[bookmark: _GoBack]COFHE Survey of New Students: Participation Form		Updated 7/12/2012 4:41 PM

There are a number of optional items and opportunities for customization in the Survey of New Students. 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.

After completing the form, please send it to cofhe-surveys@mit.edu.

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.

	Name of school for insertion into survey:
Please list school name as you would like it listed in the survey instead of [INSTITUTION], e.g., MIT, not Massachusetts Institute of Technology.
	

	Your Name
	

	Your Email Address
	

	Is MIT hosting your survey?
	__ Yes __ No

	Is MIT sending your email contacts?
	__ Yes __ No

	Please select your desired survey administration group:
	
	Group 1
	Group 2
	Group 3
	Group 4

	Launch
	Tue 07/17
	Tue 07/31
	Tue 08/07
	Tue 08/14

	 R1
	Mon 07/23
	Mon 08/06
	Mon 08/13
	Mon 08/20

	 R2
	Fri 07/27
	Fri 08/10
	Fri 08/17
	Fri 08/24

	 R3
	Thu 08/02
	Thu 08/16
	Thu 08/23
	Thu 08/30

	 R4 [opt]
	Tue 08/07
	Tue 08/21
	Tue 08/28
	Tue 09/04

	Close
	Fri 08/10
	Fri 08/24
	Fri 08/31
	Fri 09/07

	Group 1
Group 2
Group 3
Group 4

If you are sending your own email invitations and reminders, you may set your own schedule after the Launch date.

	What is your preferred survey title? The official name of the survey is the "Survey of New Students". Institutions may vary the title of the survey presented to their own students. Acceptable alternate titles include, but are not limited to: "Survey of New Students"; "Survey of Entering Students" ; and "The New Student Survey". COFHE reserves the right to approve the local name, as this could affect the overall tone of the survey instrument.
	Default Title: Survey of New Students

	Will you have minors (students under 18) in your sample?
	__ Yes __ No

	Estimate number of students you plan to invite, and describe your sampling strategy, if applicable:
	

	When are new students expected to arrive on campus? If you have summer programs bringing a large group of students early, please note that as well.
	

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

	Does your campus use Qualtrics to administer campus surveys?
	__ Yes __ No __ Not sure

	If yes, do you load student email addresses to a Qualtrics Panel?
	__ Yes __ No __ Not sure

Welcome, [Student's FirstName]!

Thank you for participating in the [Survey of New Students*]. The questionnaire consists of a set of linked sections that ask about your approach as a student, your high school experiences, your level of college preparation, and your expectations for college and the future. Once you submit a section by hitting the "next" button, your answers will be saved from that section, but you may go back to it by using the back button at the bottom of the page. You may also return to the survey at a later time by returning to the link you received by email. The survey is voluntary and you may answer as few or as many questions as you wish. Your responses will be confidential, so please be candid. Survey results will not be reported in any form that could 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 [school contact].

Describe Yourself as a Student

1. Tell us how well each of the following statements describes you as a student.
	
	Not at all
	Somewhat
	Quite well
	Very well

	Getting the best grades I can is very important to me.
	
	
	
	

	I prefer courses that arouse my curiosity, even if they are difficult.
	
	
	
	

	I am willing to work hard in a course to learn the material, even if it won’t lead to a higher grade.
	
	
	
	

	I often take time to follow up on interesting things that are mentioned in class.
	
	
	
	

	I prefer to work things out on my own rather than ask for help.
	
	
	
	

	When I do well on a test, it is usually because I am well-prepared, not because things come easily for me.
	
	
	
	

	My favorite classes are those that deal with facts rather than opinions.
	
	
	
	

	I prefer classes with lots of discussion.
	
	
	
	

	I prefer to learn through hands-on activities.
	
