

Accountability University

Washington, DC • 202.478.6043 • www.AccountabilityU.edu

NOTE: All data on "Accountability University" are fabricated.

Text box for institutions to add description of campus (100 words)

NOTE: Most data in the first two pages of the template originate from existing data sources (Common Data Set, IPEDS)

Student Characteristics (Fall 2006) [More](#)

TOTAL NUMBER OF STUDENTS 50,402

Student Level and Enrollment Status

UNDERGRADUATE PROFILE

Total 32,113

Gender

Women	17,158	53%
Men	14,955	47%

Race/Ethnicity

African American / Black	1,483	5%
American Indian / Alaskan Native	284	1%
Asian / Pacific Islander	3,048	9%
Hispanic	652	2%
International	588	2%
White	24,616	77%
Race/Ethnicity Unknown	1,442	4%

Geographic Distribution

<institution's state>	22,950	71%
Other US	8,575	27%
Other Countries	588	2%

Age

Average Age	21
Percent of Undergraduates Age 25 or Older	11%

Undergraduate Success & Progress Rate [More](#)

■ Graduated from AU
 ■ Graduated at Another Institution
■ Still Enrolled at AU
 ■ Still Enrolled at Another Institution

A 85% four-year success and progress rate means that 85% of students starting in Fall 2000 either graduated or are still enrolled at a higher education institution four years later.

Counts for the Fall 2000 entering class shown in the graph above.

- 4865 First-Time, Full-Time Students
- 2500 Full-Time Transfer Students

For Detailed Success & Progress Rate Tables [CLICK HERE](#)

Retention of Fall 2005 First-Time, Full-time Students

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY (VSASM)

ONE OF THE STRENGTHS OF U.S. HIGHER EDUCATION IS THE BROAD RANGE OF DIVERSE INSTITUTIONS, EACH WITH ITS OWN DISTINCTIVE MISSION. COLLEGE STUDENTS HAVE THE OPPORTUNITY TO SELECT THE INSTITUTION THAT IS THE BEST MATCH FOR THEIR INTERESTS, ABILITIES, AND GOALS. WE PRESENT THIS INFORMATION TO HELP STUDENTS AND THEIR FAMILIES BETTER UNDERSTAND HOW COLLEGES ARE ALIKE IN SOME WAYS, DIFFERENT IN OTHERS. THE ITEMS IN THE COLLEGE PORTRAIT WERE SELECTED BASED ON RECOMMENDATIONS FROM MANY FOCUS GROUPS AS WELL AS EXPERTS IN HIGHER EDUCATION. WHILE THESE ITEMS WILL GIVE YOU VALUABLE INSIGHT INTO COLLEGE LIFE, THEY WILL NOT CAPTURE THE FULL RANGE AND RICHNESS OF THE EXPERIENCE. WE ENCOURAGE YOU TO CHECK OUT COLLEGE WEB SITES AND VISIT CAMPUSES TO GET A MORE COMPLETE PICTURE OF THE OPPORTUNITIES AVAILABLE TO YOU.

Costs of Attendance and Financial Aid [More](#)

Typical Undergraduate Cost per Year without Financial Aid (Full-Time, In-State Students)

The cost to attend AU varies based on the individual circumstances of students and may be reduced through grants and scholarships.

[CLICK HERE](#)
To get a cost estimate for students like you!

Financial Aid Awarded to Undergraduates

Overall Financial Aid

• 93% of Fall 2005 full-time undergraduates received financial aid of some type (including loans); their average financial aid award for the year was \$12,162.

Family Income-Based Aid

• 70% of Fall 2005 full-time undergraduates received family income-based grants or scholarships; their average award for the year was \$7,596.

Loans

• 62% of Fall 2005 full-time undergraduates received loans (not including parent loans); their average loan amount for the year was \$5,922.

Percent of Fall 2005 First-Time Students Receiving Each Type of Financial Aid

NOTE: Students may receive aid from more than one source.

