

UNDERGRADUATE
RESEARCH

Academic Year 2016 Participation Report

Undergraduate Research Academic Year 16

Contents

Table of Figures and Tables.....	2
Summary	3
Student Participation.....	4
Faculty Survey Participation.....	6
Other Faculty Data Sources	10
College Summaries	10
College of Agricultural Sciences and Natural Resources AY 2016.....	11
College of Architecture and Design AY 2016	13
College of Arts & Sciences AY 2016	15
Haslam College of Business AY 2016.....	22
College of Communication and Information AY 2016.....	24
College of Education, Health, and Human Science AY 2016.....	26
College of Engineering AY 2016.....	28
College of Nursing AY 2016	32
College of Social Work AY 2016	33
University Undecided AY 2016.....	34
National Survey of Student Engagement Data.....	35
Recommendations.....	37

Table of Figures and Tables

Table 1 Campus overview of undergraduate research participation	4
Table 2 Description and participation count of undergraduate research activities	5
Table 3 Faculty engagement in undergraduate research activities	6
Table 4 Factors related to the decision to mentor	7
Table 5 Importance of Faculty benefits in undergraduate research mentoring	8
Table 6 Faculty decision not to mentor undergraduate research in Academic Year 2016.....	9
Table 7 Importance of benefits if non-mentoring Faculty choose to mentor undergraduate research	9
Table 8 Faculty Mentor Count	10
Table 9 Undergraduate research within CASNR	11
Table 10 Percentage participation in undergraduate research by major.....	11
Table 11 CASNR student participation by activity combinations.....	12
Table 12 Undergraduate Research within Architecture and Design	13
Table 13 Percentage participation in undergraduate research by Architecture and Design major	13
Table 14 Architecture and Design student participation by activity combinations.....	14
Table 15 Undergraduate research participation within Arts & Sciences.....	15
Table 16 Percentage participation in undergraduate research by Arts & Sciences major	16
Table 17 Arts and Sciences student participation by activity combinations	18
Table 18 Undergraduate research within Business	22
Table 19 Percentage participation in undergraduate research by Business major	22
Table 20 Business student participation by activity combinations.....	23
Table 21 Communication and Information student participation by activity combinations.....	24
Table 22 Percentage participation in undergraduate research by Communication and Information major.....	24
Table 23 Communication and Information student participation by activity combinations.....	25
Table 24 Undergraduate research within CEHHS	26
Table 25 Percentage participation in undergraduate research by CEHHS major	26
Table 26 CEHHS student participation by activity combinations.....	27
Table 27 Undergraduate research within Engineering.....	28
Table 28 Percentage participation in undergraduate research by Engineering major.....	29
Table 29 Engineering student participation by activity combinations	30
Table 30 Undergraduate research within Nursing.....	32
Table 31 Nursing student participation by activity combinations	32
Table 32 Undergraduate research within Social Work	33
Table 33 Social Work student participation by activity combinations	33
Table 34 Undergraduate research within University Undecided	34
Table 35 Undecided student participation by activity combinations.....	34
Table 36 NSSE 2016 High-Impact Practices, U.S. Summary Percentages by Institutional Characteristics	36
Figure 1 Responses to NSSE question on undergraduate research participation.....	30

Undergraduate Research Academic Year 16

Summary

The Office of Undergraduate Research is pleased to present our 2015-2016 academic year data. This is the second complete year of data collection in undergraduate research.

This report includes information on student counts and participation, taken from GradesFirst and the Fall 2015 Online Fact Book¹. The faculty responses were received from an online survey administered April 19 – May 12, 2016. Additional methods to collect data include student event participation, student highlights in university news, and student self-disclosure to our department.

Through student participation in Office of Undergraduate Research activities and through submissions on the faculty survey, 1,468 undergraduate students were identified as having participated in undergraduate research, an increase of 103% from the 722 reported students in academic year 2014-2015. Despite the dramatic increase we expect that self-reporting has caused an underestimation of at least 900 additional students participating in undergraduate research. If we use the 2016 National Survey of Student Engagement (NSSE) report, which estimates approximately 43% of each class is interested in conducting or is conducting research, the expected participation number balloons to 9,000 students involved or desiring to be involved in the undergraduate research enterprise each year.

Our recommendations for improving the undergraduate research enterprise at UT are:

1. Identification and growth of undergraduate research assistants through incentivization in the workload, tenure, and promotion guidelines. The faculty reporting system, Elements, has been modified to allow for data collection.
2. Creation of a data management tool for student participation in undergraduate research and other high impact practices which would in turn feed the proposed co-curricular transcript initiative in Student Life.
3. Increased partnership with the College Scholars Program, Chancellors Honors Program, and the Haslam Scholars Program, to ensure all students are reporting their undergraduate research involvement.
4. Promotion of the 'R' designation option for research intensive courses in order to capture students who have completed course-based research projects.
5. Adoption of the co-curricular transcript as proposed by the Office of Student Life.
6. Development of an undergraduate innovation center to support increased involvement in the discovery and entrepreneurship enterprise.

Student Participation

In academic year 2016, the University of Tennessee, Knoxville had 1,468 students who participated in undergraduate research or creative activities as reported to the Office of Undergraduate Research. Of the 21,863 undergraduate students enrolled at UT reported in the Fall 2015 Online Fact Book¹, only 6.71% reported their participation in undergraduate research. Of the 1,468 undergraduate students who participated, 27.9% were considered honors (participating in either the Chancellor's Honors Program or the Haslam Scholars Program).

Table 1 Campus overview of undergraduate research participation

Majors	College UG Enrollment Fall 15	Count of UGR Participants	UGR Percent of Total Count	Avg Overall GPA of UGR Participants	Count of UGR Participants in Honors
CASNR	1,472	61	4.14%	3.22	18
Architecture & Design	360	42	11.67%	3.49	11
Arts & Sciences	6,963	479	6.88%	3.59	151
Business	4,501	36	0.80%	3.64	24
CCI	1,217	4	0.33%	3.73	3
CEHHS	2,606	35	1.34%	3.43	8
Engineering	2,965	696	23.47%	3.38	181
Nursing	576	100	17.36%	3.56	14
SW	194	7	3.61%	3.76	1
Undecided	1,009	8	0.79%	2.92	0
Grand Total	21,863	1,468	6.71%	3.50	411

Participation in undergraduate research varies widely within each college. Participation within each college by major is presented within the college section.

The Office of Undergraduate Research coordinated several events and activities during academic year 2016. The self-disclosed undergraduate student participation counts are available in Table 2. The most activities any single student participated in were five and the combinations can be seen in the activity charts by college.

