[bookmark: _GoBack]COFHE 2015 Enrolled Student Survey: Question Selection		updated 1/15/2015 1:30 PM

1. Your Name:
2. Your Email Address:
3. What school name should replace {INSTITUTION} (e.g., Penn or UPenn) in the survey?
4. When do you wish to launch?
___ G1: materials due on 1/5, launch on Tuesday, January 27, 2015
___ G2: materials due on 1/12, launch on Tuesday, February 3, 2015
___ G3: materials due on 1/19, launch on Tuesday, February 10, 2015
___ G4: materials due on 2/9, launch on Tuesday, March 03, 2015
___ G5: materials due on 3/2, launch on Tuesday, March 24, 2015

5. How would you like your email invitations and reminders sent out?
X FULL EMAIL SERVICES ($400): I want MIT to send the email invitations and reminders from MIT, WITHOUT loading the student email addresses to Qualtrics. Any bounces to the message will be delivered to me. MIT can send to both the @edu email address and the email address the student used to apply to the institution.
__ PARTIAL EMAIL SERVICES ($200): I want MIT to load email addresses to a Qualtrics panel, and set up the email to go out on defined invitation and reminder days. This method allows only one email address per student.
__ I WILL MANAGE: I want MIT to load the email addresses to a Qualtrics panel, and I WILL manage setting up the email invitations and reminders to go out using my own campus email system(s) OR from the mitresearch.qualtrics.com admin site. Any bounces to the emails will be dropped irretrievably by Qualtrics.

6. Do you plan to sample your enrolled students, and roughly how many students in total will you invite? Samples less than the census are permitted. __ Yes __ No

7. Does your office use Qualtrics to administer campus surveys?
__ Yes: email address associated with your Qualtrics login: __ No __ Not sure

8. Is there anything else you need to tell us about your survey administration?

There are a number of optional items and opportunities for customization in the ESS. Please review and complete this document to tell us which items you wish to add, keep, or remove. The areas you should review to make choices are highlighted in yellow. Additional instructions are in green.

All optional items must be explicitly included to be part of your school’s survey. Slots for local items in batteries are available to support local needs to track specific items--please do not feel obligated to use these slots. Please be careful when adding your own text. We will review your submission for obvious errors and overall appropriateness, but you will be responsible for the wording.

Welcome ${m://FirstName}!

Thank you for participating in the {INSTITUTION} Enrolled Student Survey. The survey is made up of several short sections followed by some demographic questions. The first section asks you to evaluate {INSTITUTION}. The core of the survey then asks about various aspects of your experiences here: your engagement as a student, your interactions with faculty, how much you think you've learned, and what you've done outside of the classroom, including work and extracurricular activities. Your answers are very important to us — they will inform our efforts to improve in the years to come.

The survey is completely voluntary. You may answer as few or as many questions as you wish. Remember your responses will be completely confidential, so please be candid. Survey results will not be reported in any form that would identify an individual. Your participation is very important and greatly appreciated!

If you have questions about this survey, or encounter difficulties in taking it, please contact ______

zxp2 Evaluate {INSTITUTION}

satisf 1. Overall, how satisfied have you been with your undergraduate education so far?
Very Satisfied
Generally Satisfied
Ambivalent
Generally Dissatisfied
Very Dissatisfied

satspec 2. How satisfied have you been with the following aspects of your experience at {INSTITUTION} during the current academic year? [opt] [Only seniors (Y=4) must see all core items.]
	
	Very dissatisfied; Generally dissatisfied;
Generally satisfied; Very satisfied

	Overall quality of instruction
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Opportunities for class discussion
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Academic advising
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Administration’s responsiveness to student concerns
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Social life on campus
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Sense of community on campus
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Sense of community where you live
	[_X_ Ask everyone __ Ask Seniors (Y=4) only]

	Schools may only add UP TO THREE of the following items to this question bank:

	Availability of courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Racial diversity [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Faculty availability [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Size of classes [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Intellectual excitement [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Feeling of security [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Food services [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Student health services [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Housing facilities [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Athletic facilities [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Computer services [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Extracurricular opportunities [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Campus police [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Speakers and events [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Classrooms [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Computer facilities [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Library facilities [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Registrar [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

satinstruc 2. How satisfied have you been with the quality of instruction in: [opt] [Variation allowed; e.g., Biology as one option; Math as another.]
	