Undergraduate Admissions [More](#)

Test(s) Required for Admission:

SAT or ACT

50% of admitted students have test scores in the following ranges. 25% have scores above and 25% have scores below.

Middle 50% of Score Range	ACT	SAT
Combined Score	23-28	1120-1360
Math	23-28	580-690
English	21-28	
Critical Reading		540-670

Percent in top 25% of High School Graduating Class: 77%

Percent in top 50% of High School Graduating Class: 97%

Average High School GPA (4-point scale): 3.00

Degrees and Areas of Study [More](#)

Degrees Awarded at AU in 2005-06

Bachelor's	6,319
Master's	2,962
Doctoral	751
Professional (e.g., Law, Medicine)	785
Total	10,817

Areas of Study at AU with Largest Number of Undergraduate Degrees Awarded

Social sciences	13%
Business/marketing	12%
Engineering	9%
Psychology	7%
Biological/life sciences	7%
All other degree areas	52%
Total	100%

For a list of undergraduate and graduate programs [CLICK HERE](#)

The AU Community

[More](#)

Institution Text Box (100 words) to highlight campus

Institution Choice
e.g. Study Abroad

Institution Choice
e.g. Housing Options

Institution Choice
e.g. Student Organizations

Institution Choice
e.g. Learning Communities

Institution Choice
e.g. Info for Adult Students

Institution Choice
e.g. Outreach

Institution Choice
e.g. Extension Programs

Institution Choice
e.g. Student Growth

Institution Choice
e.g. Athletics

Study at AU

[More](#)

Classroom Environment

Students per Faculty	15 to 1
Undergraduate classes with fewer than 30 students	69%
Undergraduate classes with fewer than 50 students	84%

Instructional Faculty

Total Full-time Instructional Faculty	1,991
% Women Faculty	31%
% Faculty from Minority Groups	13%
% Faculty with Highest Degree	69%

Carnegie Classification of Institutional Characteristics

[More](#)

Basic Type

Research University with very high research activity

Size and Setting

Large four-year, primarily nonresidential

Enrollment Profile

Majority undergraduate

Undergraduate Profile

Full-time four-year, more selective, higher transfer-in

Undergraduate Instructional Program

Balanced arts & sciences/professions, high graduate coexistence

Graduate Instructional Program

Comprehensive doctoral with medical/veterinary

NOTE:

Institutional classifications based on the Carnegie 2005 edition.
[CLICK HERE](#) for more information on the Carnegie Classification system.

Student Housing

[More](#)

78% of new freshmen live on campus
31% of all undergraduates live on campus

Campus Safety

[More](#)

Institution Text Box (50 words)

[CLICK HERE](#) for Campus Crime Statistics Reports

Future Plans of 2005-06 Bachelor's Degree Recipients

[More](#)

[CLICK HERE](#) for information on survey administration, sample, and response rate.

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY (VSASM)

Student Experiences and Perceptions

[More](#)

Students who are actively involved in their own learning and development are more likely to be successful in college. Colleges and universities offer students a wide variety of opportunities both inside and outside the classroom to become engaged with new ideas, people, and experiences. Institutions measure the effectiveness of these opportunities in a variety of ways to better understand what types of activities and programs students find the most helpful. Examples of how AU evaluates the experiences of its students can be found by [CLICKING HERE](#).

In addition, institutions participating in the VSA program measure student involvement on campus using one of four national surveys. Results from the one survey are reported for a common set of questions selected as part of VSA. Following are the selected results from the 2005-06 College Student Experiences Questionnaire (CSEQ). The questions have been grouped together in categories that are known to contribute to student learning and development. The results reported below are based on the responses of seniors who participated in the survey.

[CLICK HERE](#) for information on survey administration, the survey sample, and the response rate.

[CLICK HERE](#) for CSEQ comparison data.

