COFHE 2014 Senior Survey: Question Selection					Updated 2/12/2014

There are a number of optional items and opportunities for customization in the Senior Survey. 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:
	LAUNCH
	Materials Due
	Invite/Launch
	R1
	R2
	R3

	Group 1
	Mon, February 24, 2014
	Tues, March 18, 2014
	Mon, March 24, 2014
	Thu, March 27, 2014
	Wed, April 02, 2014

	Group 2
	Mon, March 24, 2014
	Wed, April 16, 2014
	Tues, April 22, 2014
	Mon, April 28, 2014
	Thu, May 01, 2014

	Group 3
	Mon, April 07, 2014
	Tues, April 29, 2014
	Mon, May 05, 2014
	Fri, May 09, 2014
	Wed, May 14, 2014

	Group 4
	Tue, April 22, 2014
	Mon, May 12, 2014
	Thu, May 15, 2014
	Mon, May 19, 2014
	Fri, May 23, 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.

__ 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.

__ 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 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 senior class (e.g., invite half the seniors), and roughly how many seniors total will you invite?
PLEASE NOTE: Samples less than the census are permitted.
	

	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?

[INSTITUTION] Senior 2014 Template

NOTE: All aspects of the welcome page are editable, but must include some language on the survey being voluntary and confidential, as well as who to contact if a person has questions.

intro Welcome ${m://FirstName}!

Thank you for participating in the [INSTITUTION] Senior Survey.

This survey has several parts: We ask you to evaluate [this institution], considering your whole undergraduate experience and your experience in your major(s). We ask about your plans for next year and beyond, and about how well prepared you feel for this next big transition in your life, including your general assessment of what you’ve learned in college. We close by asking for some background information. Your answers are very important to us — they will inform our efforts to improve in the years to come.

Your participation in this survey is voluntary. The information collected will be kept strictly confidential and will not be printed or published in any form that would identify any individual.

If you have any questions or encounter any problems while taking the survey, please contact [LOCAL SCHOOL CONTACT].

zxp2 Evaluate [INSTITUTION]

satisf 1. Overall, how satisfied are you with your undergraduate education?
Very satisfied
Generally satisfied
Ambivalent
Generally dissatisfied
Very dissatisfied

satspec 2. Thinking about your entire experience at [INSTITUTION], how satisfied are you with each of the following?
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied

	Level of intellectual excitement on campus
	
	
	
	

	Overall quality of instruction
	
	
	
	

	Opportunities to participate in extracurricular activities
	
	
	
	

	Social life on campus
	
	
	
	

	Opportunities for personal growth and development
	
	
	
	

enchss 3. Would you encourage a high school senior who resembles you when you were a high school senior (same background, ability, interests, and temperament) to attend [INSTITUTION]?
Definitely would
Probably would
Maybe
Probably would NOT
Definitely would NOT

zxp3 Your Undergraduate Experience

satspec 1. Thinking about your entire experience at [INSTITUTION], how satisfied are you with each of the following?
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied
	Not applicable

	Academic advising before declaring a major
	
	
	
	
	

	Out-of-class availability of faculty
	
	
	
	
	

	Opportunities to participate in research with a faculty member
	
	
	
	
	

	Availability of academic support and assistance [opt]
	 [__X__ Exclude ___ Include]
	

	Availability of courses you wanted to take outside your major [opt]
	 [__X__ Exclude ___ Include]
	

	Quality of instruction in humanities and arts courses [opt]
	 [__X__ Exclude ___ Include as is
 Substitute with: _____________]
	

	Quality of instruction in natural science and math courses [opt]
	 [__X__ Exclude ___ Include]
	

	Quality of instruction in social science courses [opt]
	 [__X__ Exclude ___ Include]
	

	Quality of instruction in engineering courses [opt]
	 [__X__ Exclude ___ Include]
	

	Quality of instruction in pre-med courses [opt]
	 [__X__ Exclude ___ Include]
	

[NOTE: Institutions may substitute “Humanities and arts courses” with another option more applicable to their school.]

Majors
NOTE: PLEASE INCLUDE EXCEL FILE WITH MAJOR LIST MAPPED TO CIP CODES WHEN YOU RETURN THE PARTICIPATION FORM.

major1 2. In which field(s) are you majoring? If you have more than one major, use the additional dropdown menu(s). On the next page, we’ll ask you to evaluate each major. Please select your major from the dropdown list:
Schools may use an alternative term for "major" here. (e.g., concentration): Replace “major” with _____.
Please be sure to change the "major" reference in the opening text.

major2 Please select your second major, if applicable: [opt] [__X__ Exclude ___ Include]

major3 Please select your third major, if applicable: [opt] [__X_ Exclude __ Include as Major __ Include as Minor or Concentration]

dowhat 3. While an undergraduate, did you participate in any of the following?
	