	Very dissatisfied; Generally dissatisfied; Generally satisfied; Very satisfied; Not applicable

	...Humanities and arts courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	...Natural science and math courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	...Social science courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	...Engineering courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	...Pre-med courses [opt]
	[__X__ Exclude ___ Ask everyone __ Ask Y=4 only __ Ask Y=1,2,3]

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

again 3. If you could start all over again, would you go to {INSTITUTION}?
Definitely / Probably / Probably not

zxp3 You as a Student

havedone 1. During the current academic year, how often have you done each of the following?
	
	Rarely or never
	Occasionally
	Often
	Very often

	Been excited by a class
	
	
	
	

	Participated in class discussion
	
	
	
	

	Participated in hands-on activities (lab work, experiments, project-based experiences, etc.)
	
	
	
	

	Applied what you learned in class to a problem or issue outside of class
	
	
	
	

	Participated in a study group outside of class
	
	
	
	

	Reconsidered your position on a topic after evaluating the arguments of others
	
	
	
	

	Had an intellectual discussion with students outside of class
	
	
	
	

	Had an intellectual discussion with a faculty member outside of class
	
	
	
	

	Discussed your post-college plans with a faculty member
	
	
	
	

	Attended a campus lecture, conference, symposium or arts event not required by a course
	
	
	
	

	Been prepared for class (completed readings and homework before going to class) [opt]
	[__X__ Exclude ___ Include]

	Had a serious conversation with an individual from a background different from yours (e.g., politically, religiously, economically, ethnically) [opt]
	[__X__ Exclude ___ Include]

	Asked a library staff member for help [opt] [new question]
	[__X__ Exclude ___ Include]

	Used study space in the library [opt] [new question]
	[__X__ Exclude ___ Include]

	COFHE OPTIONAL FROM LIST BELOW OR LOCAL OPTION 1 [opt]

	COFHE OPTIONAL FROM LIST BELOW OR LOCAL OPTION 2 [opt]

	COFHE OPTIONAL FROM LIST BELOW OR LOCAL OPTION 3 [opt]

doneopt Suggestions for local options in havedone:
Used a computer to analyze data (statistics, forecasting, etc.)
Worked on a paper or project that required integrating ideas or information from various sources
Made a presentation in class
Used the web or a mobile device for non-class purposes during class
Revised a paper two or more times before handing it in

actplan 2. Which of the following have you already done or do you plan to do during your time at {INSTITUTION}?
	
	Done
	Plan to do
	Do not plan to do
	Have not decided

	Prepare a [thesis, honors], or other significant research paper/project [custom] [Allow customization of “thesis, honors”, e.g., specific name at school can replace what is in brackets. The replacement must be a work of significance, not passing a threshold by virtue of grades or performance.]
	Replace “thesis, honors”?
__ No __ Yes, with:

	Conduct research with a faculty member
	
	
	
	

	Have an internship
	
	
	
	

	Study abroad
	
	
	
	

	Participate in a service or community-based learning course or program [update] [added “or community-based”]
	
	
	
	

	Have a practicum, co-op, field experience or clinical placement [new question] [opt]
	[__X__ Exclude ___ Include]

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

zxp4 Faculty, Advisors, and your Major

interact 1. To what extent do you agree or disagree with the following statements?
	
