COFHE 2014 Survey of New Students: Question Selection			Updated 07/22/2014

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. Additional instructions are in green.

After completing the form, please send it to cofhe-surveys@mit.edu by your group’s due date:
	Group 1:
	Group 2:
	Group 3:

	Materials Due: Monday, June 23, 2014
	Materials Due: Monday, July 7, 2014
	Materials Due: Tuesday, July 22, 2014

	Launch: Thursday, July 17, 2014
	Launch: Monday, July 28, 2014
	Launch: Tuesday, August 12, 2014

	R1: Tuesday, July 22, 2014
	R1: Friday, August 1, 2014
	R1: Wednesday, August 20, 2014

	R2: Monday, July 28, 2014
	R2: Tuesday, August 12, 2014
	R2: Thursday, August 28, 2014

	R3: Wednesday, August 6, 2014
	R3: Wednesday, August 20, 2014
	R3: Friday, September 5, 2014

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 to list in 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
	

	How would you like your email invitations and reminders sent out?
If you need more detail to answer this question, please contact cofhe-surveys@mit.edu.
	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.

	Do you plan to sample your incoming class, and roughly how many students in total will you invite? Samples less than the census are permitted. Keep in mind that you may want to match these results with later surveys; a 100% sample is recommended.
	

	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.
	

	Will you have minors or transfer students in your sample? The survey is not recommended for transfer students.
	__ Minors will be included and flagged in the sample
__ Transfer students will be included and flagged in the sample

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

	Does your office use Qualtrics to administer campus surveys?
	__ Yes __ No __ Not sure
If yes: what is the email address and account name associated with your Qualtrics account login?

​This mockup is annotated to show option use in 2012 by type of institution.
In total, 28 institutions ran the 2012 survey [U=10 I=6 C=8 W=4 TOT=28].

Welcome, ${m://FirstName}!

Name of survey: [_X_ Survey of New Students ___Call it this instead: _______________]

Thank you for participating in the [Survey of New Students].

This questionnaire consists of a set of linked sections that ask about what you expect from college, how you see yourself as a student, and where you think you are heading. We then ask a few questions about the admissions process you just went through and a series of background questions about you, your family, and your high school experiences.

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].

Example of alternate text:
The information collected will be kept strictly confidential, meaning that your name will not be attached to any responses and we will not report the data in a form that would identify any individual. Numerical results will be presented in aggregate only. Aggregate responses will be used by [institution] for program evaluation and improvement. Aggregate responses may also be reported to accrediting bodies, national organizations or in [INSTITUTION] publications and communications. Responses to open-ended questions (free responses) will be used to review academic programs, and may be read by faculty and university leaders. Accordingly, please do not respond in a way that would identify you personally.

Space for alternate text

Expectations for College [core fields: 8+1+2=11]

1. How important is it that [INSTITUTION] provide you with the following? [randomized except for locals at end]
	
	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 1 [opt] [U=7; I=5; C=2; W=2; TOT=16] Text of local item, if adding:

	Local 2 [opt] [U=6; I=2; C=2; W=2; TOT=12] Text of local item, if adding:

NOTE: We need to ask about the student’s likely major. The default question is to ask 2, with broad categories. 2alt offers schools the ability to list their current majors. Schools with majors in specific schools or units are encouraged to submit a drilldown list of majors to make it easier on the student answering.

2. 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."
[default question, if selecting majordd, this question should not be asked.]
I'm not sure.
Business & Management
Engineering or Applied Sciences
Humanities
Fine Arts
Biological Sciences
Physical Sciences or Mathematics
Social sciences
Other

2alt. 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." [opt]
Drilldown Question, submit straight list with CIP codes, OR drilldown list in the following form:
SCHOOL; MAJOR; CIP
Science; Biology; NNNNNN
Science; Chemistry; NNNNNN
Engineering; Computer Science; NNNNNN
Engineering; Mechanical Engineering; NNNNNN

[__X_ Ask major with default method in Q2 __ Ask major with dropdown or drilldown list as in Q2alt]

2a. (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

Expectations for College [core fields: 9]

How interested are you in doing the following during your undergraduate years at [INSTITUTION]?
	
