
North Carolina State University
2006 Baccalaureate Alumni Survey:
All Respondents
This report presents findings from the 2006 Baccalaureate Alumni Survey. Tables include the overall results for each survey question within the following topics: overall satisfaction, involvement while at NC State, further education, employment, professional preparation, goals of undergraduate education, current personal habits, and alumni services. For a full discussion of the survey’s methodology, see 2006 Baccalaureate Alumni Survey: Introduction, Methods, and Student Demographic Profile. Responses broken down by gender, race/ethnicity, and college, as well as a copy of the survey instrument with exact question wording, are available on the web.

Table of Contents:

Overall Satisfaction

Involvement While at NC State
 Work-Related Experience
 Study Abroad
 School-Related Groups

Post-Graduation Activities
 Further Education
 Graduate/Professional School
 Continuing Education, Professional Development, and Lifelong Education
 Employment
 First Full-Time Job
 Current Employment

Professional Preparation

Goals of Undergraduate Education

Current Personal Habits: Reading, Exercise, and Volunteerism

Alumni Services

Overall Satisfaction

Table 1: Evaluation of Education

	
	Mean
	4: Very Strong
	3: Strong
	2: Weak
	1: Very Weak

	Overall undergrad education at NCSU
	3.42
	45.8%
	50.3%
	3.8%
	0.1%

Table 2: Satisfaction with Education

	
	Yes
	No
	Not sure

	Recommend NCSU to friend
	%
	94.7
	0.9
	4.3

	If starting over, choose NCSU
	%
	85.4
	3.5
	11.1

	If staring over, choose same major
	%
	57.7
	19.0
	23.3

Involvement While at NC State
Table 3: Work-Related Experiences

	
	%
	N

	Coop Program
	10.7
	345

	Internship
	34.4
	1111

	Practicum
	3.3
	107

	Student teaching
	11.5
	371

	Research with faculty
	17.1
	551

	Residence advisor
	3.4
	109

	Summer/PT job in major
	37.0
	1194

	Work-rel experience help secure job?
	75.5
	1549

Note: Respondents could report multiple work-related experiences.

Table 4: Participation in Study Abroad While Undergraduate

	
	%
	N

	Participate in study abroad program
	13.8
	442

Table 5: Duration of Study Abroad Program (Among alumni who participated in Study Abroad, N=442)

	
	%
	N

	Summer/short term
	59.3
	262

	One semester
	29.6
	131

	Two semesters or longer
	5.9
	26

	Duration not reported
	9.3
	41

Note: Respondents could provide more than one response.

Table 6: Impact of Study Abroad Experience (Among alumni who participated in Study Abroad, N=442)

	
	4: A great deal
	3: Some
	2: A little
	1: Not at all

	Improved problem solving skills
	%
	44.8
	36.5
	13.5
	5.3

	Impacted work attitudes/skills
	%
	72.8
	18.7
	6.7
	1.7

	Helped to understand world problems/issues
	%
	73.3
	19.7
	5.5
	1.5

Table 7: Involvement in School-Related Groups

	
	%
	N

	Acad scholarship program
	8.8
	284

	Honor/Prof fraternity/sorority
	28.0
	905

	Intramural/Rec sprts, club teams
	34.4
	1111

	Minority student groups
	5.9
	189

	Orgs/Clubs related to major
	41.8
	1350

	Political/Issue groups
	3.1
	101

	Religious groups
	13.3
	429

	Residence Hall Council, IRC
	5.0
	160

	ROTC
	2.3
	73

	Service group/org
	11.1
	358

	Social fraternity/sorority
	14.7
	475

	Student Government
	3.8
	124

	Student Media/Pubs
	2.9
	94

	Union Activities Brd grps
	1.6
	51

	University Honors Prog
	7.6
	244

	University Scholars Prog
	14.1
	456

	Varsity athletic teams
	3.5
	112

	Visual/Perform arts/music grps
	6.2
	200

Note: Respondents could report involvement multiple school-related groups.