	Disagree Strongly
	Disagree
	Agree
	Agree Strongly

	Faculty members are willing to talk with me individually
	
	
	
	

	Faculty members treat me fairly
	
	
	
	

	I can talk with my academic advisor(s) when I need to
	
	
	
	

	Help with academic work is available to me
	
	
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

facknow 2. How many faculty members know you well enough to provide a letter of recommendation in support of an application for a job, internship, fellowship, or advanced degree work?
None
One
Two
Three
Four
Five or more

facsuccess 3. Is there at least one faculty member at {INSTITUTION} who has taken a personal interest in your success?
Yes
No

advishelp 4. During the current academic year, have you sought advice from your academic advisor(s)? If so, did it help you?
No, I have not sought advice from my academic advisor(s)
Yes I have, but it was not very helpful
Yes I have, and it helped some
Yes I have, and it helped quite a bit

tutorhelp 5. During the current academic year, have you sought tutoring or academic assistance from your school or department? If so, did it help you? [opt] [__X__ Exclude ___ Include]
No, I have not sought tutoring or academic assistance
Yes I have, but it was not very helpful
Yes I have, and it helped some
Yes I have, and it helped quite a bit

lib1 6a. During the current academic year have you used the library (including study space, services, electronic and print resources)? If so, did it help you? [opt] [new question, schools may ask 6a OR 6b]
No, have not used; Yes, used but not helpful; Yes, used and helped some; Yes, used and helped quite a bit; Don’t know

lib2 6b. During the current academic year, how helpful have the following library resources been to you? [opt] [new question, schools may ask 6a OR 6b]
	
	Not very helpful
	Somewhat helpful
	Very helpful
	Have not used

	Study spaces
	
	
	
	

	Research help
	
	
	
	

	Electronic and print resources
	
	
	
	

	Library classes and presentations
	
	
	
	

[__X__ Exclude both library questions ___ Include 6a (lib1) ___ Include 6b (lib2)]

zxp4major Choosing Your Major

majors 1. As of right now, in what field or fields do you expect to receive Bachelor’s degrees?
	
	[Schools will need to submit a separate Excel file with
current majors and six digit CIPs to populate this dropdown]

	Major 1
	

	Major 2
	

majchg 2. Has your planned major changed since you began college? [opt] [__X__ Exclude ___ Include]
Yes / No / I was undecided when I started college

majorplan [only asked of those where majchg=yes]
2a. When you first became an undergraduate, what were you planning as a major? [opt] [__X__ Exclude ___ Include]

	Agriculture
	Computer Science
	Geology
	Political Science

	Anthropology & Archaeology
	Economics
	Health
	Psychology

	Architecture
	Education
	History
	Public Policy

	Area & Gender Studies
	Engineering
	Humanities
	Social Sciences

	Astronomy
	English
	Interdisciplinary
	Sociology

	Biology
	Environmental Studies
	Mathematics
	Undecided

	Business & Management
	Fine & Performing Arts
	Nursing
	Other

	Chemistry
	Foreign & Classical Languages
	Philosophy & Religion
	

	Communications
	Geography
	Physics/Physical Sciences
	

majchange [only asked of those where majchg=yes]
2b. Students change majors for lots of reasons. As you made your decision, how important to you were each of the following?
[opt] [__X__ Exclude ___ Include]
	
	Not important
	Somewhat important
	Very important

	The introductory course(s) in my planned major turned me off the subject
	
	
	

	The professors in my planned major were not approachable
	
	
	

	My grades in my planned major were not as good as I would have liked
	
	
	

	My planned major required more work than I was expecting
	
	
	

	I realized I was poorly prepared to pursue my planned major
	
	
	

	My planned major was too competitive or stressful
	
	
	

	My new major interests me more than my originally planned major
	
	
	

	I like the students in my new major better than my originally planned major
	
	
	

	I can get a better job in my new major than my originally planned major
	
	
	

	Other reasons ____________________
	
	
	

majimport 3. How important do you think each of the following are (or were) in your choice of major(s)? [opt]
[__X__ Exclude ___ Include]
	
	Not important
	Somewhat important
	Very important
	Essential

	Your interest in the subject
	
	
	
	

	Confidence in my ability to do well in the major
	
	
	
	

	Career options associated with the major(s)
	
	
	
	

	Barriers to pursuing a different major (e.g., changing majors would have delayed graduation; couldn't get into preferred major)
	
	
	
	

	The opinions of your parents or other family members
	
	
	
	

	Desire to work with particular faculty members
	
	
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

Preparation

startprep [ONLY ASKED OF YEAR=1]
Looking back to when you started at {INSTITUTION}, how well prepared do you think you were to...
	