Table 2 Description and participation count of undergraduate research activities

Report Abbreviations	Description	Participation
UGRHT16	Completed Capstone or Thesis Course in department, UNHO497 or UNHO498	781
UGREURCA16	Spring 2016 poster and creative display of faculty-mentored research	395
UGRSS16	Summer Scholar - Participation in research at UT during summer 2016	146
UGRORNLSu16	Participation in research at ORNL during summer 2016	133
UGRArtComp16	Students who have attended a competition or conference not funded by OUR AY16	86
UGRSymp16	Participation in the spring 2016 Undergraduate Research Symposium	53
UGRNCUR16	Attendance at the National Conference on Undergraduate Research (NCUR) in AY16	48
UGRDD15	Presentation of research via poster at Discovery Day Event in Fall 2015	39
UGRORNL16	Participation in research at ORNL during fall or spring AY16	32
UGRSURIP16	Selected to receive funding for summer research at UT in summer 2016	30
UGRRISER16	Participation in research funded through RISER grant during AY16	28
Ugrsemspr16	Participated in a seminar session in spring 16	26
UGRCMP16	Participation in research at the Center for Materials Processing during AY16	23
UGRMUSICCOMP16	Participated in UT Music Competition in spring 2016	22
UGRPursuit16	Publication in volume VII for Pursuit, the campus journal of undergraduate research	18
UGRMSE16	Material science and engineering research in AY16	15
UGRTELS15	Participation in Tennessee Experiential Learning Symposium in Fall 2015	15
UGRCon16	Presented undergraduate research at a professional conference during AY16	17
UGRWorkStudy16	UGR Work-Study Students for 2016	8
UGRPAC16	Participation in Posters at the Capitol during spring 2016	7
UGREEBcon16	Participation in EEB Research Conference in spring 2016	6
Ugricur15	Participation in International Conference for Undergraduate Research during Fall 2015	6

UgrabroadS16	Participation in research abroad during spring 2016	4
UGClassicsCon16	Participation in Classics Conference in spring 2016	3
UGRQuest16	Students featured in Quest, the UT Research Journal	3
Ugrabroadsum16	Participation in research abroad during summer 2016	2
UGRPOH16	Participation in Posters on the Hill during spring 2016	1
Ugrpublish16	Published undergraduate research in a journal or publication during AY16	1
UGRCDCA15	Charles D. Coryell award in nuclear chemistry 2016-16	1
Grand Total of self-disclosed and faculty reported activity participation		1,949

Faculty Survey Participation

In spring 2016, a survey of faculty was conducted to gain insight into the undergraduate research and creativity culture at the University of Tennessee, Knoxville. Of the 2,554 individuals who received the emailed survey request, 654 surveys were started and 643 of those completed the multi-question instrument. Of the 643 respondents, 208 (32.3%) noted they did not mentor undergraduate students in research during Academic Year 2016.

Faculty were asked if during the past two years they had engaged in any of the following undergraduate research related activities (Table 3). The largest percentage of faculty (57.24%) engaged students in their own research project(s).

Table 3 Faculty engagement in undergraduate research activities

Answer	Response	Response Percentage
Engaged undergraduates on YOUR research project	249	57.24%
Worked with undergraduates on a research project (not your own research)	194	44.60%
Mentored undergraduate research students in a way not previously listed	162	37.24%
Supervised an undergraduate thesis (chair or committee)	117	26.90%
Taught a research intensive course (not strictly a methodologies course)	108	24.83%
Taught a research methodologies course	73	16.78%
Taught a senior capstone design course	43	9.89%

Additional questions were asked as to the factors related to the decision to mentor and to the importance of benefits in undergraduate research mentoring (Table 4). The highest rated factor, with a mean of 2.27 was students' knowledge of basic research methodologies. Funding for student supplies and student stipends tied in third and fourth place.

Table 4 Factors related to the decision to mentor

Question	Essential (1)	Very Important (2)	Somewhat Important (3)	Not Important (4)	Total Responses	Mean
Students' knowledge of basic research methodologies	97	131	150	28	406	2.27
Students' knowledge of discipline-specific research methodologies	73	131	156	46	406	2.43
Funding available for student supplies	81	105	119	101	406	2.59
Funding available for student stipends	80	112	109	105	406	2.59
Research/office space and computer availability for the student	49	104	139	114	406	2.78
Funding available for travel grants for undergraduates	44	93	156	112	405	2.83
Students' knowledge of the IRB process (Institutional Review Board)	32	37	122	215	406	3.28

Next, faculty were asked to rate the importance of a set of commonly used benefits to undergraduate research mentors (Table 5). For UT faculty, the inclusion of undergraduate research mentoring in the promotion and tenure process remains the highest rated factor from last year to this year (mean=2.10), followed by travel funds for the faculty member and student to present their results at a conference or event outside of the university (mean=2.57).

Table 5 Importance of Faculty benefits in undergraduate research mentoring

Question	Essential (1)	Very Important (2)	Somewhat Important (3)	Not Important (4)	Total Responses	Mean
Official recognition towards scholarly activity and/or service in the tenure/promotion process	141	129	87	48	405	2.10
Travel funds for faculty and students to present research results	68	113	146	77	404	2.57
Public recognition from my department head or dean	56	104	156	89	405	2.69
Public recognition from the university	49	97	159	100	405	2.77
Release time for mentoring undergraduate research	44	106	120	134	404	2.85
Travel funds to conduct research off site	49	94	124	137	404	2.86
Compensation for mentoring undergraduate research	33	70	130	172	405	3.09

Two questions were asked of the 208 Faculty who did not mentor undergraduate students in Academic Year 2016 including their reason for not mentoring and the importance of benefits if they chose to mentor. Regarding their decision to not mentor, faculty were limited to their top reason. The top three factors were related to resource constraints (Table 6). The importance of recognition towards scholarly activity and/or service in the tenure/promotion process topped the list of benefits that would be important if the faculty member chose to mentor (Table 7).

