Brigham Young University

- Private school sponsored by the Church of Jesus Christ of Latter-Day Saints
- Enrollment capped at about 30,000 students
- Some enrollment pressure, but most students who apply get admitted
- Principally an undergraduate focus, with a relatively small but significant graduate program
Majors, Fall 2003

- Undergraduate Students (304)
 - BS (160)
 - Applied, Selected Options (44)
 - Applied, Computer Science (18)
 - BA, Teaching (26)
 - Physics-Astronomy (56)

- Graduate Students (34—(3 not in residence))
 - MS (23+1)
 - PhD (8+2)
Composition of Majors

- About 1/3 women (fraction is growing)
- Predominantly U.S.
- No ethnic data
 - ~5% Hispanic (WAESO involvement)
 - Occasional student from other groups
Fall 2003 Enrollments

- Introductory Physics
 - Calculus (483/259/271)
 - Algebra (699)

- General Education
 - Physical Science (2329)
 - Astronomy (321)
 - Other (233)
BYU Physics Graduates

Graduates

Year

'95 '96 '97 '98 '99 '00 '01 '02 '03

Graduates
Attracting and Retaining Majors

- Orientation
- Advisement
- Promoting student-student interactions
- Faculty mentoring
- Undergraduate research
- Teaching emphasis
- Department culture
Orientation and First Year

- Freshmen meeting with SPS Officers, Associate Chair, and U-grad Advisor
 - Introductions
 - Suggestions for Success
 - Undergraduate Handbook
- Required Introduction to Physics Class
- Majors-only Section
Advisement

- Formal Advising
 - Class advisors
 - On-call advisors
 - College Advisement Center
 - Peer Advisors
- Informal Advising
 - Research Advisors
 - Other Students
Promoting Student-Student Interactions

- Very Active SPS Chapter
 - Monthly meetings
 - Outreach
- Undergraduate Study Room
- Open Tutorial Labs
- Peer Instruction
- Undergraduate Research Groups
Faculty Mentoring

- Undergraduate Research Experiences
 - Many start in first and second year
 - Students recruiting students
 - SPS Research night
- Inviting students to lunch
- Faculty accessibility
 - Office hours
 - Open door policy
Undergraduate Research

- **Alumni Survey (1998):** 50% had done research with faculty, 78% said it was a good or excellent experience.
- Currently required for all majors.
- **Exit interviews:** a very challenging, but often defining undergraduate experience.
Teaching Emphasis

- Evaluation
 - Annual interviews
 - Rank and status reviews
- Departmental Teaching Discussions
- Outstanding full-time faculty teach general education and service courses
- Student involvement as TA’s
Department Culture

- Student emphasis
- Collegiality
- Institutional ties
- Values
 - Teaching
 - Relationships
 - Excellence
Preparation
Alumni Survey—Recruiting

- Personal enrichment (91%)
- Reputation of faculty (29%)
- Reputation of program (36%)
- Interest in subject area (100%)
- Influence of family (39%)
- Influence of other students (13%)
- Influence of faculty members (20%)
Surveys

- University Alumni Survey (1998, 42% response rate)
- Fall 2000 Undergraduate Survey
 - Response Rate: 136 (~64%)
 - Anonymous on web
 - Short, Mostly Free Response
- December 2003 Undergraduate Survey
 - Response Rate: 57 (~27% of email addresses)
 - Asked for ID
 - Longer, Multiple choice with possible free response
When Students Chose Major

- Before college 53% 52%
- Freshman year 21% 18%
- Sophomore year 14% 23%
- Junior year 4% 4%
- Senior year 1% 4%
Alumni Survey—Retention

● Positive
 – Demanding program/courses (~90%)
 – Learned a great deal (93%)
 – Academically Stimulating (83%)
 – Faculty/students relationships (~80%)
 – Overall satisfaction with major (85%)

● Negative
 – Advising (<30%)
Why Students Chose Major

- Direct interest in subject (53)
- Understanding how things work (48)
- Indirect Interest
 - Math (23)
 - Other field (4)
 - Flexible/Broad major (17)
- Difficulty
 - Challenge/Intellectual Stimulation (22)
 - Aptitude (10)
Choosing a Physics Major

- **Disciplinary Characteristics**
 - Fun (13)
 - Religious/Aesthetic Reasons (10)
 - Problem solving (9)
 - Hands-on (8)
 - Fundamental, logical, concrete, meaningful, creative surprises

- **Financial**
 - Career good (4)
 - Scholarship (1)
Recruiting
Influence of Others

- High School Course/Teacher (23)
- College Course
 - Introductory Course (14)
 - Caring Faculty (2)
- Family (6)
Why Students Kept Major

- Continued interest in subject (69)
- Community: Professors (28), Students (11)
- Inertia/Perseverance (23)
- Challenge/Reward/Growth/Prestige (23)
- Research Experiences (10)
- Job/Career (8)
- Broad Subject, Options (7)
- Aptitude (6)
- Still fun (5)
Other Reasons to Stay

- Predictable subject (“not art”)
- Like learning new things
- Organization of Department or Major
- Increased understanding
- Enjoy math or problem solving
- Family encouragement
- Want to help world or community
- Religious motivations
- Scholarship requirement
Summary

- High school matters a lot
- Introductory college courses important also
- Challenging material is a plus for some
- Relationships are important
 - Faculty (research experiences help)
 - Students
- Students respond to subject interest more than career motivations