	
	
	

High School Experiences

1. During your last year of high school, about how often did you...

	
	Never
	Rarely
	Sometimes
	Often
	Very Often

	Get excited by a class
	Note from COFHE:
To mark an item to be
included, please change
Select: Include / Exclude
to Include
To mark an item to be
EXCLUDED, please change
Select: Include / Exclude
to Exclude

	Participate in class discussions
	

	Discuss ideas from your readings or classes with teachers outside of class
	

	Discuss politics, religion, or other controversial issues
	

	Revise a paper two or more times before handing it in
	

	Perform volunteer work not for a class or graduation requirement
	

	Have a serious conversation with an individual from a background different from yours (e.g., politically, religiously, economically, ethnically)
	

	Apply ideas from a class to other courses and interests
	

	Feel challenged by a class
	

	Prepare for class with an informal study group
	

	Reconsider your position on a topic after evaluating the arguments of others [opt]
	Select: Include / Exclude

	Use a computer to analyze data (statistics, forecasting, etc.) [opt]
	Select: Include / Exclude

	Discuss your long-term plans and ambitions with a teacher [opt]
	Select: Include / Exclude

	Work on a paper or project that required integrating ideas or information from various sources [opt]
	Select: Include / Exclude

	Make a presentation in class [opt]
	Select: Include / Exclude

	LOCAL OPTION 1 Text of Local Item, if adding:
	

	LOCAL OPTION 2 Text of Local Item, if adding:
	

High School Experiences

1. Was your high school in the United States?
Yes / No

2. What kind of high school did you graduate from?
Public - charter school
Public - magnet school
Public - other public schools
Private - religious/parochial
Private - independent non-residential school (non-religious)
Private - independent school with resident students (non-religious)
Home school
Other

2a. How many students in your high school graduating class went on to some form of college (including 2- and 4-year institutions)? Mark your best guess. [opt] Select: Include / Exclude
Only a few
Less than half
About half
Most
All or nearly all
Not sure/Not applicable

3. How would you describe the racial composition of the last high school you attended? How about the neighborhood you lived in during high school?

	
	All non-white
	Mostly non-white
	Mixed white and non-white
	Mostly white
	All white

	The high school I attended
	
	
	
	
	

	The neighborhood I lived in
	
	
	
	
	

4. What language did students in your high school speak to one another outside of class?
Entirely/mostly English
A mix of English and other language(s)
Entirely/mostly language(s) other than English

4a. What language did teachers in your high school use in class (excluding foreign language classes)?
Entirely/mostly English
A mix of English and other language(s)
Entirely/mostly language(s) other than English

4b. Please tell us more about your exposure to English during your high school experience.
(PROGRAMMING NOTE: pops in if "Was your high school in the United States?" = NO)
[opt] Select: Include / Exclude
	
	None
	1 or 2
	3-5
	6-10
	More than 10

	How many works of literature did you read in English?
	
	
	
	
	

	How many long (e.g., 15 pages or more) papers did you write in English?
	
	
	
	
	

5. We'd like to know if you did any of the following during your high school years. Some of these may not have been for a class or other school requirement.

While you were in high school did you...
	
	Yes/No

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

	Complete a class project that required you to collect and analyze data using statistical methods [opt]
	Select: Include / Exclude

	Write and deliver a speech arguing for a particular position
	

	Design your own scientific experiment "from scratch"
	

	Write a working computer program
	

	Learn to converse in a language other than English
	

	Perform community service as part of a class or graduation requirement
	

	Build a working machine or electrical circuit (from your own design or instructions) [opt]
	Select: Include / Exclude

	Participate in a formal debate [opt]
	Select: Include / Exclude

	Present a project or experiment at a science fair or other public exhibit [opt]
	Select: Include / Exclude

	Construct a structure out of wood, metal, stone, or other material [opt]
	Select: Include / Exclude

	Make, create, or invent something to sell in order to earn money [opt]
	Select: Include / Exclude

	Take a college class
	

	LOCAL OPTION 1 Text of Local Item, if adding:
	

	LOCAL OPTION 2 Text of Local Item, if adding:
	

6. What was the average grade you received in high school?
A or A+
A-
B+
B
B-
C or lower
Not sure/Does not apply to me

7. How many Advanced Placement (AP) courses and/or exams did you take in high school?
	
	Not offered at my high school
	None
	1-4
	5-7
	8-10
	11-15
	More than 15

	AP Courses
	
	
	
	
	
	
	

	AP Exams
	
	
	
	
	
	
	

8. Which best describes your academic participation in the International Baccalaureate (IB) Diploma Program?
IB was not offered at my school.
IB was offered at my school, but I did not participate.
I took some IB courses/exams/certificates.
I completed a full IB Diploma.

High School Experiences

1. We'd like to know if you did any of the following during your high school years. Some of these may not have been for a class or other school requirement.

While you were in high school did you...
	
