Survey of Undergraduate Computer Science & Engineering Students

Please indicate your majors

· Computer Science

· Mathematics

· Computer Engineering

· Electrical Engineering

· Other __________________

Gender

· Male

· Female

Citizenship

· US citizen

· US permanent resident

· Non-US citizen

Are you in the Honor’s Program?

Are you in the JDE Honors Program?

If you transferred, please answer the following:

· I transferred from another major/college in UNL (specify) _______________

· I transferred from another institution (specify) _____________

· At the other institution my major was (specify) _______________

· I transferred as a

· Freshman

· Sophomore

· Junior

· Senior

When do you anticipate graduating?

May
2004, 2005, 2006, 2007
December

August

Have you been in an Internship or Coop Program?

If yes, with what company? _____________

What is your cumulative GPA?

· <2.500

· 2.500-2.999

· 3.000-3.399

· 3.400-3.799

· 3.800+

Are you considering going into a Graduate Program after you graduate?
· Yes
· Maybe

· No

Are you planning to seek employment after you graduate?
· Yes

· Maybe

· No

If not planning on graduate school, how hopeful are you of quickly getting a job related to your degree?

· Very likely

· Somewhat likely

· Doubtful

· Very unlikely

· Do not know

For the following questions, please answer on a scale from 0 (not at all satisfied or in agreement) through 10 (extremely satisfied or in agreement). Leave blank if a question does not apply or you do not know. Please include comments! (Perhaps the general quality is good but there are some exceptions? Perhaps there are specific problems or bright spots?)
General Goals:

1. The program is preparing me to be a computer engineer/scientist.
2. The program is preparing me for employment.

3. The program is preparing me for graduate studies.

Career Advising:

4. Career Services at UNL is doing a good job.

5. Career advising in the College is good.

6. Career advising in the computer science department is good.

7. Good career advising is important for me.

Academic Advising:

8. Academic advising in the computer science department is good.

9. Academic advising in the electrical engineering department is good.

10. Academic advising in the math department is good.

11. Access to academic advising in the computer science department is good.

12. Access to academic advising in the electrical engineering department is good.
13. Access to academic advising in the math department is good.

14. Access to academic advising in the College is good.

15. Good academic advising is important for me.

Teaching Assistants:

16. The quality of TAs in the computer science department is good.

17. The quality of TAs in the electrical engineering department is good.

18. The quality of TAs in the math department is good.

19. Good TAs are important for me.

Teaching:

20. The quality of instruction in computer science is good.

21. The quality of instruction in electrical engineering is good.

22. The quality of instruction in math is good.

23. Good instruction is important for me.

Staff:

24. The staff in computer science are good and helpful.

25. The staff in electrical engineering are good and helpful.

26. The staff in math are good and helpful.

27. Good and helpful staff are important for me.

Facilities:

28. The lab and classroom facilities in computer science are good.

29. The lab and classroom facilities in electrical engineering are good.

30. The classroom facilities in math are good.

31. Good lab and classroom facilities are important for me.

Academic Support:
32. Tutoring and resource room availability in computer science are good.

33. Tutoring and resource room availability in electrical engineering are good.

34. Tutoring and resource room availability in math are good.

35. Good tutoring and resource room availability are important for me.

Professional Organizations:

36. Opportunities with student organizations such as ACM are good.
37. Working with organizations such as ACM is important for me.

Interdepartmental Aspects:

38. The coordination between the computer science and the electrical engineering departments is good.
39. The physical distance between computer science and electrical engineering is not a major problem.
Adjunct Educational/Vocational Opportunities:

40. Opportunities for undergraduate research are good.

41. The experience of undergraduate research is important for me.

42. Opportunities for internships and coops are good.

43. The experience of an internship or coop is important for me.

Broader Education:

44. Business and finance education are important for me.
45. Life Science education is important for me.
46. Humanities and social sciences education are important for me.
Career Skills:

47. The Computer Engineering program does a good job preparing me for:

a. Written communication skills.
b. Oral communication skills.

c. Functioning on teams, in diverse environments.

d. Using techniques, skills, and tools for engineering practice.

e. Conducting experiments and analyzing data.

f. Thinking critically and logically.

g. Using computing technologies.

h. Integrating knowledge across disciplines.

i. Professional and ethical responsibility.

j. Product development and design.

k. Societal and cultural issues.

l. Business and finance.

m. Software engineering.

n. Computer networks, communications, signal processing.

o. System-level architecture.

p. Digital electronics.

q. Data structures and algorithms.

r. Software systems.

s. Electromagnetics.

48. The following topics are important for me:
a. Written communication skills.

b. Oral communication skills.

c. Functioning on teams, in diverse environments.

d. Using techniques, skills, and tools for engineering practice.

e. Conducting experiments and analyzing data.

f. Thinking critically and logically.

g. Using computing technologies.

h. Integrating knowledge across disciplines.

i. Professional and ethical responsibility.

j. Product development and design.

k. Societal and cultural issues.

l. Business and finance.

m. Software engineering.

n. Computer networks, communications, signal processing.

o. System-level architecture.

p. Digital electronics.

q. Data structures and algorithms.

r. Software systems.

s. Electromagnetics.

49. My overall impression of the computer engineering/computer science program is positive.