	Not at all
interested
	Slightly interested
	Somewhat interested
	Very interested

	Getting a job to help pay for college expenses
	
	
	
	

	Doing community service, as part of a course (e.g., service learning)
	
	
	
	

	Volunteering or community service, not as part of a course
	
	
	
	

	Studying abroad
	
	
	
	

	Working with a professor on a research project
	
	
	
	

	Doing independent study (self-designed credit courses)
	
	
	
	

	Having an internship
	
	
	
	

	Participating in ROTC or the National Guard
	
	
	
	

	Joining a student club or organization
	
	
	
	

	Participating in intercollegiate athletics (NCAA) [opt]
	[__X__ Exclude ___ Include]

	Transferring to another institution [opt]
	[__X__ Exclude ___ Include]

	Joining a fraternity or sorority [opt]
	[__X__ Exclude ___ Include]

	Starting a business [opt]
	[__X__ Exclude ___ Include]

	Having a leadership role in student government, a club, organization, or team [opt]
	[__X__ Exclude ___ Include]

	Learning to speak and write in a new language [opt]
	[__X__ Exclude ___ Include]

	Local 1 [opt] Text of local item, if adding:

	Local 2 [opt] Text of local item, if adding:

	Local 3 [opt] Text of local item, if adding:

Preparation for College [core fields: 2+6+14=22]

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]? [randomized]
	
	Unprepared
	Somewhat prepared
	Quite well prepared
	Very well prepared

	Live away from home
	
	
	
	

	Select the courses you will take
	
	
	
	

	Have a roommate
	
	
	
	

	Ask for help when you need it
	
	
	
	

	Find a group that you feel part of
	
	
	
	

	Manage your time effectively
	
	
	
	

3. How well prepared do you feel you are to do the following while at [INSTITUTION]? [core randomized]
	
	Unprepared; Somewhat prepared;
Quite well prepared; Very well prepared

	Write clearly and effectively
	

	Communicate well orally
	

	Think critically
	

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

	Read or speak a foreign language
	

	Understand the significance 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
	

[_X_ Ask the options I select below on the same page as the core questions above. __ Ask the options I select below on the next page.]
[options randomized in a second bank]	
	
	Unprepared; Somewhat prepared;
Quite well prepared; Very well prepared

	[opt] Place current problems in historical/cultural /philosophical perspective [U=9; I=4; C=6; W=4; TOT=23]
	[__X__ Exclude ___ Include]

	[opt] Function independently, without supervision [U=8; I=4; C=7; W=4; TOT=23]
	[__X__ Exclude ___ Include]

	[opt] Develop or clarify a personal code of values or ethics [U=7; I=4; C=5; W=4; TOT=20]
	[__X__ Exclude ___ Include]

	[opt] Plan and execute complex projects [U=10; I=3; C=6; W=4; TOT=23]
	[__X__ Exclude ___ Include]

	[opt] Conduct scholarly research[U=10; I=4; C=6; W=4; TOT=24]
	[__X__ Exclude ___ Include]

	[opt] Think analytically and logically[U=8; I=3; C=5; W=4; TOT=20]
	[__X__ Exclude ___ Include]

	[opt] Evaluate and choose between alternative courses of action[U=8; I=3; C=4; W=3; TOT=18]
	[__X__ Exclude ___ Include]

	[opt] Identify moral and ethical issues[U=9; I=3; C=5; W=3; TOT=20]
	[__X__ Exclude ___ Include]

	[opt] Understand yourself: abilities, interests, limitations, personality[U=8; I=3; C=6; W=4; TOT=21]
	[__X__ Exclude ___ Include]

	[opt] Understand the complexity of social problems[U=9; I=3; C=4; W=4; TOT=20]
	[__X__ Exclude ___ Include]

	[opt] Synthesize and integrate ideas and information[U=7; I=3; C=7; W=4; TOT=21]
	[__X__ Exclude ___ Include]

	[opt] Evaluate the role of science and technology in society[U=7; I=3; C=3; W=3; TOT=16]
	[__X__ Exclude ___ Include]

	[opt] Develop global awareness[U=10; I=3; C=6; W=4; TOT=23]
	[__X__ Exclude ___ Include]

You as a Student [core fields: 9]

1. Tell us how well each of the following statements describes you as a student. [randomized except for locals at end]
	
	Not at all
	Somewhat
	Quite well
	Very well

	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.
	
	
	
	

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

	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 interpretation and analysis.
	
	
	
	

	I prefer classes with lots of discussion.
	
	
	
	

	I prefer to learn through hands-on activities (labs, studios, etc.)
	