	Yes/No

	Write a short story, poem, or play not required by a class
	

	Create a painting, sculpture, or other work of art not required by a class
	

	Learn or continue to study a musical instrument
	

	Travel abroad on vacation
	

	Travel abroad with your class or with another organization
	

	Spend an extended time living among people from a culture different from your own, either in the U.S. or abroad
	

	Have a leadership role in a student organization, club, or team
	

	Have a leadership role in a community group, club, or team (outside of school)
	

	Participate in politics beyond voting (campaign volunteer, attend public meetings, etc.)
	

	Play or sing in a music group (at school or otherwise) [opt]
	Select: Include / Exclude

	Work for pay
	

	LOCAL OPTION 1 Text of Local Item, if adding:
	

	LOCAL OPTION 2 Text of Local Item, if adding:
	

2. During your last year of high school, about how often did you...

	
	Never
	Rarely
	Sometimes
	Often
	Very Often

	Feel overwhelmed by all you had to do
	
	
	
	
	

	Feel depressed
	
	
	
	
	

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

	Feel out of place or that you just didn't fit in at your school
	
	
	
	
	

	Find a balance between schoolwork and other aspects of your life
	
	
	
	
	

	Drink beer, wine, or liquor [opt]
	Select: Include / Exclude

	Smoke cigarettes [opt]
	Select: Include / Exclude

	Use recreational drugs [opt]
	Select: Include / Exclude

	Use prescription drugs to help you study [opt]
	Select: Include / Exclude

	Drink so much you got drunk [opt]
	Select: Include / Exclude

	LOCAL OPTION 1 Text of Local Item, if adding:
	

	LOCAL OPTION 2 Text of Local Item, if adding:
	

Entering College

1. You will face a number of new situations, both social and academic, in the coming year.
How well prepared do you feel you are to...

	
	Unprepared
	Somewhat prepared
	Quite well prepared
	Very well prepared

	Succeed academically at [INSTITUTION]?
	
	
	
	

	Get along socially at [INSTITUTION]?
	
	
	
	

2. How well prepared do you feel you are to do the following during your first year at [INSTITUTION]?
 [opt, each item is optional] Select: Include / Exclude entire question

	
	Scale: Unprepared; Somewhat prepared; Quite well prepared; Very well prepared

	Live away from home
	Select: Include / Exclude

	Select the courses you will take
	Select: Include / Exclude

	Have a roommate
	Select: Include / Exclude

	Ask for help when you need it
	Select: Include / Exclude

	Find a group that you feel part of
	Select: Include / Exclude

	Manage your time effectively
	Select: Include / Exclude

	LOCAL OPTION 1 Text of Local Item
	

	LOCAL OPTION 2 Text of Local Item
	

	LOCAL OPTION 3 Text of Local Item
	

3. How well prepared do you feel you are to do the following while at [INSTITUTION]?
	
	

	Write clearly and effectively
	Scale:
Unprepared;
Somewhat prepared;
 Quite well prepared;
Very well prepared

	Communicate well orally
	

	Think critically
	

	Understand and use quantitative reasoning and methods
	

	Read or speak a foreign language
	

	Develop a critical appreciation of art, music, literature, and drama
	

	Understand the process of science and experimentation
	

	Create original ideas and solutions
	

	Resolve interpersonal conflicts constructively
	

	Judge the merits of arguments based on their sources, methods, and reasoning
	

	Function effectively as a member of a team
	

	Take a leadership role
	

	Learn on your own
	

	Relate well to people of different races, nations, and religions
	

	[opt] Place current problems in historical/cultural /philosophical perspective
	Select: Include / Exclude

	[opt] Function independently, without supervision
	Select: Include / Exclude

	[opt] Develop or clarify a personal code of values or ethics
	Select: Include / Exclude

	[opt] Plan and execute complex projects
	Select: Include / Exclude

	[opt] Conduct scholarly research
	Select: Include / Exclude

	[opt] Think analytically and logically
	Select: Include / Exclude

	[opt] Evaluate and choose between alternative courses of action
	Select: Include / Exclude

	[opt] Identify moral and ethical issues
	Select: Include / Exclude

	[opt] Understand yourself: abilities, interests, limitations, personality
	Select: Include / Exclude

	[opt] Understand the complexity of social problems
	Select: Include / Exclude

	[opt] Synthesize and integrate ideas and information
	Select: Include / Exclude

	[opt] Evaluate the role of science and technology in society
	Select: Include / Exclude

