Graduate Assistantship Survey 

Spring 2011
I. Survey Information

· Survey emailed to 34 graduate assistants on 3/28/11
· 34 respondents= 100% response rate

II. Respondents

	Department/Program
	Supervisor
	Hours per Week

	Academic Advising & Exploration Center
	Bruce Bukowski
	15

	Academic Advising & Exploration Center
	Bruce Bukowski, Marijuana Sawyer
	15

	Academic Support Services – Writing Center
	Dr. Shane Staff 
	20

	Accounting
	Dr. Gruber
	15

	Center for Students with Disabilities
	Kristin Hoffman
	-

	Center for Students with Disabilities
	Elizabeth Watson, Nancy Amacher
	20

	CoBE Technology Helpdesk
	Robert Schramm
	15

	CoBE Online Education & Tech Center 
	Dr. Robert Schramm
	10

	Communication
	Sue Wildermuth
	Varies (8-40), but 20 average

	Communication – Electronic Media
	James Mead 
	25

	Communication
	Sue Wildermuth 
	20-40

	ComDis
	Scott Bradley
	16

	Counselor Ed
	Dr. Don Norman
	-

	Counselor Education
	Krista Kim
	14

	Counselor Education
	David Van Doren, Krista Kim, Don Norman
	10

	Counselor Education Department
	Dr. Don Norman
	20

	Economics
	David Welsch, Denton Marks
	-

	Finance & Business Law
	Kim Marino
	15

	ITBE
	Dr. Chenoweth
	15

	ITBE/Marketing
	Dr. Chenoweth & Dr. Zhao
	

	Marketing Department
	Dr. Yushan Zhao, ADA Char Anderson
	15

	Management
	James Bronson
	15

	Management Department
	James Bronson
	15

	Office of Residence Life
	Terry Tumbarello
	20

	Office of Residence Life
	Terry Tumbarello
	20

	Online Education & Technology Center
	Dr. Robert Schramm
	15

	Psychology/School Psychology Program
	Jim Larson, Christine Neddenriep
	20

	Registrars
	Jodi Hare, Barb Housner
	20

	Residence Life
	Kate Burrow
	20

	School of Graduate Studies & Continuing Education
	John Stone
	15

	School Psychology
	Dr. Larson/Dr. Waraczynski
	10

	School Psychology
	James Larson
	14+

	School Psychology
	Dr. James Larson
	10

	University Health & Counseling Services
	Kathleen Roach & Eric Mueller
	20

	Women’s basketball
	Keri Carollo
	25


III. Survey Responses

· % Time Performing Each Task:
· Support research of faculty – mean= 27.55; SD= 32.31
· Support instruction by faculty – mean= 25.1; SD= 27.17
· Supporting departments administratively – mean= 21.55; SD= 20.61
· Other – mean = 36.29; SD= 32.94
· Factors in accepting an assistantship (1-4, 1 representing the most important):
· Financial support – mean= 1.91; SD= 1.16
· Eligibility for benefits – mean= 2.65; SD= 1.29
· Work with faculty – mean= 2.38; SD= 0.94
· Other – mean= 2.52; SD= 1.42
· Extent to which GA was a learning experience:
· Not at all – 0
· Somewhat – 3 (9%)
· Moderate – 6 (18%)
· A lot – 16 (47%)
· I am a different person due to it – 9 (26%)
· Extent to which GA experience contributed to the following skills/competencies:

	Skills/competencies
	Not at all
	Somewhat
	Moderate
	A lot
	I am a different person due to it

	Organizational skills
	0
	1
	14
	15
	4

	Management skills
	0
	3
	11
	18
	2

	Data collection skills
	1
	3
	13
	17
	0

	Data management skills
	1
	3
	13
	17
	0

	Library research skills
	6
	7
	14
	7
	0

	Problem-solving skills
	0
	2
	9
	14
	9

	Technology skills
	1
	5
	11
	11
	6

	Oral communication
	1
	3
	9
	16
	5

	Written communication
	2
	7
	14
	9
	2


· Other relevant skills that developed as the result of the GA experience:

· None, N/A, all were covered in the above questions (3)
· Interpersonal skills, creativity (2)

· Time management (2)

· Learning how to work with clients and assessing potentially dangerous or crisis situations

· Classroom leadership and interaction

· Imagenow mastery

· Skills in injecting rats and performing other lab procedures

· Great networking and a great learning experience

· Understanding the clinical counseling experience more in depth and how a clinical reception office is upheld. Experiencing and learning the challenges of boundaries as an assistant and a counselor. Observing client perspective in counseling.