	
	
	

	Local 1 [opt] Text of local item, if adding:

	Local 2 [opt] Text of local item, if adding:

2. In the coming years you will take many courses. How interested are you in the following general academic areas? [opt]
OPTIONAL BANK. SCHOOLS MAY SUBSTITUTE ANY BANK THAT DOES THE SAME WORK HERE, DROP ITEMS, ETC., BUT IF THEY CHOOSE THIS BANK THEY ARE ENCOURAGED NOT TO EDIT INDIVIDUAL ITEMS—THIS WILL MAXIMIZE COMPARABILITY.
	
	To be avoided; Uninterested; Interested; Very Interested

	Visual and Performing Arts [U=4; I=3; C=4; W=4; TOT=15]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Foreign Languages and Literatures [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	English Language and Literature [U=4; I=3; C=4; W=4; TOT=15]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Philosophy and Religious Studies [U=4; I=3; C=4; W=4; TOT=15]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	History (American, European, Other) [U=3; I=2; C=4; W=4; TOT=13]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Area, Ethnic, Cultural, and Gender Studies [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Economics [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Political Science, International Relations, or Government [U=3; I=2; C=4; W=4; TOT=13]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Psychology [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Other Social Sciences (e.g., Anthropology, Sociology) [U=3; I=2; C=4; W=4; TOT=13]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Biological Sciences, Biochemistry, and Neuroscience [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Physical Sciences (e.g., Astronomy, Chemistry, Geology, Physics) [U=3; I=3; C=4; W=4; TOT=14]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Mathematics, Statistics, or Computer Science [U=3; I=2; C=4; W=4; TOT=13]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Business [U=3; I=2; C=3; W=2; TOT=10]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Engineering [U=3; I=3; C=2; W=3; TOT=11]
	[_X_ Exclude ___ Include as is ___ Replace with:]

	Architecture [U=3; I=2; C=2; W=3; TOT=10]
	[_X_ Exclude ___ Include as is ___ Replace with:]

Choosing a College [core fields: 12, reduce with SOR]

How were you admitted to [INSTITUTION]? [SOR] 				[__X__ Ask on survey ___ School will provide in sample]
Early action/early decision [can change to Early action or Early decision only; lookup from Senior Survey background]
Through regular admission
As a transfer student
LOCAL VARIANT [opt] [Add these local option(s):]

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

To how many colleges were you admitted, counting [INSTITUTION]? [opt]
1, 2…19, 20 or more		[__X__ Exclude ___ Include]

Did your high school have a counselor whose job was to advise students about college and college admissions? [opt]
Yes/No			[__X__ Exclude ___ Include]

[If yes] How helpful was advice and assistance from your high school counselor(s) as you applied to college? [opt]
Very helpful; Somewhat helpful; Not very helpful;
I did not receive any advice from my high school counselor(s)	[__X__ Exclude ___ Include]

Did you use a private admissions advisor or consultant to help you with the application process? [opt]
Yes/No						[__X__ Exclude ___ Include]

[If school has summer transition to college/orientation program • program is completed. Some schools may wish to ask about other transition-to-college programs. They may propose local additions for this space.] Did you participate in the [name of program] this summer? [opt] [U=3; I=0; C=1; W=0; TOT=4]
Yes/No							[__X__ Exclude ___ Include]						
Were you accepted to your first choice school?
Yes/No

Among the colleges that you applied to, how would you rank [INSTITUTION]?
First choice	Second choice	Third choice	Less than third choice

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
	
	
	
	
	
	
	

IF SPECIFIC SCORES ARE MISSING IN THE SYSTEM OF RECORD FILE, AND STUDENT ANSWERS THEY TOOK THE TEST, QUESTION WILL STILL DISPLAY TO COMPLETE THE SCORE RECORD.
Please tell us your highest scores on each test. [__X__ Ask on survey ___ School will provide in sample]
___ SAT Critical Reading (Verbal)	___ SAT Writing	___ SAT Mathematics	___ ACT Composite

Schools may ask a follow-up on admissions tests here. (We have been asked by some admissions officers to track the tests submitted as part of the application.) You may want to check with Admissions. As examples, schools may ask one of the following:
Test-optional and flexible schools may add here:
Score A. Which test scores did you submit as part of your application to [INSTITUTION]?
___ SAT I (Math, Verbal)	___ SAT I (Writing)	___ SAT II (Subject test(s))
___ AP tests		___ Cambridge		___ Other: Specify____________