Group Learning Experiences

xx% of seniors participated with other students and faculty members outside of class.
xx% of seniors worked on class assignments and projects with other students.
xx% of seniors managed or provided leadership for a club or organization.

Active Learning Experiences

% of seniors spend at least 6 hours per week outside of class on academic activities.
xx% of seniors worked with a faculty member on a research project.
xx% of seniors worked on an off-campus committee, organization, or project.
xx% of seniors applied material learned in class to other areas such as jobs or internships.

Experiences with Diverse Groups of People and Ideas

xx% of seniors had discussions with students from a different country than their own.
xx% of seniors had discussions with students whose philosophy of life and personal values were very different from their own.
xx% of seniors had discussions with students whose race or ethnic background was different than their own.

Student Satisfaction

xx% of seniors would attend the same university again if they started over.
xx% of seniors found campus staff to be helpful, considerate or flexible.

Institutional Commitment to Student Learning and Success

xx% of seniors discussed career plans with a faculty member.
xx% of seniors discussed academic programs and requirements with a faculty member.
xx% of seniors used a learning lab or center to improve skills
xx% of seniors talked with a faculty or staff member about personal concerns.
xx% of seniors report working harder than they thought they could to meet an instructor's standards or expectations.

Student Interaction with Campus Faculty and Staff

xx% of seniors worked harder after receiving feedback from an instructor.
xx% of seniors participated in discussions with other students and faculty members outside of class.
xx% of seniors discussed ideas for class assignments, term papers, or projects, with a faculty member.
xx% of seniors requested feedback from instructors about academic performance
xx% of seniors discussed grades, make-up work, assignments, with the instructor.

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY
(VSASM)

Student Experiences and Perceptions

[More](#)

Students who are actively involved in their own learning and development are more likely to be successful in college. Colleges and universities offer students a wide variety of opportunities both inside and outside the classroom to become engaged with new ideas, people, and experiences. Institutions measure the effectiveness of these opportunities in a variety of ways to better understand what types of activities and programs students find the most helpful. Examples of how AU evaluates the experiences of its students can be found by [CLICKING HERE](#).

In addition, institutions participating in the VSA program measure student involvement on campus using one of four national surveys. Results from the one survey are reported for a common set of questions selected as part of VSA. Following are the selected questions from the 2005-06 College Senior Survey (CSS) from the Cooperative Institutional Research Program (CIRP). The questions have been grouped together in categories that are known to contribute to student learning and development. The results reported below are based on the responses of AU seniors who participated in the survey.

[CLICK HERE](#) for information on survey administration, the survey sample, and the response rate.

[CLICK HERE](#) for CSS national comparison data.

Group Learning Experiences

xx% of seniors have discussed course content with students outside of class.

xx% of seniors have studied with other students.

xx% of seniors spent one hour or more per week in student clubs/groups.

Active Learning Experiences

%% of seniors spend at least 6 hours per week studying and doing homework.

%% of seniors report challenging a professor's ideas in class.

xx% of seniors have participated in an internship program.

xx% of seniors have participated in an independent study program.

xx% of seniors have performed community service as a part of the class.

xx% of seniors have participated in a study abroad program.

xx% of seniors report professors provided them with an opportunity to work on a research project.

xx% of seniors report they had an opportunity to apply classroom learning to "real-life" issues.

Experiences with Diverse Groups of People and Ideas

xx% of seniors indicated they socialized with someone of another racial/ethnic group.

xx% of seniors indicated they often had meaningful and honest discussions about race/ethnic relations outside of class.

xx% of seniors stated that their knowledge of people from different races/cultures is stronger since entering college.

xx% of seniors stated that their ability to get along with people of different races/cultures is stronger since entering college.

Student Satisfaction

xx% of seniors are satisfied with overall college experience.

xx% of seniors are satisfied with overall quality of instruction.

xx% of seniors state they would choose to enroll at this college again.

xx% of seniors are satisfied with the overall sense of community among students.