	Unprepared; Somewhat Prepared;
Quite Well Prepared; Very Well Prepared

	Succeed academically
	

	Get along socially
	

	Write at a college level [upgraded to core]
	

	Do the math and quantitative work required of you [upgraded to core]
	

	Work with other students as a team member [opt]
	[__X__ Exclude ___ Include]

	Have a roommate [opt]
	[__X__ Exclude ___ Include]

	Manage your time well [opt]
	[__X__ Exclude ___ Include]

	Local [opt] Text of local item, if adding:

zxp5a Your Progress

skills 1. To what extent has your experience at {INSTITUTION} contributed to your knowledge, skills, and personal development in the following areas? [randomized] [option to ask question of only HALF of students in sample]
	
	Very little or none
	Some
	Quite a bit
	Very much

	Writing clearly and effectively
	X Ask all students to answer the core questions
__ Ask only half your students to answer the core questions

	Communicating well orally
	

	Thinking critically
	

	Leading and supervising tasks and groups of people
	

	Using quantitative tools (e.g., statistics, graphs)
	

	Reading or speaking a foreign language
	

	Understanding the significance of art, music, literature, and drama
	

	Understanding the process of science and experimentation
	

	Formulating/creating original ideas and solutions
	

	Resolving interpersonal conflicts positively
	

	Placing current problems in historical/cultural/philosophical perspective
	

	Career- or work-related knowledge and skills
	

	In-depth knowledge of a field or discipline
	

	Functioning effectively as a member of a team
	

zx5b Your Progress

skills2 1. To what extent has your experience at {INSTITUTION} contributed to your knowledge, skills, and personal development in the following areas? [randomized] [opt]
	
	Very little or none; Some; Quite a bit; Very much

	Ability to learn on your own [opt]
	[__X__ Exclude ___ Include]

	Thinking analytically and logically [opt]
	[__X__ Exclude ___ Include]

	Evaluating and choosing between alternative courses of action [opt]
	[__X__ Exclude ___ Include]

	Relating well to people of different races, nations, and religions [opt]
	[__X__ Exclude ___ Include]

	Identifying moral and ethical issues [opt]
	[__X__ Exclude ___ Include]

	Understanding yourself: abilities, interests, limitations, personality [opt]
	[__X__ Exclude ___ Include]

	Functioning independently, without supervision [opt]
	[__X__ Exclude ___ Include]

	Planning and executing complex projects [opt]
	[__X__ Exclude ___ Include]

	Developing an awareness of social problems [opt]
	[__X__ Exclude ___ Include]

	Developing self-esteem/self-confidence [opt]
	[__X__ Exclude ___ Include]

	Synthesizing and integrating ideas and information [opt]
	[__X__ Exclude ___ Include]

	Evaluating the role of science and technology in society [opt]
	[__X__ Exclude ___ Include]

	Developing global awareness [opt]
	[__X__ Exclude ___ Include]

	Conducting scholarly research [opt]
	[__X__ Exclude ___ Include]

	The breadth of your knowledge across a number of fields [opt]
	[__X__ Exclude ___ Include]

assigned 2. During the current academic year, have you done the following? Include things that you plan to do before the end of the current term.
	