Post-Graduation Activities

Table 8: Primary Activity During the Year After Completion of Undergraduate Degree

	
	%
	N

	Worked full-time
	72.4
	2339

	Worked part-time
	10.4
	337

	Military service
	1.5
	48

	Homemaker
	1.4
	46

	Grad/prof sch FT
	18.8
	608

	Grad/prof sch PT
	2.4
	79

	Travel
	5.0
	161

	Other
	1.9
	62

Note: Respondents could provide more than one response.

Further Education

Table 9: Graduate/Professional School Status

	
	%
	N

	Yes - currently enrolled
	19.6
	628

	No - was enrolled; already completed degree
	16.7
	533

	No - was enrolled, but withdrew before completing any degree
	3.0
	96

	No - have been accepted, but have not yet enrolled
	1.5
	47

	No - have applied, but have not been accepted
	4.2
	134

	No - have never applied
	55.0
	1761

Table 10: Current Enrollment Status
	
	%
	N

	Full-time
	68.5
	429

	Part-time
	29.1
	182

	Do not know
	2.4
	15

Table 11: Institution Location

	
	%
	N

	North Carolina
	61.1
	797

	Outside NC, Within US
	33.8
	441

	Outside United States
	0.6
	8

	Not reported
	4.4
	58

Table 12: Top 10 Institutions Attended for Post-Baccalaureate Education
	
	%
	N

	NC State University, Raleigh, NC
	33.7
	424

	University of North Carolina, Chapel Hill, NC
	7.6
	96

	East Carolina University, Greenville, NC
	4.8
	60

	Campbell University, Buies Creek, NC
	2.5
	31

	Duke University, Durham, NC
	2.0
	25

	University of North Carolina, Greensboro, NC
	1.6
	20

	University of North Carolina, Charlotte, NC
	1.5
	19

	Wake Forest University, Winston Salem, NC
	1.4
	18

	NC Central University, Durham, NC
	1.3
	16

	John Hopkins University, Baltimore, MD
	1.2
	15

Table 13: Degree(s) completed and/or sought/seeking (Among all alumni, N=3,230)

	
	

	
	%
	N

	Master's
	27.6
	898

	Doctoral
	4.9
	157

	First Professional
	6.7
	215

Note: Respondents could list more than one degree type, but figures within degree type are based on non-duplicated headcount.
Table 14: Degree(s) completed (Among alumni who have completed a degree, N=630)

	
	

	
	%
	N

	Master's
	78.6
	495

	Doctoral
	1.4
	9

	First Professional
	10.6
	67

	Degree not specified
	10.0
	63

Note: Respondents could report more than one degree.

Table 15: Degree(s) sought/seeking (Among those currently enrolled, previously enrolled/no degree, or accepted/not yet enrolled, N=771)

	
	

	
	%
	N

	Master's
	53.6
	413

	Doctoral
	19.3
	149

	First Professional
	19.5
	150

	Degree not specified
	10.2
	79

Note: Respondents could report more than one degree.

Table 16: Discipline of Degree Completed (Among those specifying a degree N=571)

