Appendix A: Program Data Notebook

Responsibility for preparing the data notebook rests with the OAPA. The program faculty will be asked to contribute some information (items B3 and 4). The data notebook is intended for use by the program as they prepare their program review self-study. It also contains information of interest to both internal and external reviewers. The data notebook consists of the following information:

A. Students in the Major
1.
Numbers of Majors and Degrees Awarded.
2.
Full-time Equivalent Student (FTES) and Student to Faculty Ratio (SFR) Data.
3.
Undergraduate and Graduate Student Profile Data (such regularly produced demographic data for students in the major as age, ethnicity, gender, residency, average credit hour load, mean GPA at entry and annually, median SAT scores, remediation status, etc.)
4.
Retention and graduation data for both undergraduate and graduate students in the program.

5.
Relevant findings from other surveys (if number of majors/students responses allow).
 B. Program Faculty

1. List of Tenured/Tenure-Track Faculty.
2. Demographic Data on All Program Faculty (e.g., gender/ethnicity/rank).
3. Abbreviated Curriculum Vitae of Tenured/Tenure-Track Faculty .
4. List of Grants/Awards received by program faculty in the preceding five-year period.