Institutional Commitment to Student Learning and Success

xx% of seniors are satisfied with tutoring or other academic assistance.

xx% of seniors are satisfied with academic advising.

xx% of seniors are satisfied with career counseling and advising.

Student Interaction with Campus Faculty and Staff

xx% of seniors are satisfied with the amount of contact with faculty.

xx% of seniors report they had an opportunity to discuss coursework outside of class.

xx% of seniors are satisfied with their ability to find a faculty or staff mentor.

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY
(VSASM)

Student Experiences and Perceptions

[More](#)

Students who are actively involved in their own learning and development are more likely to be successful in college. Colleges and universities offer students a wide variety of opportunities both inside and outside the classroom to become engaged with new ideas, people, and experiences. Institutions measure the effectiveness of these opportunities in a variety of ways to better understand what types of activities and programs students find the most helpful. Examples of how AU evaluates the experiences of its students can be found by [CLICKING HERE](#).

In addition, institutions participating in the VSA program measure student involvement on campus using one of four national surveys. Results from the one survey are reported for a common set of questions selected as part of VSA. Following are the selected questions from the 2005-06 National Survey of Student Engagement (NSSE). The questions have been grouped together in categories that are known to contribute to student learning and development. The results reported below are based on the responses of AU seniors who participated in the survey.

[CLICK HERE](#) for information on survey administration, the survey sample, and the response rate.

[CLICK HERE](#) for NSSE national comparison data.

Group Learning Experiences

xx% of seniors worked with classmates on a group project.
xx% of seniors tutored or taught other students.
xx% of seniors spend at least 6 hours per week participating in co-curricular activities such as student organizations and intramural sports.

Active Learning Experiences

xx% of seniors made at least one class presentation last year.
xx% of seniors spend at least 6 hours per week preparing for class.
xx% of seniors worked on a research project with a faculty member.
xx% of seniors participated in an internship, practicum, or field experience.
xx% of seniors participated in study abroad.
xx% of seniors participated in community service or volunteer work

Experiences with Diverse Groups of People and Ideas

xx% of seniors report that they often try to understand someone else's point of view.
xx% of seniors report their experience at AU contributed to their understanding people of other racial and ethnic backgrounds.
xx% of seniors often have serious conversations with students of a different race or ethnicity.

Student Satisfaction

xx% of seniors would attend AU if they started over again.
xx% of seniors rate their entire educational experience as good or excellent.
xx% of seniors report that other students are friendly or supportive.

Institutional Commitment to Student Learning and Success

xx% of seniors believe AU provides support for student success.
xx% of seniors rate the quality of academic advising at AU as good or excellent .
xx% of seniors report that AU provides help in coping with work, family and other responsibilities.
xx% of seniors report working harder than they thought they could to meet an instructor's standards or expectations.

Student Interaction with Campus Faculty and Staff

xx% of seniors believe that the campus staff are helpful, considerate, or flexible.
xx% of seniors believe that faculty are available, helpful, or sympathetic.
xx% of seniors report that faculty members provide prompt feedback on their academic performance.
xx% of seniors discuss readings or ideas with faculty members outside of class.

Student Experiences and Perceptions

[More](#)

Students who are actively involved in their own learning and development are more likely to be successful in college. Colleges and universities offer students a wide variety of opportunities both inside and outside the classroom to become engaged with new ideas, people, and experiences. Institutions measure the effectiveness of these opportunities in a variety of ways to better understand what types of activities and programs students find the most helpful. Examples of how AU evaluates the experiences of its students can be found by [CLICKING HERE](#).

In addition, institutions participating in the VSA program measure student involvement on campus using one of four national surveys. Results from the one survey are reported for a common set of questions selected as part of VSA. Following are the selected questions from the 2005-06 University of California Undergraduate Experience Survey (UCUES). The questions have been grouped together in categories that are known to contribute to student learning and development. The results reported below are based on the responses of AU seniors who participated in the survey.