	[opt] Develop global awareness
	Select: Include / Exclude

4. How many members of your class at [THIS INSTITUTION] do you know personally? These may be people you have met and talked with in person or communicated with online, etc.
None
1
2-3
4-5
More than 5

[If school has summer transition to college/orientation program & program is completed]
5. Did you participate in the [name of program] this summer? [opt] Select: Include / Exclude
Yes / No

Choosing a College

1. Were you admitted to [INSTITUTION]:
Early action/early decision
Through regular admission
As a transfer student
LOCAL VARIANT [opt] Might be a special program like the “Ada Comstock Scholars” etc. Schools may delete/edit the EA/ED line as needed (depending on the programs at the school) If local variant is used, the instruction “Mark the one best answer” should be added. Schools may add special program sequence questions in this section if appropriate.

2. Overall, how satisfied are you that you will attend [INSTITUTION] this fall?
Very satisfied
Satisfied
Ambivalent
Dissatisfied
Very dissatisfied

3. To how many colleges or universities did you apply, counting [INSTITUTION]?
1, 2, 3 … 18, 19, 20 or more

4. Were you accepted to your first choice school? [opt] Select: Include / Exclude
Yes / No
4a. Among the colleges that you applied to, how would you rank [INSTITUTION]?
First choice
Second choice
Third choice
Less than third choice

5. Please tell us about your admissions tests.
	
	How many times did you take this test?
	Did you take a test prep class?

	
	Did not take
	1 time
	2 times
	3 times
	4+ times
	Yes
	No

	SAT
	
	
	
	
	
	
	

	ACT
	
	
	
	
	
	
	

6. Please tell us what your highest scores on each test were:
	
	
	
	
	

	SAT Critical Reading
	Did not take
	800
	…
	200

	SAT Writing
	Did not take
	800
	…
	200

	SAT Mathematics
	Did not take
	800
	…
	200

	ACT Composite
	Did not take
	36
	…
	1

Expectations for College

1. How important is it that [INSTITUTION] provide you with the following?

	
	Not important at all
	Somewhat important
	Very Important
	Essential

	A broad liberal arts education
	
	
	
	

	Opportunities to develop skills valuable in the workforce
	
	
	
	

	Contact with individuals whose backgrounds (e.g., race, socioeconomic status, nationality, sexual orientation) are different from your own
	
	
	
	

	Opportunities to discover and pursue your intellectual passion
	
	
	
	

	Experiences that help you develop and clarify a personal code of values or ethics
	
	
	
	

	Skills for lifelong learning
	
	
	
	

	A global perspective
	
	
	
	

	Deep expertise in a specific discipline or area of study
	
	
	
	

	LOCAL OPTION 1 Text of Local Item
	

	LOCAL OPTION 2 Text of Local Item
	

2. In the next years you will take a lot of courses. How interested are you in the following general academic areas?
THIS ENTIRE BATTERY IS OPTIONAL; THIS IS A LOCAL ITEM WITH SUGGESTED PLACEMENT HERE. IT WILL NOT BE INCLUDED BY DEFAULT. INSTITUTIONS MAY CUSTOMIZE THIS LIST TO THEIR OWN NEEDS.
 [opt] Select: Include / Exclude

	SCALE: To be avoided; Uninterested; Interested; Very Interested

	Visual and Performing Arts
	

	Foreign Languages and Literatures
	

	English Language and Literature
	

	Philosophy and Religious Studies
	

	History (American, European, Other)
	

	Area, Ethnic, Cultural, and Gender Studies
	

	Economics
	

	Political Science and Government
	

	Psychology
	

	Other Social Sciences (e.g., Anthropology, Sociology, International Relations)
	

	Biological Sciences, Biochemistry, and Neuroscience
	

	Physical Sciences (e.g., Astronomy, Chemistry, Geology, Physics)
	

	Mathematics, Statistics, or Computer Science
	

	Business
	

	Engineering
	

	Architecture
	

3. Here is a list of majors currently offered by [INSTITUTION]. As of right now, in which area are you most likely to major? If you aren't leaning in any direction yet, just select “I'm not sure.” [Schools may put in their own major list; the general major categories are a placeholder for schools who do not wish to put in large dropdown. Schools with long major lists may use a drilldown question. Contact cofhe-surveys@mit.edu for the format.]
I'm not sure.
Business & Management
Engineering or Applied Sciences
Humanities
Fine Arts
Biological Sciences
Physical Sciences or Mathematics
Social sciences
Other