· Working with diverse individuals, learned more about cultural groups, learned more about my specific program

· I increased the knowledge drastically about technology

· Working within a team and time management

· Learned skills that can be transferrable to client relationships in the future

· Advising skills, crisis management, conflict resolution

· Review of content knowledge

· Learning how to grade, teach, manage students, manage conflict

· Creating informational and educational displays, social marketing

· I gained a deeper understanding of counseling and the many different roles that professionals play at higher education

· Working with faculty, technology repair

· Best ways to organize, ability to deal with students in a superior role, ability to instruct others effectively

· Advising skills were extremely well-developed

· Just balancing my time with work, classes, and the Becker CPA Review

· Performing research in schools, presenting research

· Library & internet research

· Knowledge of specific programs within the university via participation in the Audit & Review process
· Creative thinking

· Working as part of a teaching unit, developing faculty relationships, developing my skills as a writing support for developing writers

· Working with children

· I am required to be creative in developing my own teaching material

· Affect regulation
· Overall satisfaction with GA experience:

· Very dissatisfied – 1 (3%)
· Somewhat dissatisfied – 1 (3%)
· Moderate – 1 (3%)
· Somewhat satisfied – 3 (9%)
· Very satisfied – 28 (82%)
· Additional comments:
· Great experience and an exciting mixture of business and academia
· I am extremely glad to have had this opportunity to work with and get to know the professors in my department. I will miss this job. 

· Working at the Winther Counseling Lab as a lab assistant has provided me with a lot of additional learning about counseling. I value this position very highly and I feel as though I have grown personally and professionally throughout this experience. My supervisor, Krista Kim, was incredibly helpful and supportive. I learned a good deal from her during this graduate assistantship. Krista is a wonderful asset to the Counselor Education Department.

· I love working as a grad assistant and have gotten to know so many amazing people. I hope to continue my assistantship for the next year as well and continue to refine personal and academic goals!

· Since I am a Wisconsin resident I was not able to take advantage of any tuition remission, so in essence I was getting paid less than my out-of-state counterparts. Other than this issue, I have had a great experience as a graduate assistant with the CoBE Tech Helpdesk!!

· I really enjoyed my position as ITBE’s Grad Assistant

· If the opportunity was made available to me once again I would accept it without question. This was one of the most educational and rewarding experiences of my life.

· Thank you for the opportunity.

· This assistantship was a great experience, and I feel very fortunate to have had it for the past two years. I would encourage anyone to apply for a similar position.

· Because of this assistantship, I was able to gain classroom and managerial experience that will benefit me in my pursuit of my teaching goals after graduation. I was given new challenges and responsibilities that helped me to understand the connections between my research for my thesis and how I will use them in the classroom or literacy centers after I graduate. In addition, I discovered new strengths about myself and developed skills that will be essential to me in my future careers both in my academic research and development and my professional career.
· Everyone in the department, from the administrative assistant to the professors have been very collegial and helpful; I have had two supervisors (chair of the department changed) and they have both been very supportive and appreciative of my work. Apart from my lessons, I have also been asked to help with translations and with Spanish speaking clients in the counseling lab. My assistantship experience has exceeded my expectations both in learning and personal growth.
· The graduate assistantship was a great experience during my graduate studies that I hope to continue as I finish my degree. I have been able to participate in some very interesting studies and even have my name being included on a published paper that I helped make data tables for. I feel that having this experience has opened many other doors for my future and think that this is an important opportunity for graduate students.
· Unfortunately, this was overall not a very positive experience for me. Adequate supervision, positive feedback, and the opportunity to grow personally and professionally were completely lacking in this assistantship. Despite these barriers, I was able to cultivate rapport and establish remarkable bonds with the students I personally supervised and assisted. These relationships served only to improve the quality of services offered. Therefore, I am leaving this position extremely proud of the staff I supervised and the manner in which we represented CSD and UW-Whitewater. If it were not for the experience with my supervisor, I would have certainly returned to this assistantship for my last year of graduate school. However, in reflecting on my time here, it was clear to me that such a move could be potentially detrimental to my academic, professional, and personal life. Furthermore, I simply could not recommend this assistantship to anyone else without a great deal of reluctance.
3
4