	
	Master's
	Doctoral
	First Professional
	Total

	
	%
	N
	%
	N
	%
	N
	%
	N

	Agricultural Sciences
	5.1
	25
	22.2
	2
	0.0
	0
	4.7
	27

	Architecture
	1.8
	9
	0.0
	0
	20.9
	14
	4.0
	23

	Business
	17.2
	85
	0.0
	0
	0.0
	0
	15.1
	86

	Design & Urban Planning
	1.4
	7
	0.0
	0
	1.5
	1
	1.4
	8

	Education
	7.5
	37
	0.0
	0
	0.0
	0
	6.3
	36

	Engineering
	28.5
	141
	22.2
	2
	0.0
	0
	25.0
	143

	Fine Arts
	1.0
	5
	0.0
	0
	0.0
	0
	0.9
	5

	Health Professionals
	1.4
	7
	11.1
	1
	16.4
	11
	3.3
	19

	Human Services
	7.5
	37
	0.0
	0
	0.0
	0
	6.5
	37

	Humanities
	4.0
	20
	0.0
	0
	0.0
	0
	3.3
	19

	Law
	0.2
	1
	11.1
	1
	32.8
	22
	4.2
	24

	Life Sciences
	3.8
	19
	11.1
	1
	0.0
	0
	3.5
	20

	Mathematical Sciences
	2.4
	12
	0.0
	0
	0.0
	0
	2.1
	12

	Natural Resources
	3.2
	16
	0.0
	0
	0.0
	0
	2.8
	16

	Physical Sciences
	5.1
	25
	22.2
	2
	0.0
	0
	4.7
	27

	Public Health
	1.2
	6
	0.0
	0
	0.0
	0
	1.1
	6

	Social Sciences
	3.2
	16
	0.0
	0
	0.0
	0
	3.0
	17

	Social Work
	3.2
	16
	0.0
	0
	0.0
	0
	2.8
	16

	Textiles
	1.2
	6
	0.0
	0
	0.0
	0
	1.1
	6

	Theology/Divinity
	0.2
	1
	0.0
	0
	9.0
	6
	1.2
	7

	Veterinary Medicine
	0.0
	0
	0.0
	0
	17.9
	12
	2.1
	12

	Discipline not specified
	0.8
	4
	0.0
	0
	1.5
	1
	0.9
	5

	Total
	99.9
	495
	99.9
	9
	100.0
	67
	100.0
	571

Table 17: Discipline of Degree Sought/Seeking (Among those specifying a degree N=712)

	
	Master's
	Doctoral
	First Professional
	Total

	
	%
	N
	%
	N
	%
	N
	%
	N

	Agricultural Sciences
	2.9
	12
	8.1
	12
	0.0
	0
	3.4
	24

	Architecture
	1.7
	7
	0.0
	0
	0.7
	1
	1.1
	8

	Business
	23.0
	95
	1.3
	2
	1.3
	2
	14.0
	100

	Design & Urban Planning
	0.5
	2
	0.7
	1
	0.0
	0
	0.4
	3

	Education
	11.1
	46
	0.7
	1
	0.0
	0
	6.5
	46

	Engineering
	17.2
	71
	32.2
	48
	1.3
	2
	17.0
	121

	Fine Arts
	2.2
	9
	0.0
	0
	0.0
	0
	1.3
	9

	Health Professionals
	2.4
	10
	5.4
	8
	42.0
	63
	11.4
	81

	Human Services
	4.8
	20
	0.7
	1
	0.0
	0
	2.9
	21

	Humanities
	7.5
	31
	4.7
	7
	0.0
	0
	5.3
	38

	Law
	0.2
	1
	0.0
	0
	28.0
	42
	6.0
	43

	Life Sciences
	4.4
	18
	19.5
	29
	0.7
	1
	6.7
	48

	Mathematical Sciences
	1.5
	6
	1.3
	2
	0.0
	0
	1.1
	8

	Natural Resources
	2.9
	12
	1.3
	2
	0.0
	0
	2.0
	14

	Physical Sciences
	3.6
	15
	14.8
	22
	0.0
	0
	5.2
	37

	Public Health
	3.1
	13
	0.7
	1
	1.3
	2
	2.2
	16

	Social Sciences
	7.7
	32
	6.0
	9
	0.0
	0
	5.8
	41

	Social Work
	0.2
	1
	0.0
	0
	0.0
	0
	0.1
	1

	Textiles
	1.7
	7
	0.7
	1
	0.0
	0
	1.1
	8

	Theology/Divinity
	0.5
	2
	0.7
	1
	8.7
	13
	2.2
	16

	Veterinary Medicine
	0.0
	0
	0.0
	0
	16.0
	24
	3.4
	24

	Discipline not specified
	0.7
	3
	1.3
	2
	0.0
	0
	0.7
	5

	Total
	99.8
	413
	100.1
	149
	100.0
	150
	99.8
	712

Table 18: Level of Preparation for Graduate/Professional School
	
	Mean
	5: Excellent
Preparation
	4: Good Preparation
	3: Average Preparation
	2: Fair Preparation
	1: Poor Preparation

	Preparation for grad/prof school
	4.11
	35.3%
	46.1%
	14.6%
	2.8%
	1.3%

Table 19: Scholarships, Awards, Assistantships received in Graduate/Professional School
	
	%
	N

	Scholarship
	27.5
	358

	Honor/Award
	20.9
	272

	Teaching Assistantship
	19.7
	257

	Research Assistantship
	21.5
	281

	Other Assistantship
	8.8
	115

Note: Respondents could provide more than one response.