Table 6 Faculty decision not to mentor undergraduate research in Academic Year 2016

Answer	Count	%
I do not have any time available in my schedule to mentor undergraduate research projects.	58	35.80%
I just started my faculty career at UT.	44	27.16%
There is not adequate support available at the central or departmental level, or through my own research funds to facilitate undergraduate student involvement with me on research projects.	33	20.37%
My area of research is not suitable for undergraduate research.	30	18.52%
I would rather invest my time working with graduate students.	24	14.81%
I do not think there is adequate university recognition of faculty's efforts in mentoring undergraduate research projects.	16	9.88%
I do not have the space to support undergraduate research.	13	8.02%
I do not think undergraduates are adequately prepared to conduct faculty-mentored research projects.	10	6.17%
I was on sabbatical or leave for all or a portion of AY16.	9	5.56%
Students were not able to make the commitment that I was expecting.	6	3.70%

Table 7 Importance of benefits if non-mentoring Faculty choose to mentor undergraduate research

Question	Essential (1)	Very Important (2)	Somewhat Important (3)	Not Important (4)	Total Responses	Mean
Official recognition towards scholarly activity and/or service in the tenure/promotion process	61	70	37	24	192	2.13
Travel funds for faculty and students to present research results	54	65	52	22	193	2.22
Release time for mentoring undergraduate research	43	57	56	37	193	2.45
Travel funds for you	41	47	56	48	192	2.58
Compensation for mentoring undergraduate research	42	38	66	47	193	2.61
Public recognition from my department head or dean	28	51	63	51	193	2.71
Public recognition from the university	23	39	69	61	192	2.88

Other Faculty Data Sources

For each event or activity registered for within the Office of Undergraduate Research (EURēCA, Summer Internships, and Summer Scholars), students were asked who was their UT faculty research mentor. From these results, 182 unique faculty mentors were identified (Table 8). Combining this data with the faculty survey and removing the duplicates produced 601 unique UT faculty undergraduate research mentors in academic year 2015-2016.

Table 8 Faculty Mentor Count

Academic Years	Mentor Count - Access	Mentor Count - Survey	Total (no duplicates)
2014-2015	276	81	321
2015-2016	182	433	601

College Summaries

The pages that follow document participation within each college, including the academic classification, honors population, and specific undergraduate research involvement.

College of Agricultural Sciences and Natural Resources AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 61 were from CASNR. Of the 1,472 College of Agricultural Sciences and Natural Resources students reported in the Fall 2015 Online Fact Book¹, only 4.14% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 9.

Table 9 Undergraduate research within CASNR

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Agr Sci Mat Res Explorat Track (U)	13	1	2.10	0
Agric Lead/Educ/Com (U/G)	64	3	3.53	1
Animal Science (U/G)	574	9	3.49	3
Biosystems Engineering (U/G)	57	16	3.12	5
Environmental & Soil Sciences (U/G)	146	8	3.48	4
Food Science And Technology (U/G)	176	11	3.25	3
Forestry (U/G)	62	3	3.40	0
Plant Sciences (U/G)	140	4	3.20	0
Wildlife & Fisheries Science (U/G)	167	6	3.37	2
Grand Total		61	3.22	18

**Departments not listed had zero reported UGR participants in AY16.*

The majority was seniors (48), with juniors having the next highest number (10), followed by freshmen (2), and sophomores (1). Eighteen (18) students were denoted as honors students.

Participation in undergraduate research by major is provided in Table 10 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 10 Percentage participation in undergraduate research by major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Agr Sci Mat Res Explorat Track (U)	13	1	7.69%
Agric Lead/Educ/Com (U/G)	64	3	4.69%
Animal Science (U/G)	574	9	1.57%
Biosystems Engineering (U/G)	57	16	28.07%
Environmental & Soil Sciences (U/G)	146	8	5.48%
Food Science And Technology (U/G)	176	11	6.25%
Forestry (U/G)	62	3	4.84%
Plant Sciences (U/G)	140	4	2.86%
Wildlife & Fisheries Science (U/G)	167	6	3.59%
Grand Total		61	

The majority of students participated in EURēCA 2016 (38). The next highest category was students who completed the Thesis or Capstone Course in academic year 2015-16 (17). Summer Research Scholar in 2016 had (16) students. The UGR Symposium in April 2016 saw participation from two (2) students. ORNL benefited from CASNR students with five (5) participating in research in summer 2016. One (1) student published in Pursuit. Two (2) students benefited from receiving funding for summer research at UT in summer 2016. One (1) student participated in the EEB Research Conference in spring 2016. One (1) student participated in NCUR 2016. One (1) student benefited from the UGR Work-Study program. CASNR had three (3) students present in the Fall 2015 poster event labeled Discovery Day (Table 11).

Table 11 CASNR student participation by activity combinations

Row Labels	Count of UGR Tags
UGREURēCA16	21
UGRSS16	12
UGRHT16; UGREURēCA16	11
UGRDD16	3
UGRORNLsu16	3
UGRHT16	1
UGRHT16; UGRSS16	1
UGRHT16; UGREURēCA16; UGRORNLsu16	1
UGRHT16; UGREURēCA16; UGRPursuit16	1
UGRHT16; UGREURēCA16; UGRSymp16	1
UGRHT16; UGREURēCA16; UGRSS16; UGRSURIP16	1
UGRSS16; UGRSURIP16	1
UGRSS16; UGRNCUR16; UGREURēCA16	1
UGREURēCA16; UGREEBConference16; UGRSymp16	1
UGRORNL16; UGRORNLsu16	1
UGRWorkStudy16	1
Grand Total	61

College of Architecture and Design AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, forty-two (42) were from the College of Architecture and Design. Of the 360 College of Architecture and Design students reported in the Fall 2015 Online Fact Book¹, 11.67% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 12.

Table 12 Undergraduate Research within Architecture and Design

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Architecture (U/G)	265	35	3.54	11
Interior Design (U)	95	7	3.45	0
Grand Total		42	3.49	11

*Departments not listed had zero reported UGR participants in AY16.

The majority were seniors (40), with juniors having the next highest number (2), with no sophomores (0) and no freshmen (0). Eleven (11) students were denoted as honors students, with nine (9) participating in the Chancellor's Honors Program and two (2) participating in the Haslam Scholars Program.

Participation in undergraduate research by major is provided in Table 13 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 13 Percentage participation in undergraduate research by Architecture and Design major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Architecture (U/G)	265	35	13.21%
Interior Design (U)	95	7	7.37%
Grand Total		42	

The majority of students completed the Thesis or Capstone Course in academic year 2015-16 (27). The second largest program students participated in was EURēCA in Spring 2016 with (17) students. Nine (9) students participated in the UGR Art Competition in Spring 2016. One student was a Summer Research Scholar in 2016 (1). Summer Research Scholars (SummerScholar15) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. One (1) student received funds to conduct undergraduate research through the Office of Undergraduate Research (UGRSURIP16). ORNL benefited from a College of Architecture and Design student with three (3) participating in research in summer 2016 (Table 14).

Table 14 Architecture and Design student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGRHT16	14
UGREURēCA16, UGRHT16	9
UGREURēCA16	6
UGRArtComp16	5
UGRHT16, UGRArtComp16	3
UGRORNLSu16	3
UGREURēCA16, UGRSURIP16, UGRSS16	1
UGREURēCA16, UGRHT16, UGRArtComp16	1
Grand Total	42

College of Arts & Sciences AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 479 were from the College of Arts & Sciences. Of the 6,963 Arts & Sciences students reported in the Fall 2015 UT Online Fact Book¹, 6.88% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 15.