[CLICK HERE](#) for information on survey administration, the survey sample, and the response rate.

[CLICK HERE](#) for comparison data.

Group Learning Experiences

xx% of seniors work outside of class on class projects or study with classmates.
 xx% of seniors spend one or more hours a week participating in student organizations or clubs.
 xx% of seniors reporting serving as an officer or leader in a campus organization or club.
 xx% of seniors help a classmate better understand course material.

Active Learning Experiences

xx% of seniors report making class presentations.
 xx% of seniors spend at least 6 hours per week studying and other academic activities outside of class.
 xx% of seniors have enrolled in at least one service learning course.
 xx% of seniors have enrolled in at least one independent research project.
 xx% of seniors have participated in a study abroad program.
 xx% of seniors have participated in an internship.
 xx% of seniors have assisted faculty with research.

Experiences with Diverse Groups of People and Ideas

xx% of seniors rate their ability to appreciate, tolerate, understand racial and ethnic diversity as good or better.
 xx% of seniors rate their ability to appreciate cultural and global diversity as good or better.
 xx% of seniors rate their ability to understand their own racial and ethnic identity as very good or excellent.
 xx% of seniors rate their ability to understand racial and ethnic differences or issues as very good or excellent.

Student Satisfaction

xx% of seniors are at least somewhat satisfied with the value of their education for the price they paid.
 xx% of seniors are at least somewhat satisfied with their overall academic experience.
 xx% of seniors would chose to attend this institution again.
 xx% of seniors report that their campus has a strong commitment to undergraduate education.

Institutional Commitment to Student Learning and Success

xx% of seniors are at least somewhat satisfied with advising by faculty on academic matters.
 xx% of seniors are at least somewhat satisfied with advising by college staff on academic matters.
 xx% of seniors are at least somewhat satisfied with availability of courses needed for graduation.
 xx% of seniors report raising their standards for acceptable effort due to the high standards of a faculty member.

Student Interaction with Campus Faculty and Staff

xx% of seniors sought academic help from an instructor or tutor.
 xx% of seniors talked with an instructor outside of class about course material.
 xx% of seniors worked with a faculty member on a campus activity other than coursework.

Student Learning Outcomes

All colleges and universities use multiple approaches to measure student learning. Many of these are specific to particular disciplines, many are coordinated with accrediting agencies, and many are based on outcomes after students have graduated. In addition, those institutions participating in the VSA measure increases in critical thinking, analytic reasoning, and written communication using one of three tests.

AU's approach to measuring student learning is as follows:

Institution text block (100 words)

Includes link to other assessment initiatives and post graduation success examples.

Pilot Project to Measure Core Learning Outcomes

As a pilot project, VSA participants measure critical thinking, analytic reasoning, and written communication using one of three tests. Following are the AU results from the College Assessment of Academic Proficiency (CAAP). The CAAP measures critical thinking and written communication using two test modules -- critical thinking and a writing essay.

[CLICK HERE](#) for a description of the test modules.

[CLICK HERE](#) for information on test administration, the test sample, and the response rate.

Learning Gains Between Freshman Year and Senior Year

Critical Thinking

The increase in learning for the critical thinking module was *<what would be expected>* at an institution with students of similar academic abilities.

Writing Essay

The increase in learning for the writing essay was *<what would be expected>* at an institution with students of similar academic abilities.

Average Institutional Scores

	Freshman Score	Senior Score
Critical Thinking	44	65
Writing Essay	38	57

CAAP Score Range: 20 to 80

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY
(VSASM)

Reporting Notes

Optional: Report Learning Gains Between Entering Transfer Students and Senior Transfer Students

Options for text in <brackets >:

- > well above what would be expected;
- > above what would be expected;
- > what would be expected
- > below what would be expected
- > well below what would be expected

If <below or well below expected> add text below:

AU is examining the factors that may have contributed to the test results. More information on the evaluation and subsequent actions can be found by [CLICKING HERE](#).