Score B. Other than any SAT (I) or ACT scores, which test scores did you submit as part of your application to [INSTITUTION]? (For example, SAT subject tests, AP tests, Cambridge, etc.) All we are looking for is the name of the test, not the scores. [opt]
[__X__ Exclude ___ Include Score A 	___ Include Score B]

Paying for College [core fields: 4]

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 personally 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 [core fields: 20]

1. Do you currently intend to pursue a graduate or professional degree after you complete your bachelor's degree?
Yes; No; Not sure yet

Answer If Pursue advanced education Yes Is Selected
1a. Which degrees, if any, do you plan to pursue in the future? Mark all that you expect to pursue.
	Master of Arts (e.g., MA)
Master's in Fine Arts (MFA)
Master's degree in Engineering
Master of Science (MS)
Master's degree in Business (MBA)
	Professional Masters (e.g., MEd, MPA, MSW, MSN, MAT, MPH, MCP)
Other Master's Degree
Law degree (e.g., JD, LLB)
Medical degree (e.g., MD, DO, DDS, DVM)
	Professional doctorate (e.g., EdD, DDiv, PsyD)
PhD
Other degree ____________________
Still unsure

Answer If Degrees next year PhD Is Selected
1b. Please tell us the field you plan to pursue a doctorate in. Mark all that apply. [opt] 		[__X__ Exclude ___ Include]
Biological sciences		Engineering, other applied sciences		Humanities or arts	
Physical sciences		Social sciences				Other doctorate, please specify: ____________________

2. How important is each of the following to you as you think about your own life and future? [randomized]
	
	Not important at all
	Somewhat important
	Very Important
	Essential

	Raising a family
	
	
	
	

	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
	
	
	
	

3. Right now, do you have a particular career in mind you would like to pursue after college? [opt] 	[__X__ Exclude ___ Include]
I am exploring my options.
I haven't settled on a specific career but I have some ideas about what I might do.
I have a specific career in mind.

Your High School [core fields: 8]

For the rest of this survey, we’ll be asking you to tell us about your background, beginning with a few things about your high school.

1. What kind of high school did you attend?
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

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

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] [if not home school] [U=3; I=4; C=3; W=4; TOT=14] 				[__X__ Exclude ___ Include]
Only a few; Less than half; About half; Most; All or nearly all; Not sure/Not applicable

3. 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
	
	
	
	
	
	
	

4. 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.

5. How much do you agree or disagree with the following statements about your high school:
	
	Disagree strongly
	Disagree somewhat
	Agree somewhat
	Agree strongly

	I would have taken more advanced classes if my school had offered them.
	
	
	
	

	I would have taken more science and math classes if my school had offered them.
	
	
	
	

Answer If HS in US? No is Selected
6a. What language did teachers in your high school use in class (excluding foreign language classes)?
Entirely English; Mostly English; A mix of English and other languages; Mostly/entirely in language(s) other than English

Answer If HS in US? No Is Selected
Please tell us more about your exposure to English during your high school experience.
6b. How many works of literature did you read in English? [opt] [U=3; I=4; C=5; W=4; TOT=16]	
None; 1-5; 6-10; 11-15; 16-20; More than 20							[__X__ Exclude ___ Include]

Answer If HS in US? No Is Selected
6c. How many long (e.g., 15 pages or more) papers did you write in English? [opt] [U=3; I=4; C=5; W=4; TOT=16]
None; 1 or 2; 3-5; 6-10; More than 10							[__X__ Exclude ___ Include]

Your High School Experiences [core fields: 10+check all]

1. During your last year of high school, about how often did you...
	
	Never; Rarely; Sometimes; Often; Very Often

	Get excited by a class
	

	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] [U=6; I=4; C=6; W=3; TOT=19]
	[__X__ Exclude ___ Include]

	Use a computer to analyze data (statistics, forecasting, etc.) [opt] [U=7; I=4; C=6; W=4; TOT=21]
	[__X__ Exclude ___ Include]

	Discuss your long-term plans and ambitions with a teacher [opt] [U=8; I=4; C=6; W=3; TOT=21]
	[__X__ Exclude ___ Include]

	Work on a paper or project that required integrating ideas or information from various sources [opt] [U=8; I=4; C=5; W=4; TOT=21]
	[__X__ Exclude ___ Include]

	Make a presentation in class [opt] [U=7; I=4; C=8; W=4; TOT=23]
	[__X__ Exclude ___ Include]

	Local 1 [opt] [U=2; I=1; C=0; W=1; TOT=4] Text of local item, if adding:

	Local 2 [opt] [U=0; I=0; C=0; W=1; TOT=1] Text of local item, if adding:

2. 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... [randomized with class options together, except for locals at end]
Write a long (e.g., 15 pages or more) research paper that combined information from many sources
Perform community service as part of a class or graduation requirement
Take a class for college credit (not necessarily at [institution]) at a local college or university
Complete an online college class
Do an internship
Become fluent in a language other than English (new wording)
Local 1, academic topic only [opt] Text of local item, if adding:
Local 2, academic topic only [opt] Text of local item, if adding:
Local 3, academic topic only [opt] Text of local item, if adding:

Display This Question if Complete an online college class Is Selected
Have you completed a Massive Open Online Course (MOOC)? [opt]	 [__X__ Exclude ___ Include]
· Yes, please specify which course(s) you took and from whom you took it:
· No
· [bookmark: _GoBack]Don't know

More about Your High School Experiences [core fields: check all+7]

1. While in high school did you: (check all that apply)
Have a leadership role in a student group, 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 one or more varsity sports
Local 1, student life/experience [opt] Text of local item, if adding:
Local 2, student life/experience [opt] Text of local item, if adding:
Local 3, student life/experience [opt] Text of local item, if adding:

2. Did you work for pay during your senior year of high school? Yes/No

Answer If 2. Did you work for pay during your senior year of high school? Yes Is Selected
2a. About how many hours did you work for pay in a typical week during the school year? [opt]	 [__X__ Exclude ___ Include]
1-5 hours; 6-10 hours; 11-15 hours; 16-20 hours; 21+ hours

NOTE: If you are including minors in your sample, they will be asked the questions in items 3 & 4.

3. During your last year of high school, about how often did you... [randomized core]
	
	Never; Rarely; Sometimes; Often; Very Often

	Feel overwhelmed by all you had to do [NCHA]
	

	Feel very sad [NCHA]
	X Ask all students the two items as is
__ Ask 5% “Feel depressed” instead

	Feel so depressed it was difficult to function [NCHA]
	

	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] [U=6; I=5; C=5; W=4; TOT=20]
	[__X__ Exclude ___ Include]

	Smoke cigarettes or use nicotine [opt] [U=4; I=4; C=4; W=4; TOT=16]
	[__X__ Exclude ___ Include]

	Use recreational drugs [opt] [U=5; I=4; C=3; W=2; TOT=14]
	[__X__ Exclude ___ Include]

	Use prescription drugs without a prescription to help you study [opt] [U=6; I=4; C=3; W=3; TOT=16]
	[__X__ Exclude ___ Include]

	Drink so much you got drunk [opt] [U=5; I=4; C=3; W=2; TOT=14]
	[__X__ Exclude ___ Include]

	Local 1 [opt] Text of local item, if adding:

	Local 2 [opt] Text of local item, if adding:

Local option suggestions:
Felt excessive pressure to succeed from my parents/guardians
Felt excessive pressure to compete with peers

4. Which of the following statements most accurately reflects your use of marijuana? [opt]		 [__X__ Exclude ___ Include]
I have never used marijuana.
I have used marijuana, but not within the past year.
I have used marijuana within the past year, but not within the past 30 days.
I have used marijuana in the past 30 days.

Your Background [core fields: ~10]

1. What year did you graduate from high school?	2014; 2013; 2012 or earlier

2. How many members of your class at [INSTITUTION] have you talked with in person?	None; 1; 2-3; 4-5; More than 5

3. Do you have any of the following disabilities or medical conditions?
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

4. While you are an undergraduate at [INSTITUTION], what’s the chance that you will do the following? Your best guess is fine.
	
	No chance
	Very little chance
	Some chance
	Very good chance

	Seek psychological counseling
	
	
	
	

	Use disability services and accommodations
	
	
	
	

5. What is your gender? [SOR] 		[__X__ Ask 5 on survey	 ___ Ask 5a on survey ___ School will provide in sample]
Default options: 5. Female; Male; [write in space for student] ____________________
Alternate: 5a. Female; Male; Transgender; [write in space for student] ____________________

5b. What is your sexual orientation? [opt] [U=7; I=6; C=7; W=3; TOT=23]				 [__X__ Exclude ___ Include]
Heterosexual; Gay/lesbian; Bisexual; Unsure; ____________________

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

7. What is your race or ethnic group? Mark all that apply.
American Indian or Alaskan Native
Asian
Black or African American
Hispanic or Latino
Native Hawaiian or Other Pacific Islander
White