Table 15 Undergraduate research participation within Arts & Sciences

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Biological Sciences(U): Biology	467	162	3.52	56
Studio Art (U)	122	41	3.37	1
Graphic Design (U)	113	31	3.37	2
Interdisciplinary Programs (U)	434	27	3.61	15
Music (U/G)	214	25	3.57	4
Psychology (U/G)	893	25	3.35	4
College Scholars Program (U)	31	24	3.72	20
Geology and Environmental Study (U)	134	16	3.34	2
History (U/G)	234	14	3.71	5
Chemistry (U/G)	219	13	3.51	6
Physics (U/G)	147	12	3.47	6
English (U/G)	380	11	3.78	7
Political Science (U/G)	465	11	3.49	2
Anthropology (U/G)	213	10	3.65	5
Art (U/G)	52	10	3.39	0
Geography (U/G)	66	9	3.45	1
Classics (U)	31	8	3.38	4
Mathematics (U/G)	189	6	3.95	4
Sociology (U/G)	288	5	3.76	1
Arts & Sci Exploratory Track (U)	304	3	3.19	0

Modern Foreign Lang/Liter (U)	114	4	3.70	0
Philosophy (U/G)	41	2	3.51	1
Pre-Professional Programs (U)	688	2	3.76	2
Religious Studies (U)	17	2	3.53	1
Art History (U/G)	20	1	4.00	0
Economics-Arts & Sciences (U)	111	1	3.80	0
Hispanic Studies (U)	20	1	3.65	1
Medical Laboratory Science (U)	21	1	4.00	1
Russian Studies (U)	7	1	3.65	0
Grand Total		478	3.59	151

**Departments not listed had zero reported UGR participants in AY16.*

The majority were seniors (392), with juniors having the next highest number (65), followed by sophomores (15), and six freshmen (6). One-hundred fifty-one (151) students were denoted as honors students. Therefore only 32% of the total College of Arts and Sciences participants in undergraduate research (478) were current honors students.

Participation in undergraduate research by major is provided in Table 16 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 16 Percentage participation in undergraduate research by Arts & Sciences major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Biological Sciences(U): Biology	467	162	34.69 %
Studio Art (U)	122	41	33.61 %
Graphic Design (U)	113	31	27.43 %
Interdisciplinary Programs (U)	434	27	6.22 %
Music (U/G)	214	25	11.68%
Psychology (U/G)	893	25	2.80%
College Scholars Program (U)	31	24	77.42 %
Geology and Environmental Stdy (U)	134	16	11.94%
History (U/G)	234	14	5.98 %

Chemistry (U/G)	219	13	5.94 %
Physics (U/G)	147	12	8.16 %
English (U/G)	380	11	2.89 %
Political Science (U/G)	465	11	2.37 %
Anthropology (U/G)	213	10	4.69 %
Art (U/G)	52	10	19.23 %
Geography (U/G)	66	9	13.64 %
Classics (U)	31	8	25.81 %
Mathematics (U/G)	189	6	3.17 %
Sociology (U/G)	288	5	1.74 %
Arts & Sci Exploratory Track (U)	304	4	1.32 %
Modern Foreign Lang/Liter (U)	114	4	3.51 %
Philosophy (U/G)	41	2	4.88 %
Pre-Professional Programs (U)	688	2	0.29 %
Religious Studies (U)	17	2	11.76 %
Art History (U/G)	20	1	5.00%
Economics-Arts & Sciences (U)	111	1	0.90%
Hispanic Studies (U)	20	1	5.00 %
Medical Laboratory Science (U)	21	1	4.76 %
Russian Studies (U)	7	1	14.29 %
Grand Total		478	

**Departments not listed had zero reported UGR participants in AY16.*

The majority of students completed the Thesis or Capstone Course in academic year 2015-16 (187). The next highest category for self-designation was participation in EURēCA 2016 (105), with forty-four (44) of these students participating only in EURēCA 2016 and the remaining sixty-one (61) participating in EURēCA plus multiple other activities. The most any single student participated in was five unique activities. The UT art competition that was held in 2016 had seventy-five (75) participants. The Summer Research Scholars program had sixty-eight (68) participants in 2016. Summer Research Scholars (SS16) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. Thirteen (13) students received funds to conduct undergraduate research through the Office of Undergraduate

Research (UGRSURIP16). While ORNL benefited from twenty-four (24) A&S students participating in research in summer 2016 and fifteen (15) students over the course of the school year. Twenty-four (24) students participated in Discovery Day 2016. The UGR Symposium in April 2016 saw participation from thirty (30) A&S students. The Tennessee Experiential Learning Symposium (TELS) saw participation from nine (9) UT students. The UT Music Competition saw participation from twenty students (20) in 2016. Thirteen (13) A&S students published in Pursuit, the campus journal of undergraduate research. The EEB conference and the Office of Undergraduate Research Work Study Research Program both had four (4) students. The UT Classics Conference saw participation from three (3) A&S students. Five (5) students participated in Posters at the Capitol (UGRPAC16), a display of research posters to state legislators. One (1) student worked as an undergraduate research assistant funded through the RISER grant in the College of Engineering. Two (2) students attended conferences and presented their research activity (UGRCon16) and five (5) students participated in a research semester abroad. Fifteen (15) students traveled to University of North Carolina at Asheville and presented their research at the National Conference of Undergraduate Research in April 2016. The magazine, Quest, benefitted from two (2) different A&S student profiles. CMP, MSE, and external journals saw participation from one (1) student each in A&S. No students participated in Posters on the Hill in 2016 (Table 17).

Table 17 Arts and Sciences student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGRHT16	141
UGRArtComp16	62
UGRSS16	46
UGREUR̄CA16	44
UGREUR̄CA16, UGRHT16	19
UGRMusicComp16	19
UGRORNLsu16	13
UGRSymp16	11
UGRArtComp16, UGREUR̄CA16	9
UGRDD15	8
UGRORNL16	6
UGRPursuit16	7
UGRSURIP16, UGRSS16	7
UGRDD15, UGRArtComp16, UGREUR̄CA16	4
UGRSS16, UGRHT16	4
UGRWorkStudy16	4