3a. (Regarding the major listed above) How confident are you that this will be the right major for you?
Not confident at all/ Don't know enough yet
Slightly confident
Somewhat confident
Confident
Very confident

3b. If you are uncertain about the major selected above and are trying to choose between two majors, what is the other major you are thinking about?
I'm not sure.
Business & Management
Engineering or Applied Sciences
Humanities
Fine Arts
Biological Sciences
Physical Sciences or Mathematics
Social sciences
Other

4. How likely are you to do each of the following in college?
	
	Not at all likely
	A little likely
	Somewhat likely
	Very likely

	Get a job to help pay for college expenses
	
	
	
	

	Volunteer or do community work
	
	
	
	

	Study abroad
	
	
	
	

	Transfer to another institution
	
	
	
	

	Work with a professor on a research project
	
	
	
	

	Do independent study (self-designed credit courses)
	
	
	
	

	Have an internship
	
	
	
	

	Join a student club or organization
	
	
	
	

	Participate in intercollegiate athletics (NCAA)
	
	
	
	

	Participate in ROTC or the National Guard [opt]
	Select: Include / Exclude

	LOCAL 1 (e.g., Drop pianos off Baker)
	Text of local item

	LOCAL 2 (e.g., Steal a cannon from Caltech)
	Text of local item

	LOCAL 3 (e.g., Be on an MIT Mystery Hunt team)
	Text of local item

Schools may add local items to the bank above or insert another “expect to participate” battery. PLEASE PASTE THESE ITEMS HERE IN THE EDITABLE REGION, DO NOT SEND IN A SEPARATE DOCUMENT OR EMAIL.

Paying for College

1. Did you receive financial aid from [INSTITUTION]?
Yes / No / Do not know

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

3. Will you take out any student loans to help finance your first year in college?
Yes / No / Do not know

4. As of right now, how concerned are you about your family's ability to pay for your college education?
Not at all / A little / Quite a bit / A great deal

After College

1. Do you currently intend to pursue a graduate or professional degree after you complete your bachelor's degree?
Yes / No

1a. What degree(s) do you currently intend to pursue? Mark all that apply. [will popup if additional degrees=yes]
Master's degree in the Arts & Sciences (e.g., MA, MS)
Master's degree in Engineering
Master's degree in Business (MBA)
Other/Prof. Masters (e.g., MEd, MPA, MSW, MSN, MAT, MPH, MFA)
Professional doctorate (e.g., EdD, DDiv, PsyD)
PhD
Medical degree (e.g., MD, DO, DDS, DVM)
Law degree (e.g., JD, LLB)
Other degree or certificate ____________________
Undecided about which advanced degree

2. How important is each of the following to you as you think about your own life and future? [WILL BE RANDOMIZED]
	Raising a family
	SCALE:
Not important at all;
Somewhat important;
Very Important;
Essential

	Doing work that is in accordance with your philosophy or religion
	

	Participating in religious activities
	

	Doing creative and expressive work
	

	Expressing yourself artistically
	

	Being a leader in your community
	

	Participating in politics or community affairs
	

	Working for social and political change
	

	Volunteering
	

	Being well-off financially
	

	Being successful in a business of your own
	

	Having managerial responsibility
	

	Learning about other cultures and nations
	

	Getting to know people from diverse backgrounds
	

	Living or working abroad
	

	Traveling abroad
	

	Contributing to science and innovation
	

	Being a leader in your field
	

Your Background

1. What year did you graduate from high school? 2012 / 2011 / 2010 or earlier

2. What is your gender? Female	/ Male / ____________________

2a. What is your sexual orientation? [opt] Select: Include / Exclude
Heterosexual		Gay/lesbian		Bisexual	Unsure		[________________]

3. Are you a citizen or permanent resident of the United States? Yes / No

4. What is your race or ethnic group? Mark all that apply. Additional detail appears if items are selected in this question.
American Indian or Alaskan Native
Asian
Black or African American
Hispanic or Latino
Native Hawaiian or Other Pacific Islander
White

Use the following space to describe your Native American heritage in more detail.