Student Learning Outcomes

All colleges and universities use multiple approaches to measure student learning. Many of these are specific to particular disciplines, many are coordinated with accrediting agencies, and many are based on outcomes after students have graduated. In addition, those institutions participating in the VSA measure increases in critical thinking, analytic reasoning, and written communication using one of three tests.

AU's approach to measuring student learning is as follows:

Institution text block (100 words)

Includes link to other assessment initiatives and post graduation success examples.

Pilot Project to Measure Core Learning Outcomes

As a pilot project, VSA participants measure critical thinking, analytic reasoning, and written communication using one three tests. Following are the AU 2006-2007 results from the Collegiate Learning Assessment (CLA). Such general skills are applicable and useful for both career and personal success and are important outcomes of college regardless of a student's major. The CLA measures critical thinking, analytic reasoning and written communication using two different tasks -- a performance task and an analytic writing task.

[CLICK HERE](#) for a description and example the performance task and the analytic writing task.

[CLICK HERE](#) for information on test administration, the sample, and the response rate.

Learning Gains Between Freshman Year and Senior Year

Performance Task

The increase in learning on the performance task was *<what would be expected>* at an institution with students of similar academic abilities.

Analytic Writing Task

The increase in learning on the analytic writing task was *<what would be expected>* at an institution with students of similar academic abilities.

Average Institutional Scores

	Freshman Score	Senior Score
Performance Task	1003	1050
Analytic Writing Task	1021	1102

CLA Score Range: 400 to 1600

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY
(VSASM)

Reporting Notes

Optional: Report Learning Gains Between Entering Transfer Students and Senior Transfer Students

Options for text in <brackets >:

- > well above what would be expected;
- > above what would be expected;
- > what would be expected
- > below what would be expected
- > well below what would be expected

If <below or well below expected> add text below:

AU is examining the factors that may have contributed to the test results. More information on the evaluation and subsequent actions can be found by [CLICKING HERE](#).

Student Learning Outcomes

All colleges and universities use multiple approaches to measure student learning. Many of these are specific to particular disciplines, many are coordinated with accrediting agencies, and many are based on outcomes after students have graduated. In addition, those institutions participating in the VSA measure increases in critical thinking, analytic reasoning, and written communication using one of three tests.

AU's approach to measuring student learning is as follows:

Institution text block (100 words)

Includes link to other assessment initiatives and post graduation success examples.

Pilot Project to Measure Core Learning Outcomes

As a pilot project, VSA participants measure critical thinking, analytic reasoning, and written communication using one of three tests. Following are the AU 2006-2007 results from the Measure of Academic Proficiency and Progress (MAPP). The MAPP measures critical thinking, analytic reasoning, and written communication and reports separate scores on critical thinking and written communication.

[CLICK HERE](#) for a description of the test.
[CLICK HERE](#) for information on test administration, the test sample, and the response rate.

Learning Gains Between Freshman Year and Senior Year

Critical Thinking

The increase in learning for critical thinking was *<what would be expected>* at an institution with students of similar academic abilities.

Written Communication

The increase in learning for written communication was *<what would be expected>* at an institution with students of similar academic abilities.

Average Institutional Scores

	Freshman Score	Senior Score
Critical Thinking	112	121
Written Communication	108	118

MAPP Score Range: 100 to 130

COLLEGE PORTRAIT

A VOLUNTARY SYSTEM OF ACCOUNTABILITY
(VSASM)

Reporting Notes

Optional: Report Learning Gains Between Entering Transfer Students and Senior Transfer Students

Options for text in <brackets >:

- > well above what would be expected;
- > above what would be expected;
- > what would be expected
- > below what would be expected
- > well below what would be expected

If <below or well below expected> add text below:

AU is examining the factors that may have contributed to the test results. More information on the evaluation and subsequent actions can be found by [CLICKING HERE](#).