UGRSymp16, UGREURēCA16	4
UGRDD15, UGREURēCA16	3
UGRORNLsu16, UGRORNL16	3
UGRSURIP16, UGRSS16, UGRHT16	3
UGClassicsCon16	3
UGREEBcon16, UGRHT16	2
UGRORNL16	2
ugrabroadsum16	2
UGRSymp16, UGREURēCA16, UGRHT16	2
UGRSymp16, UGRHT16	2
UGRCMP16	1
UGRDD15, UGRHT16	1
UGRDD15, UGRNCUR16	1
UGREEBcon16, UGRNCUR16	1
UGREURēCA16, UGRSS16	1
UGRMSE16, UGREURēCA16	1
UGRMusicComp16, UGRSS16	1
UGRNCUR16, UGREURēCA16	1
UGRNCUR16, UGRHT16	1
UGRNCUR16, UGRHT16, UGREURēCA16	1
UGRORNL16, UGREURēCA16	1
UGRORNLsu16, UGREURēCA16	1
UGRORNLsu16, UGREURēCA16, UGRTELS15	1
UGRORNLsu16, UGRHT16, UGREURēCA16, UGRSymp16	1
UGRORNLsu16, UGRHT16, UGRNCUR16	1
UGRORNLsu16, UGRORNL16, UGRHT16, UGREURēCA16	1
UGRORNLsu16, UGRSS16	1

UGRORNLSu16, UGRSymp16	1
PAC16, UGRDD15, UGRNCUR16, UGREURēCA16, UGRSymp16	1
PAC16, UGRDD15, UGRNCUR16, UGRPursuit16	1
PAC16, UGRTELS15, UGRNCUR16, UGREURēCA16	1
UGRPursuit16, UGREURēCA16	1
UGRPursuit16, UGRHT16, UGRNCUR16, UGRSymp16	1
UGRPursuit16, UGRHT16, UGRSymp16	1
UGRPursuit16, UGRSymp16	1
UGRQuest16	1
UGRQuest16, UGRDD15, UGRHT16, UGRNCUR16, UGREURēCA16	1
UGRRISER16	1
UGRSURIP16, UGRSS16, UGRDD15, UGREURēCA16	1
UGRSURIP16, UGRSS16, UGREURēCA16	1
UGRSURIP16, UGRSS16, UGRTELS15, UGREURēCA16	1
UGRabroadS16	1
UGRabroadS16, UGRDD15, UGRPursuit16	1
UGRabroadS16, UGRHT16	1
UGRArtComp16, UGRHT16	1
ugrcon16	1
ugricurfa15	1
ugricurfa15, UGREURēCA16, UGRSymp16	1
ugricurfa15, UGRHT16	1
ugricurfa15, UGRTELS15, UGRNCUR16, UGREURēCA16, PAC16	1
ugricurfa15, UGRTELS15, UGRSS16	1
ugrpublish16, UGRNCUR16, PAC16, UGREEBcon16	1
UGRTELS15, UGRDD15, UGRNCUR16, UGREURēCA16	1

UGRTELS15, UGRHT16	1
UGRSymp16, UGRDD15	1
UGRSymp16, UGREURēCA16, UGRTELS15, UGRHT16	1
UGRSymp16, UGRNCUR16	1
UGRSymp16, UGRTELS15	1
Grand Total	478

Haslam College of Business AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, thirty-six (36) were from the Haslam College of Business. Of the 4,501 Haslam College of Business students reported in the Fall 2015 Online Fact Book¹, only 0.80% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 18.

Table 18 Undergraduate research within Business

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Accounting (U/G)	680	6	3.75	3
Business Analytics (U/G)	276	4	3.72	4
Economics (U/G)	134	2	3.79	1
Finance (U)	459	7	3.74	6
Human Resource Management (U/G)	94	1	3.56	1
Management (U)	467	1	3.55	1
Marketing (U)	571	6	3.43	3
Supply Chain Management (U)	839	9	3.56	5
Grand Total		36	3.64	24

**Departments not listed had zero reported UGR participants in AY16.*

The majority was seniors (34), with juniors being the next largest group (2), sophomores and freshmen had none. Twenty-four (24) students were denoted as honors students.

Participation in undergraduate research by major is provided in Table 19 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 19 Percentage participation in undergraduate research by Business major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Accounting (U/G)	680	6	0.88%
Business Analytics (U/G)	276	4	1.45%
Economics (U/G)	134	2	1.49%
Finance (U)	459	7	1.53%
Human Resource Management (U/G)	94	1	1.06%
Management (U)	467	1	0.21%
Marketing (U)	571	6	1.05%
Supply Chain Management (U)	839	9	1.07%
Grand Total		36	

The majority of students participated in EURēCA 2016 and completed the Thesis or Capstone Course in academic year 2015-16 (26). One (1) student was a Summer Research Scholars in 2016. Summer Research

Scholars (UGRSS16) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. ORNL benefited Haslam College of Business students with six (6) participating in summer 2016. The UGR Symposium in April 2016 saw participation from one (1) student. One (1) student published in Pursuit, the campus journal of undergraduate research. One (1) student participated in the UGR Art Competition in 2016. One (1) student presented at NCUR 2016 in April. (Table 20).

Table 20 Business student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGREUR̄CA16; UGRHT16	25
UGRORNLsu16	6
UGRSS16	1
UGRHT16; UGRNCUR16	1
UGRArtComp16	1
UGRPursuit16	1
UGREUR̄CA16; UGRSymp16	1
Grand Total	36

College of Communication and Information AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, four (4) were from the College of Communication and Information. Of the 1,217 College of Communication and Information students reported in the Fall 2015 Online Fact Book¹, only 0.33% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 21.

Table 21 Communication and Information student participation by activity combinations

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Advertising (U)	139	2	3.82	2
Communication Studies (U)	388	1	3.64	1
Public Relations (U)	247	1	3.73	0
Grand Total		4	3.73	3

**Departments not listed had zero reported UGR participants in AY16.*

All participating students were seniors (4), with no juniors (0), sophomores (0), and no freshmen (0). Two (3) students were denoted as honors students.

Participation in undergraduate research by major is provided in Table 22 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 22 Percentage participation in undergraduate research by Communication and Information major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Advertising (U)	139	2	1.44%
Communication Studies (U)	388	1	0.26%
Public Relations (U)	247	1	0.40%
Grand Total		4	

**Departments not listed had zero reported UGR participants in AY16.*

The majority of students participated in EURēCA 2016 and the UGR Symposium in April 2016 saw participation from two (2) students. One (1) student completed the Thesis or Capstone Course in academic year 2015-16. Summer Research Scholars (SummerScholar15) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. ORNL benefited from one (1) College of Communication and Information student participating in research in summer 2016. (Table 23).

Table 23 Communication and Information student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGREURēCA16; UGRSymp16	2
UGRORNLsu16	1
UGRHT16	1
Grand Total	4

College of Education, Health, and Human Science AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, thirty-five (35) were from CEHHS. Of the 2,606 College of Education, Health, and Human Sciences students reported in the Fall 2015 Online Fact Book¹, only 1.34% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 24.

