Integrating alumni and department reviews

Our suggestions:

· You should engage with alumni because the resulting data can be important proxy data to use to your advantage (or to improve)

· You need to develop strategies to reach as many alumni as possible..web-hosted surveys and newsletters (with periodic surveys).

· Alumni guest visits to speak to students…career day and networking lists, hosts for summer internships, recruiting practice

· Using alumni for advisory boards
Critical problems:

· Time to do it…who assembles data and tracks it (use emeriti?)

· Incompleteness..some faculty are better keeping in contact with students.

Why do it:

· More networking opportunities for students

· “What our students do” after they graduate data

· Gives students a sense of the diversity of careers once they leave

· Source for guest speakers, career day/networking

· Fundraising source

How might the departmental review be used to help the department clarify or solve some of these:

· Absent from dept review it is a red flag, so it needs to be covered

· The institution may require it as part of the review process

· It can also provide feedback to the institution on how well they do (more likely do not) do a good job at tracking alums

· An alum as an external reviewer….they have perspective and they tend to be honest. Are they critical or protective? They could also be more critical!

What would you want to include in the self study (data, comparisons, arguments)? How would you obtain this data?

· What they are doing after graduating

· How much money they are making (starting salaries are good for recruiting)

· How prepared did their experience make them; what courses would they have wanted? What courses would have helped the most?

· What was the nature of their departmental experience

· Can they differentiate their experience with the department vs college vs university?

· Web-based surveys

· Newsletter..web hosted

· Do you reach only the happy campers?