	Yes
	No

	Written a long (e.g., 15 pages or more) research paper that combined information from many sources
	
	

	Made a formal presentation in a class
	
	

	Worked with others on a group assignment, project, or presentation
	
	

	Studied a language other than English [opt]
	[_X_ Exclude ___ Include]

	Completed a class project that required that you collect and analyze data using statistical methods [opt]
	[_X_ Exclude ___ Include]

	Made, created, or invented something to sell in order to earn money [opt]
	[_X_ Exclude ___ Include]

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

zxp6 Working for Pay

work 1. Did you work for pay this year?
Yes/No

workhour [only asked of those where work=yes]
1a. During a typical week this academic year, how many hours did you spend working for pay? [opt] [__X__ Exclude ___ Include]
None; Up to 5 hours; 6-10 hours; 11-15 hours; 16-20 hours; 21-25 hours; 26-30 hours; More than 30 hours

worktype [only asked of those where work=yes]
1a. Please describe your work for pay. If you had more than one job, answer “yes” if the statement is true for at least one.
	
	Yes
	No

	My job was part of a financial aid package (e.g., work-study program)
	
	

	I worked because I needed money for school expenses
	
	

	My job was related to my field of study or future career
	
	

	My job was primarily off-campus
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

zxp6a Activities

socpart 1. Which of the following have you already done or do you plan to do during your time at {INSTITUTION}?
	
	Done
	Plan to do
	Do not plan to do
	Have not decided

	Volunteer in the community, not as part of a course
	
	
	
	

	Hold a leadership role on- or off-campus (e.g., student organization, community group, club, or team)
	
	
	
	

	Participate in politics beyond voting
	
	
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

partin 2. During the current academic year, have you participated (as more than a spectator) in any of the following extracurricular activities?
	
	Actively participated
	Did not participate

	Intercollegiate athletics (NCAA)
	
	

	Club sports
	
	

	Intramural athletics
	
	

	Music/theater group
	
	

	Student publications
	
	

	Student government
	
	

	Political group
	
	

	Religious or spiritual group
	
	

	Cultural/ethnic organization
	
	

	Academic clubs, honor societies, or professional associations
	
	

	Fraternity or sorority [opt]
	[__X__ Exclude ___ Include]

	Other student organizations or clubs [optional fill in on Other=Yes]
	
	

partinoth [only asked of those where other student org=yes] Please list the other student organization or clubs you have participated in as more than a spectator. [opt] [__X__ Exclude ___ Include]

balanced 3. How do you feel about your level of participation in these aspects of college life during the current academic year? [opt] I did the following...
	
	Less than I would have liked; About the right amount;
More than I would have liked

	Study [opt]
	[__X__ Exclude ___ Include]

	Attend lectures/presentations not for class [opt]
	[__X__ Exclude ___ Include]

	Interact with faculty outside class [opt]
	[__X__ Exclude ___ Include]

	Volunteer [opt]
	[__X__ Exclude ___ Include]

	Work for pay [opt]
	[__X__ Exclude ___ Include]

	Relax and socialize outside class [opt]
	[__X__ Exclude ___ Include]

	Participate in athletics/exercise [opt]
	[__X__ Exclude ___ Include]

	Participate in extracurricular activities/clubs [opt]
	[__X__ Exclude ___ Include]

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

convodiff 4a. During the current academic year, how often have you had conversations with students who differ from you... [opt]
	
	Rarely or never; Occasionally; Often; Very often

	... in race or ethnicity [opt]
	[__X__ Exclude ___ Include]

	... in nationality [opt]
	[__X__ Exclude ___ Include]

	... in sexual orientation [opt]
	[__X__ Exclude ___ Include]

	... in religious beliefs [opt]
	[__X__ Exclude ___ Include]

	... in political beliefs [opt]
	[__X__ Exclude ___ Include]

	... in socio-economic background [opt]
	[__X__ Exclude ___ Include]

diversity 4b. During this academic year, how often have you had the following interactions with students differing from you in race, national origin, sexual orientation, political views) at [INSTITUTION]? [new question, schools may ask 4a OR 4b]
	
	Rarely or never; Occasionally; Often; Very often

	Studied or prepared for class together [opt]
	[__X__ Exclude ___ Include]

	Socialized or shared a meal [opt]
	[__X__ Exclude ___ Include]

	Had meaningful and honest discussions about inter-group relations [opt]
	[__X__ Exclude ___ Include]

	Felt comfortable sharing your own experiences [opt]
	[__X__ Exclude ___ Include]

	Felt insulted or threatened based on your social identity (e.g., sex, race, national origin, sexual orientation, or values) [opt]
	[__X__ Exclude ___ Include]

	Witnessed someone else being insulted or threatened based on some aspect of that individual's social identity [opt]
	[__X__ Exclude ___ Include]

[__X__ Exclude both diversity questions ___ Include 4a (convodiff) ___ Include 4b (diversity)]

zxp7 Your Health & Well-Being

health 1. During the current academic year, how often, if ever, have you...
	