Table 24 Undergraduate research within CEHHS

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Audiology/Speech Pathology (U)	175	3	3.64	1
Child and Family Studies (U/G)	253	2	3.675	0
Kinesiology (U/G)	925	14	3.62	5
Nutrition (U/G)	229	9	3.80	1
Recreation /Sport Management (U/G)	482	2	3.37	0
Retail And Consumer Sciences (U)	81	3	3.13	0
Special Education (U)	190	2	2.79	1
Grand Total		35	3.43	8

*Departments not listed had zero reported UGR participants in AY16.

The majority were seniors (29), with juniors and sophomores having the next highest number (3), followed by and freshmen (0). Eight (8) students were denoted as honors students.

Participation in undergraduate research by major is provided in Table 25 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 25 Percentage participation in undergraduate research by CEHHS major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Audiology/Speech Pathology (U)	175	3	1.71%
Child and Family Studies (U/G)	253	2	0.79%
Kinesiology (U/G)	925	14	1.51%
Nutrition (U/G)	229	9	3.93%
Recreation /Sport Management (U/G)	482	2	0.41%
Retail And Consumer Sciences (U)	81	3	3.70%
Special Education (U)	190	2	1.05%
Grand Total		35	

The majority of students participated Summer Research Scholars (10) in 2016. Summer Research Scholars (UGRSS16) are those students who participated on a research project during the summer, typically under the Office of Undergraduate Research

guidance of a UT faculty mentor or ORNL mentor. The next largest participation of students was in EURēCA 2016 (9), with seven (7) of these students only participated in EURēCA 2016, one (1) participated in EURēCA 2016 and completed the Thesis or Capstone Course in academic year 2015-16, and one (1) participated in EURēCA 16, TELS, Discovery Day 2016, NCUR 2016, and Posters at the Capitol 2016. Four (4) students received funds to conduct undergraduate research through the Office of Undergraduate Research (UGRSURIP16). The UGR Symposium in April 2016 saw participation from one (1) student. ORNL benefited from CEHHS students with one (1) participating in research in summer 2016. The Tennessee Experiential Learning Symposium saw participation from five (5) students in fall of 2016. Three (3) students benefited from the undergraduate research Work Study program in 2016. Two (2) students participated in Discovery Day 2016, two (2) students presented at NCUR 2016, and two (2) students saw their work published in the UTK undergraduate academic journal PURSUIT in 2016. One (1) student was accepted to present at the prestigious Posters at the Capitol poster session, and one (1) student participated in the undergraduate research art competition in 2016. (Table 26).

Table 26 CEHHS student participation by activity combinations

Student Participation Combinations	Count of UG Combined
UGREURēCA16	7
UGREURēCA16, UGRHT16	1
UGRORNLsu16	1
UGRSS16	5
UGRSS16, UGRSURIP16	4
UGTels15	4
UgTels15, UGRDD16, UGRNCUR16, UGREURēCA16, PAC16	1
UGRDD16, UGRSS16, UGRSURIP16	1
UGRArtComp16	1
UGRHT16	4
UGRNCUR16, UGRWorkStudy16	1
UGRPursuit16	2
UGRWorkStudy16	2
UGRSymp16	1
Grand Total	35

College of Engineering AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 696 were from the College of Engineering. Of the 2,965 College of Engineering students reported in the Fall 2015 Online Fact Book¹, 23.47% participated in undergraduate research activities reported to the Office of Undergraduate Research. The breakdown among majors is included in Table 27.

Table 27 Undergraduate research within Engineering

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR in Honors
Aerospace Engineering (U/G)	184	8	3.31	3
Biomedical Engineering (U/G)	238	34	3.34	11
Chemical Engineering (U/G)	399	74	3.61	36
Civil Engineering (U/G)	305	71	3.26	10
Computer Engineering (U/G)	153	29	3.44	9
Computer Science (U/G)	337	90	3.44	23
Electrical Engineering (U/G)	241	69	3.32	14
Industrial Engineering (U/G)	139	43	3.25	9
Materials Science & Engineer (U/G)	83	52	3.36	17
Mechanical Engineering (U/G)	686	166	3.36	25
Nuclear Engineering (U/G)	200	60	3.50	24
Grand Total		696	3.38	181

**Departments not listed had zero reported UGR participants in AY16.*

The majority were seniors (599), with juniors having the next highest number (50), followed by sophomores (37) and one freshman (8). One hundred seventy-nine (179) students were denoted as honors students.

Participation in undergraduate research by major is provided in Table 28 and is ordered by highest reported departmental participation. Departments not listed had zero reported UGR participants in AY16.

Table 28 Percentage participation in undergraduate research by Engineering major

Majors	Department Enrollment Fall 15	Count of UGR Participants	% UGR Participation
Materials Science & Engineer (U/G)	83	52	62.65%
Industrial Engineering (U/G)	139	43	30.94%
Nuclear Engineering (U/G)	200	60	30.00%
Electrical Engineering (U/G)	241	69	28.63%
Computer Science (U/G)	337	90	26.71%
Mechanical Engineering (U/G)	686	166	24.20%
Civil Engineering (U/G)	305	71	23.28%
Computer Engineering (U/G)	153	29	18.95%
Chemical Engineering (U/G)	399	74	18.55%
Biomedical Engineering (U/G)	238	34	14.29%
Aerospace Engineering (U/G)	184	8	4.35%
Grand Total		696	

As shown in Table 29, the majority of students completed the Thesis or Capstone Course in academic year 2015-16 (501). The amount of engineering students participating in EUR̄CA 2016 doubled in regards to last year with eighty-nine (89) participants in AY16 with thirteen (13) of these students participating in only EUR̄CA 2016 and the rest participating in multiple events and activities (Table 30). The next highest category was student participation (93) at ORNL over summer 2016. There were a large number of students participating as Summer Research Scholars in 2016 (46). Summer Research Scholars (UGRSS16) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. Five (5) students received funds to conduct undergraduate research through the Office of Undergraduate Research (UGRSURIP16). Conferences outside of UT saw participation from twelve (12) students (UGRCON16). One (1) student published in Pursuit – the campus journal of undergraduate research. Twenty-four (24) students participated in the National Conference of Undergraduate Research (UGRNCUR16). One (1) student travelled to Washington, DC to represent UT at Posters on the Hill (UGRPOH16). One (1) student also participated in Posters at the Capitol (PAC16) and presented their research to state legislators. Two (2) students participated in the first Tennessee Experiential Learning Symposium (UGRTELS15) and one (1) student participated in the International Conference for Undergraduate Research (UGRICURFA15). One (1) student participated in research during their time abroad during spring semester 2016 (ugrabroadspring16), and two (2) students participated in UT’s Music Competition in AY16 (UGRMUSICCOMP16). Fourteen (14) students participated in material science and engineering research in AY16 (UGRMSE16). Twenty-two (22) students participated in research in the Center for Materials Processing (CMP2016) and twenty-seven (27) conducted research funded through the RISER grant (UGRRISER16).