Table 20: Interest in Graduate/Professional School (Among those who have never applied)
	
	High Interest
	Moderate interest
	Low interest
	Not interested
at all

	Interest in grad/prof school
	28.2%
	35.9%
	25.6%
	10.2%

Continuing Education, Professional Development, and Lifelong Education

Table 21: Enrollment in Classes, Workshops, or Seminars

	
	%
	N

	No
	57.6
	1826

	Yes-noncredit enrollment only
	19.2
	609

	Yes-credit enrollment only
	12.2
	388

	Yes-both noncredit & credit
	11.0
	349

Table 22: Impact of Continuing Education (Among alumni who have ever enrolled, N=1,346)

	
	Mean
	4: Very significant
impact
	3: Somewhat significant
impact
	2: Limited impact
	1: No impact
at all

	Impact on professional career
	3.06
	37.1%
	37.9%
	19.3%
	5.8%

	Impact on personal goals/life enrichment
	3.04
	35.2%
	38.3%
	21.7%
	4.9%

Table 23: Courses Through McKimmon Center (Among alumni who have ever enrolled, N=1,346)

	
	%
	N

	Don't know
	2.6
	35

	Yes
	20.2
	270

	No
	77.1
	1029

Table 24: Likelihood of Taking Continuing Education Course Within Next 5 Years (Among all respondents)

	
	4: Very likely
	3: Somewhat likely
	2: Not very likely
	1: Not at all
likely

	Likelihood of Enrolling
	23.8%
	37.3%
	27.0%
	11.8%

Employment

First Full-Time Job
Table 25: Time to First Full-Time Permanent Job

	
	%
	N

	Continued in job had before completing degree
	11.6
	371

	Accepted position prior to or upon graduation
	30.9
	986

	1-6 months
	28.1
	896

	7-12 months
	7.1
	227

	Over 1 year
	13.0
	415

	Have looked for but not yet obtained a FT perm. job
	2.0
	63

	Have not looked for FT permanent job
	7.3
	234

Table 26: Means of Locating and/or Obtaining First Full-Time Job

	
	%
	N

	On-campus interviewing
	15.2
	441

	Resume on NCSU career services database
	6.0
	175

	Applied for job via NCSU career services
	7.5
	217

	NCSU co-op experience
	6.5
	188

	Internship
	17.2
	498

	Career fair
	8.2
	237

	Faculty or job listing in NCSU dept
	7.7
	223

	NCSU Alumni Assoc Career Service
	1.4
	40

	Family/friends/classmates/co-workers
	37.2
	1078

	Professional society
	5.9
	171

	Internet
	14.6
	424

	Third party recruiter/executive search firm
	4.6
	133

	Other
	16.1
	467

Note: Respondents could provide more than one response.

Table 27: First Full-Time Job Relationship to Major

	
	%
	N

	Yes, directly related
	48.5
	1401

	Yes, somewhat related
	27.6
	798

	No, not related (by choice)
	11.8
	340

	No, not related (not by choice)
	12.1
	351

Table 28: Preparation by NC State for First Full-Time Job

	
	Mean
	5: Excellent
Preparation
	4: Good Preparation
	3: Average Preparation
	2: Fair Preparation
	1: Poor Preparation

