This document presents a series of questions that might be useful to

departments who wish to create an alumni survey. Questions were drawn from

existing instruments submitted to the "Building Strong Geoscience

Departments" website by working group participants Dirk Baron, Leila

Gonzales, Nelson Ham, and Cathy Summa. Specific surveys can be found at the

Program Assessment Instruments page

(http://serc.carleton.edu/departments/program_assessment/instruments.html).

We present this summary document as a starting resource for departments to

draw possible questions to create their own alumni survey. The American

Geological Institute (AGI) is interested in tracking some of these items

nationally to develop a profile of Geoscience Alumni perceptions and

experiences. Which questions should be included in a national survey are

yet to be determined. Contact lmg@agiweb.org if you wish to provide input

to that decision process.

This information can be used to inform your program assessment or to solicit

information for departmental alumni-news pages (see the Central Washington

University Department of Geological Sciences Alumni news site for one

example: http://www.geology.cwu.edu/alumni/).

Advice for maximizing response rates for alumni surveys

The Cover Letter

Make it personal (as much as you can)—a short hand-written note can make a difference

Be clear in describing the purpose of the survey in improving the program quality for current and future majors

Be clear in explaining how personal information will and will not be used

Alumni can be skeptical about contact information being used to solicit donations (especially from the College/University)

Alumni can also range widely in their feelings about personal information being used for ‘advertising’ purposes

Give the option of completing the survey anonymously

Ask if personal information can be added to the departmental alumni database (don’t assume)

The Survey

Make the survey easy to complete quickly while still getting you the information you need

Consider an online survey—more preparation but results are quicker to collate

Test your survey first!