Table 29 Engineering student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGRHT16	406
UGRORNLsu16	57
UGREURēCA16, UGRHT16	54
UGRSS16	22
UGRORNLsu16, UGRHT16	18
UGRRISER16	18
UGRCMP16	15
UGREURēCA16	13
UGRORNL16	9
UGRMSE16	6
UGRRISER16, UGRSS16	6
UGRCMP16, UGRSS16	4
UGRMSE16, UGRHT16	4
UGRNCUR16	4
UGRcon16	4
UGRNCUR16, UGRHT16	3
UGRORNLsu16, UGREURēCA16	3
UGRcon16, UGRHT16	3
UGRDD2015, UGRHT16	2
UGREURēCA16, UGRNCUR16	2
UGRMSE16, UGRSS16	2
UGRORNL16	2
UGRORNLsu16, UGRORNL16	2
UGRRISER16, UGREURēCA16	2
UGRcon16, UGRNCUR16	2
UGRCMP16, UGRSS16, UGRNCUR16, UGREURēCA16	1
UGRCMP16, UGRSS16, UGRNCUR16	1
UGRCMP16, UGRHT16, UGRNCUR16	1
UGRDD2015, UGRMSE16, UGRNCUR16, UGREURēCA16, UGRORNLsu16	1
UGRDD2015, UGRHT16, UGREURēCA16	1
UGRDD2015, UGRHT16, UGRNCUR16, UGREURēCA16	1
UGREURēCA16, UGRSS16, UGRNCUR16	1
UGRMSE16, UGREURēCA16, URSASymp16	1
UGRMusicComp16, UGRNCUR16, UGRORNLsu16	1
UGRMusicComp16	1
UGRORNL16, UGREURēCA16	1
UGRORNLsu16, UGRHT16, UGREURēCA16	1
UGRORNLsu16, UGRSS16	1
UGRORNLsu16, UGRHT16, UGRNCUR16	1
UGRORNLsu16, UGRNCUR16, UGREURēCA16	1
UGRORNLsu16, UGRNCUR16	1
UGRORNLsu16, UGRHT16, UGRORNL16, UGRNCUR16	1
UGRORNLsu16, UGRHT16, UGRSS16,	1

UGRSURIP16	
UGRORNLSu16, UGRORNL16	1
UGRRISER16, UGRSS16, UGRSURIP16	1
UGRSS16, UGRHT16	1
UGRSURIP16, UGRSS16	1
UGRSURIP16, UGRSS16, UGREURēCA16	1
UGRabroadspring16	1
UGRcon16, UGRHT16, UGREURēCA16, UGRORNLSu16	1
UGRcon16, UGREURēCA16, UGRORNLSu16	1
UGRcon16, UGRHT16, UGREURēCA16	1
UGRicurfa15, UGRHT16, UGRSS16, UGRNCUR16, UGRQuest16, UGRSURIP16, UGRpoh16	1
UGRtels15, UGRDD2015, PAC16, UGRORNLSu16	1
UGRtels15, UGRSS16, UGRpursuit16	1
URSASymp16, UGREURēCA16	1
URSASymp16, UGRSS16, , UGREURēCA16	1
URSASymp16, UGRNCUR16	1
Grand Total	696

College of Nursing AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 100 were from the College of Nursing. Of the 576 College of Nursing students reported in the Fall 2015 Online Fact Book¹, 17.36% participated in undergraduate research activities reported to the Office of Undergraduate Research (Table 30).

Table 30 Undergraduate research within Nursing

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Nursing (U)	576	100	3.56	14
Grand Total		100	3.56	14

*Departments not listed had zero reported UGR participants in AY16.

All participating students were seniors (97), with (3) juniors, and no sophomores (0), or freshmen (0). Only thirteen (14) students were denoted as honors students, participating in the Chancellor's Honors Program.

The majority of students participated in EURēCA 2016 (97). The UGR Symposium in April 2016 saw participation from twelve (12) students. Nine (9) students completed the Thesis or Capstone Course in academic year 2016. Four (4) students self-designated as a Summer Research Scholar in 2016. Summer Research Scholars (UGRSS16) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. Four (4) students received funds to conduct undergraduate research through the Office of Undergraduate Research in summer 2016 (UGRSURIP16). Four (4) students participated at NCUR 2016. Three (3) students presented a poster at Discovery Day in Fall 2015. (Table 31).

Table 31 Nursing student participation by activity combinations

Student Participation Combinations	Count of UG Combined
UGREURēCA16	85
UGREURēCA16, UGRHT16, UGRSymp16	3
UGREURēCA16, UGRDD16, UGRHT16, UGRNCUR16, UGRSymp16	2
UGRHT16	2
UGREURēCA16, UGRSS16, UGRSymp16, UGRSURIP16	2
UGRSS16	1
UGREURēCA16, UGRDD16, UGRSymp16	1
UGREURēCA16, UGRSS16, UGRNCUR16, UGRHT16, UGRSymp16, UGRSURIP16	1
UGREURēCA16, UGRHT16, UGRSymp16, UGRNCUR16	1
UGREURēCA16, UGRSymp16, UGRSURIP16	1
UGREURēCA16, UGRSymp16	1
Grand Total	100

College of Social Work AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 7 were from the College of Social Work. Of the 194 College of Social Work students reported in the Fall 2015 Online Fact Book¹, only 3.61% participated in undergraduate research activities reported to the Office of Undergraduate Research (Table 32).

Table 32 Undergraduate research within Social Work

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
Social Work (U)	194	7	3.76	1
Grand Total		7	3.76	1

**Departments not listed had zero reported UGR participants in AY16.*

One (1) student was denoted as an honors student. All students were seniors (7).

The majority of students participated in EURēCA 2016 and completed the Thesis or Capstone Course in academic year 2015-16 (6). The UGR Symposium in April 2016 saw participation from one (1) student (Table 33).

Table 33 Social Work student participation by activity combinations

Student Participation Combinations	Count of Combined
UGREURēCA16, UGRHT16	6
UGRSymp16	1
Grand Total	7

University Undecided AY 2016

Out of 1,468 students who were flagged for participation in undergraduate research, 8 were labeled University Undecided. Of the 1,009 University Undecided students reported in the Fall 2015 Online Fact Book¹, only 0.79% participated in undergraduate research activities reported to the Office of Undergraduate Research (Table 34).