	NCSU preparation for First FT perm job
	3.97
	29.3%
	46.8%
	17.1%
	4.9%
	1.8%

Table 29: Starting Salary at First Full-Time Job

	
	%
	N

	Under $20,000
	5.7
	164

	$20,000-$24,999
	13.6
	390

	$25,000-$29,999
	21.8
	626

	$30,000-$34,999
	17.1
	492

	$35,000-$39,999
	11.0
	317

	$40,000-$44,999
	10.2
	293

	$45,000-$49,999
	6.7
	193

	$50,000-$54,999
	6.9
	199

	$55,000-$59,999
	3.4
	99

	$60,000-$64,999
	1.3
	36

	$65,000-$69,999
	0.7
	21

	$70,000-$74,999
	0.5
	15

	$75,000 or over
	1.1
	32

Current Employment

Table 30: Current Employment Status

	
	%
	N

	Employed full-time (35+ hrs/wk)
	82.2
	2615

	Employed part-time (34 hrs/wk or less)
	6.2
	197

	Not employed; seeking
	3.3
	105

	Not employed; not seeking
	8.3
	264

Table 31: Current Job Relationship to Academic Major

	
	%
	N

	Yes, directly related
	44.7
	1252

	Yes, somewhat related
	31.2
	875

	No, not related (by choice)
	15.7
	440

	No, not related (not by choice)
	8.4
	236

Table 32: Type of Employment

	
	%
	N

	Self-employed
	5.2
	145

	Academic
	12.6
	351

	Private, for profit business/org
	59.8
	1665

	Private, not for profit bus/org
	7.5
	210

	Federal, state, or local government
	14.8
	411

Table 33: Work Location

	
	%
	N

	North Carolina
	70.4
	1980

	Outside NC, Within US
	27.7
	779

	Outside United States
	1.2
	33

	Not reported
	0.7
	20

Table 34: Current Salary

	
	%
	N

	Under $20,000
	6.7
	185

	$20,000-$24,999
	4.6
	127

	$25,000-$29,999
	8.5
	237

	$30,000-$34,999
	12.7
	354

	$35,000-$39,999
	10.2
	284

	$40,000-$44,999
	12.0
	334

	$45,000-$49,999
	9.1
	254

	$50,000-$54,999
	8.6
	239

	$55,000-$59,999
	6.8
	188

	$60,000-$64,999
	6.1
	170

	$65,000-$69,999
	4.3
	119

	$70,000-$74,999
	2.8
	79

	$75,000 or over
	7.5
	209

Table 35: Preparation by NC State for Current Job

	
	Mean
	5: Excellent
Preparation
	4: Good Preparation
	3: Average Preparation
	2: Fair Preparation
	1: Poor Preparation

	NCSU preparation for current job
	3.90
	27.0%
	46.5%
	18.8%
	5.4%
	2.3%

Professional Preparation

Table 36: Professional Preparation (Importance in Current Profession and Preparation through Program of Study at NC State)

	Basic Skills
	Mean Importance
	Mean Preparation
	Relative Rank
(Importance/Preparation)

	Comprehension skills
	4.56
	4.13
	3/5

	Listening skills
	4.56
	3.91
	3/18

	Written communication skills
	4.38
	3.98
	20/14

	Technical skills/knowledge
	4.23
	4.02
	27/12

	Public speaking, presentation skills
	4.22
	3.73
	28/30

	Ability adapt to changing technology
	4.20
	3.89
	29/22

	Ability apply scientific mthd of inquiry
	3.58
	3.89
	31/22

	Ability apply math skills
	3.57
	3.89
	32/22

	Problem Solving Skills
	Mean Importance
	Mean Preparation
	Relative Rank
(Importance/Preparation)

	Solving problems
	4.55
	4.11
	5/6

	Logical reasoning skills
	4.46
	4.08
	14/8

	Defining problems
	4.37
	3.95
	21/15

	Exam probs from multiple perspectives
	4.37
	3.91
	21/18

	Find relevant info/ideas multiple sources
	4.34
	4.16
	23/3

	Bring info/ideas together
	4.34
	4.09
	23/7

	Planning projects
	4.31
	3.88
	25/25

	Thinking creatively
	4.25
	3.86
	26/26

	Professional/Work-Related Skills
	Mean Importance
	Mean Preparation
	Relative Rank
(Importance/Preparation)