	Rarely or never
	Occasionally
	Often
	Very often

	Felt out of place or that you just didn't fit in on campus
	
	
	
	

	Felt overwhelmed by all you had to do
	
	
	
	

	Stayed up all night to finish an academic assignment or prepare for an exam
	
	
	
	

	Felt very sad [new from SNS]
	
	
	
	

	Felt so depressed it was difficult to function [new from SNS]
	
	
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

rested 2. On how many of the past seven days did you get enough sleep so that you felt rested when you woke up? [edited to remove "in the morning"]
0, 1, 2, 3, 4, 5, 6, 7

stress 3. Below are potential sources of stress that you may experience as a student. Please indicate how each has affected you during the current academic year. [opt] [__X__ Exclude ___ Include]
	
	Not a source of stress
	Slightly stressful
	Moderately stressful
	Very stressful

	Managing the workload for your courses
	
	
	
	

	Personal difficulties with family, intimate relationships, or friends
	
	
	
	

	Balancing multiple commitments (academic, extracurricular, personal)
	
	
	
	

	Concerns about your finances
	
	
	
	

	Concerns about your future plans
	
	
	
	

balance 4. How satisfied are you with your ability to balance academics and other aspects of your life? [opt]
[__X__ Exclude ___ Include]
Very Satisfied
Generally Satisfied
Ambivalent
Generally Dissatisfied
Very Dissatisfied

climate [new question] [discussion raised with COFHE-IR]
5. Tell us how much you agree or disagree with each of these statements. [opt] [__X__ Exclude ___ Include]
	
	Disagree Strongly
	Disagree
	Neither Agree or Disagree
	Agree
	Agree Strongly

	I feel safe on this campus.
	
	
	
	
	

	I feel like part of the community at {INSTITUTION}.
	
	
	
	
	

	Administrators at {INSTITUTION} are genuinely concerned about my welfare.
	
	
	
	
	

	I trust my friends to watch out for me if it seemed something bad might happen to me at a party or social event.
	
	
	
	
	

	Students at {INSTITUTION} treat one another with respect.
	
	
	
	
	

	{INSTITUTION} would take any reports of sexual assault seriously.
	
	
	
	
	

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

	Local [opt] Text of local item, if adding:

friends 6. How many close friends do you have (meaning people that you feel at ease with, can talk to about private matters, and can call on for help)? [opt] [__X__ Exclude ___ Include]
0 (none), 1, 2, 3, 4, 5, 6, 7 or more

drinkquant 6a. On average, how many alcoholic drinks do you consume when you drink? (Note: one drink is defined as a bottle of beer, a glass of wine, or a shot of liquor) [opt] [__X__ Exclude ___ Include]
I don't drink, 1, 2, 3, 4, 5, 6, 7, 8, 9 or more

drinkweek 6b. On average, how many days a week do you drink alcohol? [opt] [__X__ Exclude ___ Include]
0, 1, 2, 3, 4, 5, 6, 7

bingeing 6c. Think back over the last two weeks. For men: On how many occasions, if any, have you had five or more alcoholic drinks? For women: On how many occasions, if any, have you had four or more alcoholic drinks? [opt] [__X__ Exclude ___ Include]
0, 1, 2, 3, 4, 5, 6, 7, 8, 9 or more

zxp8 Your Background

class Your class year: [SYSTEM OF RECORD ALLOWED] [__X__ Ask on survey ___ Will provide in sample]
First year / Second year / Third year / Fourth year or later / Other