Table 34 Undergraduate research within University Undecided

Majors	Department Enrollment Fall 15	Count of UGR Participants	Average Overall GPA of UGR Participants	Count of UGR Participants in Honors
University Exploratory Track (U)	792	2	2.64	0
University Undecided (U)	202	6	3.19	0
Grand Total		8	2.92	0

**Departments not listed had zero reported UGR participants in AY16.*

The majority were other students (6), and two seniors (2). No students were denoted as honors students.

The majority of students, three (3), participated in EURēCA 2016. Two (2) students had completed the Thesis or Capstone Course in academic year 2015-16. One (1) student participated as a Summer Research Scholar in 2016. Summer Research Scholars (UGRSS16) are those students who participated on a research project during the summer, typically under the guidance of a UT faculty mentor or ORNL mentor. ORNL benefited from one (1) student from the Undecided students at UT. One (1) student participated in the EEB conference in 2016. (Table 35).

Table 35 Undecided student participation by activity combinations

Student Participation Combinations	Count of Combined UGR
UGRORNL16; UGRORNLsu16	1
UGREURēCA16	3
UGRHT16	2
UGRSS16	1
UGREEBConference16	1
Grand Total	8

National Survey of Student Engagement Data

At this time, the university does not track enrollment in undergraduate research related courses through any course designations. However, data is available from the National Survey of Student Engagement (NSSE). Prior to 2011, UT administered the survey every year. After the 2011 survey, this cycle was changed to every three years, with the next data set available for 2014. Until 2011, question 7d was related to experiential learning activities including undergraduate research participation. Question 7d asked: Which of the following have you done or do you plan to do before you graduate from your institution? From 2004 to 2011 the follow-up question was ‘Work on a research project with a faculty member outside of course or program requirements.’ In 2014 the ordering of the questions changed as well as the follow-up question. The new question removed the requirement for the research to be completed outside of a course or program requirements. The new follow-up is ‘Work with a faculty member on a research project.’ Students are given the choice to answer whether they have completed a project or plan to complete a project while at UT. This change did not have an effect on the planned category but did increase the percentage of students who had reported completing a research project (Figure 1).

The Fall 2015 UT Online Fact Book¹ reported 6,091 enrolled seniors. In response to the NSSE survey 1,888 students (31%) identified they had worked with a faculty member on a research project during their time at UT. The freshman class includes both first-time freshman (4,719) and other freshman (1,337) students. 40% of these students (2,422) indicated their plans to conduct research with a faculty mentor at UT. 181 freshmen students or 3% indicated they had already worked with a faculty member on a research project during their short time at UT.

Figure 1 Responses to NSSE question on undergraduate research participation

NSSE provides a comprehensive report² of *Participation in High-Impact Practices by Student Characteristics* among Carnegie Classified Research Universities with very high research activity. For 2016, across all reporting institutions in this classification, 6% of freshmen reported having completed research with faculty and 26% of seniors reported the same response. In institutions with more than 20,000 undergraduates the response was 5% of freshmen and 20% of seniors. UT is below the average mark on comparative freshman participation and above average with senior participation (Table 36).

Table 36 NSSE 2016 High-Impact Practices, U.S. Summary Percentages by Institutional Characteristics

	<u>First-Year Students (%)</u>	<u>Seniors (%)</u>
	Research with Faculty	Research with Faculty
Carnegie Classification		
Research Universities (very high research activity)	6%	26%
Research Universities (high research activity)	5%	25%
Doctoral/Research Universities	5%	17%
Master's Colleges and Universities (larger programs)	4%	21%
Master's Colleges and Universities (medium programs)	5%	25%
Master's Colleges and Universities (smaller programs)	5%	24%
Baccalaureate Colleges-Arts & Sciences	6%	46%
Baccalaureate Colleges-Diverse Fields	6%	26%
Control		
Public	5%	23%
Private	5%	25%
Undergraduate enrollment		
Fewer than 1,000	8%	36%
1,000 - 2,499	6%	31%
2,500 - 4,999	6%	28%
5,000 - 9,999	5%	23%
10,000 - 19,999	5%	22%
20,000 or more	5%	20%
Overall	5%	24%
<i>Notes: Percentages weighted by sex, enrollment status, and institution size. Percentages are of students who responded "Done or in progress."</i>		

Recommendations

In our attempt to provide a comprehensive data report regarding student participation in undergraduate research, we found the reliance on self-reported data and outcome specific data to cause many areas to be underreported. Relying on participation counts in on-campus presentation opportunities self-limited those students who were not ready to present their research projects. For example, we know that 100% of College Scholars, Chancellor's Honors Program, and Haslam Scholars Students are required to complete a thesis project. These projects meet our definition of undergraduate research. While not all students in these programs will be conducting research during the same time period, we can assume approximately 60% would be involved in some type of research activity. Of the over 1,700 Chancellor's Honors Program and Haslam Scholars students, only 192 (11%) reported research participation during Academic Year 2016.

We can expect that self-reporting has caused an underestimation of at least 1,000 additional students participating in undergraduate research. **If we use the NSSE data, which estimates approximately 43% of each class is interested in conducting or is conducting research, then that number balloons to over 9,000 students involved in the undergraduate research enterprise each year.**

One of the goals of the Office of Undergraduate Research, as well as the Quality Enhancement Plan, is to increase the number of students conducting undergraduate research. A corollary goal then would also be to improve our data collection methods. Improvement could be gained through partnership with other campus units and the systems in place for data gathering. The following are recommendations for data collection improvement:

1. Identification and growth of undergraduate research assistants through incentivization in the workload, tenure, and promotion guidelines. The faculty reporting system, Elements, has been modified to allow for data collection.
2. Creation of a data management tool for student participation in undergraduate research and other high impact practices which would in turn feed the proposed co-curricular transcript initiative in Student Life.
3. Increased partnership with the College Scholars Program, Chancellors Honors Program, and the Haslam Scholars Program, to ensure all students are reporting their undergraduate research involvement.
4. Promotion of the 'R' designation option for research intensive courses in order to capture students who have completed course-based research projects.
5. Adoption of the co-curricular transcript as proposed by the Office of Student Life.
6. Development of an undergraduate innovation center to support increased involvement in the discovery and entrepreneurship enterprise.

¹ The Office of Institutional Research & Assessment. (n.d.). *Fact Book: 2016-2016*. Retrieved December 1, 2016, from The Office of Institutional Research & Assessment: <https://oir.utm.edu/factbook/archive>

² National Survey of Student Engagement. (n.d.). HIPs by Student and Institutional Characteristics. Retrieved December 29, 2016, from National Survey of Student Engagement: http://nsse.iub.edu/2016_institutional_report/pdf/HIPTables/HIP.pdf