	Conduct work in ethical manner
	4.60
	4.04
	1/10

	Being dependable and punctual
	4.57
	3.94
	2/16

	Confidence in ability perform well
	4.54
	3.93
	6/17

	Ability adapt chnging circumstances
	4.54
	3.90
	6/21

	Professionalism
	4.54
	3.86
	6/26

	Working under pressure
	4.53
	4.06
	9/9

	Willingness accept new resp
	4.53
	3.91
	9/18

	Ability work independently
	4.52
	4.19
	11/2

	Ability to grow on the job
	4.51
	3.81
	12/28

	Ability to learn independently
	4.50
	4.14
	13/4

	Resourcefulness
	4.45
	4.04
	15/10

	Leadership and management skills
	4.43
	3.69
	16/31

	Ability work in teams
	4.42
	4.20
	17/1

	Making decisions under pressure
	4.41
	3.78
	18/29

	Ability adjust to new job demands
	4.40
	3.69
	19/31

	Ability wrk with ethn/cultr diverse people
	4.17
	4.02
	30/12

Note: Ratings for preparation are 5="Excellent," 4="Good," 3="Average," 2="Fair," 1="Poor."
Ratings for importance are 5="Very Important," 4="Important," 3="Moderately Important,' 2="Of Limited Importance," 1="Not Important."

Goals of Undergraduate Education

Table 37: Goals of Undergraduate Education (Importance for an Undergraduate Education and Satisfaction that Education Met Each Goal)

	General Education Goals
	Mean Importance
	Mean Satisfaction
	Overall Relative Importance/Satisfaction Ranking

	Preparing for a career
	4.64
	3.79
	1/15

	Critically analyze/evaluate ideas/info
	4.59
	4.28
	2/1

	Construct clear, precise, accurate arguments
	4.41
	4.06
	6/7

	Understanding current literature in my field
	4.31
	3.98
	8/9

	Undrstnd concepts broad range of disciplines
	4.23
	4.23
	9/2

	Awareness new scientific knwldg/discoveries
	4.03
	3.83
	16/13

	Personal Development Goals
	Mean Importance
	Mean Satisfaction
	Overall Relative Importance/Satisfaction Ranking

	Valuing learning as lifelong process
	4.53
	4.17
	3/3

	Understanding own abilities/interests
	4.52
	3.98
	4/9

	Recognizing/acting upon ethical principles
	4.49
	4.11
	5/5

	Commitment personal health/fitness
	4.16
	3.75
	11/18

	Involvement in public/community affairs
	3.99
	3.72
	17/20

	World View Goals
	Mean Importance
	Mean Satisfaction
	Overall Relative Importance/Satisfaction Ranking

	Having tolerance for different points of view
	4.39
	4.16
	7/4

	Understanding issues/probs facing world
	4.21
	3.80
	10/14

	Appreciating gender equity
	4.14
	3.96
	12/11

	Understanding diverse cultures/values
	4.14
	4.03
	12/8

	Appreciating racial equity
	4.12
	3.95
	14/12

	Understanding influence of science/technolgy
	4.08
	4.07
	15/6

	Undrstnd present as it relates to history
	3.98
	3.78
	18/16

	Advancing apprec of humanities
	3.62
	3.78
	19/16

	Advancing apprec of social science methods
	3.56
	3.75
	20/18

	Advancing appreciation of arts
	3.45
	3.57
	21/21

Note: Ratings for importance are 5="Very Important," 4="Important," 3="Moderately Important,' 2="Of Limited Importance," 1="Not Important."
Ratings for satisfaction are 5="Very Satisfied," 4="Somewhat Satisfied," 3="Neither Satisfied nor Dissatisfied," 2="Somewhat Dissatisfied," 1="Very Dissatisfied."

Table 38: Impact of Undergraduate Education

	
	Mean
	5: Agree
	4: Tend to Agree
	3: Neither Agree
nor Disagree
	2: Tend to Disagree
	1: Disagree

	Able to access/use info need in professional life
	4.31
	48.2%
	40.1%
	7.6%
	3.1%
	0.9%

	Undergrad exp encouraged creative/innovative thinking
	4.27
	46.8%
	38.0%
	10.7%
	4.0%
	0.5%

	Education prepared me to be competitive
	4.30
	54.7%
	28.6%
	10.6%
	4.5%
	1.7%

	Physical Education positively influenced current habits
	3.57
	29.5%
	24.6%
	25.6%
	13.4%
	6.8%