gpaovr What is the average grade you have received during your college career?
A / A- / B+ / B / B-/C+ / C or below

needaid Did you receive financial aid (e.g., grant, student loan, or work-study job) during the current academic year?
Yes/No

pellgrant Did you receive a Pell Grant for this year?
Yes/No/Do not know

sex What is your gender? [SYSTEM OF RECORD OR SUB ALLOWED] [__X__ Ask on survey ___ Will provide in sample]
Female / Male / ____________________

sexornt What is your sexual orientation? [opt] [__X__ Exclude ___ Include]
Heterosexual / Gay/lesbian / Bisexual / Unsure / ____________________

disab Do you have a disability of any kind (e.g., physical, psychological or learning disability)?
Yes / No

condition [only asked of those where disab=yes]
Do you have any of the following disabilities or medical conditions? [opt] [new question] [__X__ Exclude ___ Include]
Learning Disability or ADHD
Sensory, chronic medical or physical disability
Chronic mental health condition
Other disability or chronic medical condition (please specify) ____________________
None of the above

ideology How would you describe your political views, or haven’t you thought much about this? [opt] [__X__ Exclude ___ Include]
Very liberal; Liberal; Moderate/Middle-of-the-road; Conservative; Very conservative; Something else; Haven't thought that much about it

greek Are you a member of a fraternity or sorority? [opt] [__X__ Exclude ___ Include]
Yes/No

relig Which religious, spiritual, or philosophical tradition do you practice or identify with? [opt] [__X__ Exclude ___ Include]
Buddhist; Protestant; Roman Catholic; Another type of Christian (Orthodox, LDS, etc.); Hindu; Jewish; Muslim; Some other religious, spiritual, or philosophical tradition; Spiritual but do not identify with a religious tradition or group; Atheist; Other; None

uscitpr Are you a U.S. citizen or permanent resident (hold a permanent Visa)?
Yes/No

race Your race or ethnic group. Mark all that apply.
American Indian or Alaska Native
Asian
Black or African American
Hispanic or Latino
Native Hawaiian or Other Pacific Islander
White

admit Which of the following best describes how you were admitted to {INSTITUTION}? [SYSTEM OF RECORD OR SUB ALLOWED]
[__X__ Ask on survey ___ Will provide in sample]
Early Action or Early Decision / Regular admission / As a transfer from another institution

adscores Please tell us what your highest admission test scores were: [SYSTEM OF RECORD ALLOWED]
[__X__ Ask on survey ___ Will provide in sample]
	
	Did not take

	SAT Critical Reading
	

	SAT Writing
	

	SAT Mathematics
	

	ACT Composite
	

zxp9 Your Parents

eduparsns 1. What is the highest level of education completed by any of your parents? [updated to SNS question]
No high school diploma
High school diploma or equivalent
Post-secondary school other than college
Some college or associate's degree
Bachelor's degree
Graduate or professional degree
Unsure/Don't know

paralumu 2. Did either of your parents attend {INSTITUTION}? (Mark all that apply.)
Yes, for undergraduate studies; Yes, for graduate studies; No

paralumc 2. Did either of your parents attend {INSTITUTION}? [opt] [__X__ Exclude ___ Include]
Yes/No

income 3. Please give us your best estimate of the total before-tax income of your parent(s) and/or stepparents. If you have a parent who does not live with you, but will help pay for college, include his or her income as well. Your best guess is fine. [updated to SNS question]
Less than $25,000; $25,000-$49,999; $50,000-$74,999; $75,000-$99,999; $100,000-$149,999; $150,000-$199,999; $200,000-$249,999; $250,000-$499,999; $500,000 or more

zxp10 Last Section

Local Questions

comment3 Please use the space below to elaborate on any of the questions on the survey and to comment on any other aspect of your undergraduate experience not covered in this questionnaire.

lastchance This is the last page of the survey. If you wish to review your responses, please use the "Back" button below, or select Submit Survey to save and complete your survey.