Answer If Race/Ethnic Group Asian Is Selected
Use the following list to describe your Asian heritage in more detail or use the space to elaborate.
Chinese; Indian; Other South Asian; Korean; Southeast Asian; Japanese; Other ____________________

Answer If Race/Ethnic Group Hispanic or Latino Is Selected
Use the following list to describe your Hispanic background in more detail or use the space to elaborate.
Mexican; Puerto Rican; Cuban; Other ____________________

Answer If US Citizen or Permanent Resident Yes Is Selected
Were both of your parents born in the United States? Yes/No/Not sure

Answer If High School in US Yes Is Selected; Switch scale order for 50% of respondents.
8a. How would you describe the racial composition of the last high school you attended? How about the neighborhood you lived in during high school?
	Scale A:
	All or nearly all white
	Mostly white
	Half white and half people of color
	Mostly people of color
	All or nearly all people of color

	Scale B:
	All or nearly all people of color
	Mostly people of color
	Half white and half people of color
	Mostly white
	All or nearly all white

	The high school I attended
	
	
	
	
	

	The neighborhood I lived in
	
	
	
	
	

Your Background [core fields: ~5]

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

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

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

3a. At home, what language(s) does your family speak? [opt] [U=9; I=5; C=8; W=4; TOT=26] 		[__X__ Exclude ___ Include]
Entirely English; Mostly English; A mix of English and other languages; Mostly/entirely in language(s) other than English

4. Which religious, spiritual, or philosophical tradition do you practice or identify with?
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

Answer If 7. Which religious, spiritual, or philosophical tradition do you practice or identify with? Other Is Selected
You indicated Other, please specify:

Answer If 7. Which religious, spiritual, or philosophical tradition... Protestant Is Selected
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. [opt] 				[__X__ Exclude ___ Include]
Baptist; Church of Christ; Episcopalian; Lutheran; Methodist; Presbyterian; Seventh Day Adventist; UCC/Congregational; Non- or inter-denominational; Other denomination

Answer If 7. Which religious, spiritual, or philosophical tradition... Protestant Is Selected
Please elaborate: [opt] 									[__X__ Exclude ___ Include]

Answer If 7. Which religious, spiritual, or philosophical tradition... Another type of Christian (Orthodox, LDS, etc.) Is Selected
Please use this space to tell us which specific religious tradition you practice or identify with. [opt] 	[__X__ Exclude ___ Include]

Answer If 7. Which religious, spiritual, or philosophical tradition... Jewish Is Selected
A. Please use this space to tell us which specific Jewish religious tradition you practice or identify with. [opt]
B. 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. [U=4; I=3; C=6; W=1; TOT=14]
Orthodox; Conservative; Reconstructionist; Reform; Non-Practicing/Secular; Something Else
[__X__ Exclude	___ Ask A on survey	___ Ask B on survey	___ Ask both A & B on survey]

Answer If 7. Which religious, spiritual, or philosophical tradition... Jewish Is Selected
Please elaborate: [opt] 									[__X__ Exclude ___ Include]

Answer If 7. Which religious, spiritual, or philosophical tradition... Spiritual but do not identify with a religious tradition or group Is Selected Or 7. Which religious, spiritual, or philosophical tradition... Some other religious, spiritual, or philosophical tradition Is Selected
Please use this space to tell us which religious, spiritual, or philosophical tradition you practice or identify with.

Switch scale order for 50% of respondents so Very Conservative first.
5. 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

Your Parents [core fields: 3]

1. What is the highest level of education completed by any of your parents?
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

2University. Did any of your parents attend [INSTITUTION]? (Mark all that apply.)
Yes, for undergraduate studies; Yes, for graduate studies; No

2College. Did any of your parents attend [INSTITUTION]? Yes/No
[__X__ Ask 2University	_____ Ask 2College instead] [COLLEGES; if in doubt, add "as an undergraduate."]

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.
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

Last Section

NOTE: You may paste your local questions here, submit them as a separate Word document, or as a QSF file from Qualtrics with a link to a survey preview.

Your Comments [core fields: 1]

INSTITUTIONS SHOULD INCLUDE AT LEAST ONE OPPORTUNITY FOR STUDENTS TO COMMENT.

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

2. What worries you the most? [opt] 								[__X__ Exclude ___ Include]

3. Do you have other comments you'd like to share?	[___ Exclude _X__ Include __ Replace with: _________________________]

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.

15