	Foreign language contributed to cultural appreciation
	3.74
	31.9%
	29.2%
	24.6%
	9.3%
	5.0%

Table 39: Current Importance of Skills and Perspectives of Various Undergraduate Courses or Experiences
	
	Mean
	5: Very Important
	4: Important
	3: Moderately
Important
	2: Limited Importance
	1: Not Important

	Foreign language skills
	2.32
	8.5%
	11.8%
	16.5%
	29.3%
	33.8%

	Skills/perspectives gained through research/co-op/stdnt teaching
	3.71
	36.6%
	27.6%
	16.1%
	9.3%
	10.5%

	Skills/perspectives through study abroad experience
	2.33
	13.7%
	12.4%
	12.9%
	15.5%
	45.5%

	Skills/perspectives through community srvc/srvc learning
	3.01
	17.6%
	23.3%
	22.6%
	15.3%
	21.1%

Table 40: Skills and Perspectives Gained Through Undergraduate Courses or Experiences (Among alumni who had such experiences)

	
	Mean
	5: Excellent
	4: Good
	3: Average
	2: Fair
	1: Poor

	Foreign language skills
	2.94
	10.2%
	24.3%
	30.0%
	20.1%
	15.3%

	Skills/perspectives gained through research/co-op/stdnt teaching
	4.06
	42.9%
	33.8%
	13.6%
	5.9%
	3.8%

	Skills/perspectives through study abroad experience
	3.94
	53.2%
	18.6%
	10.0%
	4.9%
	13.3%

	Skills/perspectives through community srvc/srvc learning
	3.89
	31.6%
	39.6%
	19.1%
	5.7%
	4.0%

Current Personal Habits: Reading, Exercise, and Volunteerism

Table 41: Cultural Literacy

	
	Mean
	5: Agree
	4: Tend to Agree
	3: Neither Agree
nor Disagree
	2: Tend to Disagree
	1: Disagree

	I routinely keep up with current events in the news
	4.42
	60.8%
	27.1%
	6.6%
	4.2%
	1.4%

	I read for leisure on a regular basis
	3.96
	46.8%
	25.2%
	10.5%
	11.7%
	5.8%

Table 42: Frequency of Physical Exercise

	
	%
	N

	Never
	2.2
	72

	About once per month
	5.0
	160

	Two or three times per month
	10.4
	333

	About once per week
	17.0
	546

	Two or three times per week
	35.1
	1128

	More than three times per week
	30.3
	972

Table 43: Volunteering During the Past Year

	
	%
	N

	Never
	25.0
	802

	A few times
	43.9
	1409

	About once per month
	12.0
	386

	Two or three times per month
	9.3
	299

	At least once per week
	9.8
	315

Alumni Services
Table 44: NC State Alumni Association Membership

	
	%
	N

	Member of NCSU Alum Assoc
	24.8
	791

Table 45: Value of NC State Alumni Association Services

	
	4: A Lot
	3: Some
	2: A little
	1: Not at all

	Alumni seminars/courses in discipline
	17.5%
	34.4%
	25.5%
	22.6%

	Career Planning/Placement assistance
	30.6%
	27.8%
	19.8%
	21.7%

	Receiving the Alumni Magazine
	23.3%
	32.4%
	26.2%
	18.0%

	Hearing about NCSU events
	35.5%
	35.0%
	18.5%
	10.9%

	NC State reunions
	17.4%
	29.4%
	29.0%
	24.2%

	Being informed about NCSU community
	34.3%
	36.7%
	20.3%
	8.7%

	Online directory of NCSU alum
	33.3%
	32.3%
	20.7%
	13.7%

For more information on the 2006 Baccalaureate Alumni Survey contact:
Dr. Nancy Whelchel, Assistant Director for Survey Research
University Planning and Analysis
Box 7002
NCSU
Phone: (919) 515-4184
Email: Nancy_Whelchel@ncsu.edu

Posted: May, 2006

2002 Baccalaureate Alumni Survey:

1 of 24

All Respondents