Use the following list to describe your Asian heritage in more detail. Mark all that apply and/or use the space to elaborate. Chinese / Indian / Other South Asian / Korean / Southeast Asian / Other ________

Use the following space to describe your African American or Black heritage in more detail.

Use the following list to describe your Hispanic background in more detail. Mark all that apply and/or use the space to elaborate. Mexican / Puerto Rican / Cuban / Other ___________________

Use the following space to describe your ancestry in more detail.

5. Are you a veteran of the U.S. Armed Forces, Military Reserves, or National Guard? Yes	 / No

6. Is English your native/first language? Yes / No

6a. At home, what language(s) does your family speak? [opt] Select: Include / Exclude
Entirely/mostly English
A mix of English and other language(s)
Entirely/mostly language(s) other than English

7. Which religious, spiritual, or philosophical tradition do you practice or identify with?
 [Additional detail appears if select items are picked in this question]
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
None

Please use this space to tell us which specific Protestant denomination, if any, you identify with. We list only denominations typically chosen by many students; use the space provided to elaborate.
Baptist
Church of Christ
Episcopalian
Lutheran
Methodist
Presbyterian
Seventh Day Adventist
UCC/Congregational
Non- or inter-denominational
Other denomination
Please elaborate:

a. Please use this space to tell us which specific religious tradition you practice or identify with.

b. Please use this space to tell us which specific Jewish religious tradition you practice or identify with.

ALTERNATE TO b. FOR MORE CATEGORIZED DETAIL:
Please use this space to tell us more about how you practice Judaism. We list some major terms Jewish students use to describe themselves; use the space provided to elaborate.
[opt] Select: Include / Exclude
Orthodox
Conservative
Reconstructionist
Reform
Non-Practicing/Secular
Something Else
Please elaborate:

c. Please use this space to tell us which religious, spiritual, or philosophical tradition you practice or identify with.

8. How would you describe your political views?
Very liberal
Liberal
Moderate/Middle-of-the-road
Conservative
Very conservative
Something else
Haven't thought that much about it

9. What is the highest level of education completed by your parents or stepparents?

	
	This parent's relationship to you
	This parent's education

	
	Mother or stepmother
	Father or stepfather
	Other
	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

	Parent 1
	
	
	
	
	
	
	
	
	
	

	Parent 2
	
	
	
	
	
	
	
	
	
	

9a. If you indicated this parent or stepparent has a graduate or professional degree, please mark all that apply.
[opt] Select: Include / Exclude

	
	

	
	Parent 1
	Parent 2

	Master's degree in the Arts & Sciences (e.g., MA, MS)
	
	

	Master's degree in Engineering
	
	

	Master's degree in Business (MBA)
	
	

	Other/Prof. masters (e.g., MEd, MPA, MSW, MSN, MAT, MPH, MFA)
	
	

	Professional doctorate (e.g., EdD, DDiv, PsyD)
	
	

	PhD
	
	

	Medical degree (e.g., MD, DO, DDS, DVM)
	
	

	Law degree (e.g., JD, LLB)
	
	

	Other degree or certificate
	
	

PICK ONE; DEFAULT IS Universities & IVYs get 10a, Colleges & Women’s schools get 10b:
10a. Did either of your parents attend [INSTITUTION]? (Mark all the apply.) [UNIVERSITIES]
Yes, for undergraduate studies
Yes, for graduate studies
No
10b. Did either of your parents attend [INSTITUTION]? [COLLEGES; if in doubt, add "as an undergraduate."]
Yes
No

11. What is your best estimate of the total annual before-tax income of the parent, parents, and/or stepparents who will help pay for your undergraduate education? Your best guess is fine.
Under $25,000
$25,000 - $49,999
$50,000 - $74,999
$75,000 - $99,999
$100,000 - $124,999
$125,000 - $149,999
$150,000 - $174,999
$175,000 - $199,999
$200,000 - $249,999
$250,000 - $499,999
$500,000 or above

Last Section

Please include your local questions here to keep everything in one document, mimicking the format you desire. If you want items in a matrix numbered, include the numbers/letters, but if (like the rest of the survey) the items should not be numbered, please do not include those numbers.]

1. What are you looking forward to most in your first year at [INSTITUTION]? [opt] Select: Include / Exclude

2. What worries you the most? [opt] Select: Include / Exclude

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. Once you select “Submit Survey” you will not be able to review or change your responses.
Updated 7/12/2012 4:41 PM, Page 2