	Yes
	No

	Research with a faculty member
	
	

	Other research experiences
	
	

	Published or presented a paper off-campus
	
	

	Worked as a tutor or TA in an institution- or department-based program
	
	

	Received tutorial help through an institution- or department-based program
	
	

	Independent study
	
	

	Off-campus study in the U.S.
	
	

	Study-abroad program
	
	

	Internship in the U.S.
	
	

	Internship abroad
	
	

	Service learning course
	
	

	Volunteer service in the U.S.
	
	

	Volunteer service abroad
	
	

	Text of local item, if adding:

	Text of local item, if adding:

Answer If 3. While an undergraduate, did you participate in any of the following? - Yes Is Greater Than 0
Satisfaction with Your Undergraduate Experiences
NOTE: Only activities students said they participated in will show up for satisfaction rating.
You indicated that you participated in the following. Tell us how satisfied you are with your experience(s).
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied

	Research with a faculty member
	
	
	
	

	Other research experiences
	
	
	
	

	Published or presented a paper off-campus
	
	
	
	

	Worked as a tutor or TA in an institution- or department-based program
	
	
	
	

	Received tutorial help through an institution- or department-based program
	
	
	
	

	Independent study
	
	
	
	

	Off-campus study in the U.S.
	
	
	
	

	Study-abroad program
	
	
	
	

	Internship in the U.S.
	
	
	
	

	Internship abroad
	
	
	
	

	Service learning course
	
	
	
	

	Volunteer service in the U.S.
	
	
	
	

	Volunteer service abroad
	
	
	
	

majorp1 Satisfaction with Major 1. ${q://QID343/ChoiceGroup/SelectedChoices}

satismaj1 1. On the whole, how satisfied are you with your major [selected major name will be piped in]?
Very satisfied
Generally satisfied
Ambivalent
Generally dissatisfied
Very dissatisfied

majspec1 2. How satisfied are you with each of these aspects of this major:
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied
	Not applicable

	Quality of instruction
	
	
	
	
	

	Quality of advising
	
	
	
	
	

	Helpfulness of faculty outside the classroom
	
	
	
	
	

	Availability of courses you wanted to take
	
	
	
	
	

	Level of intellectual excitement
	
	
	
	
	

	Laboratory experience
	
	
	
	
	

	Opportunities for class discussion
	
	
	
	
	

	Availability of tutoring and other help
	
	
	
	
	

	Flexibility (i.e., time for electives)
	
	
	
	
	

	Career opportunities associated with this major
	
	
	
	
	

	Text of local item, if adding:

[satismaj and majspec will repeat if schools elect to show major2 and major3]
zxp5 Quality of Campus Life
camplife 1. How satisfied are you with each of the following aspects of campus life? [NOTE: Randomized, numbered items fixed]
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied
	Not applicable

	1. Sense of community on campus
	

	2. Sense of community where you live
	

	Climate for ethnic/racial minority students on campus
	

	Degree of ethnic/racial diversity of the campus
	

	Guest speakers and campus-wide events [opt]
	[__X__ Exclude ___ Include]

	6. Student government [opt]
	[__X__ Exclude ___ Include]

	7. Student clubs and organizations [opt]
	[__X__ Exclude ___ Include]

	Feeling of security on campus
	

	Climate for LGBTQ students on campus [opt]
	[__X__ Exclude ___ Include]

	10. Opportunities to participate in club sports [opt]
	[__X__ Exclude ___ Include]

	11. Opportunities to participate in intramural and other recreational athletics [opt]
	[__X__ Exclude ___ Include]

	12. Opportunities to participate in intercollegiate (NCAA) athletics [opt]
	[__X__ Exclude ___ Include]

	Text of local item, if adding:

	Text of local item, if adding:

	Text of local item, if adding:

activep 2. Did you actively participate in any of the following while in school?
Intercollegiate athletics (NCAA)
Intramural athletics
Club sports
Music/theater group
Student publications
Student government
Political group
Religious or spiritual group
Cultural/ethnic organization
Volunteer service
Academic clubs, honor societies, or professional associations
Fraternity or sorority [opt] [__X__ Exclude ___ Include]
Other student organizations or clubs
None of the above

balance 3. How much do you agree or disagree with this statement:
I have been able to find a balance between my academic work and extracurricular activities.
Strongly agree
Agree
Disagree
Strongly disagree

socpart 4. While an undergraduate, did you participate in any of the following?
	
	Yes
	No

	Racial/cultural awareness program or workshop [opt]
	[__X__ Exclude ___ Include]

	Sexual harassment seminar or workshop [opt]
	[__X__ Exclude ___ Include]

	Alcohol awareness session [opt]
	[__X__ Exclude ___ Include]

zxp6 Quality of Campus Services and Facilities

campussat How satisfied are you with each of the following campus services and facilities? If you lack experience with one, just mark "Not Applicable." [NOTE: Core items randomized, numbered items fixed]
	
	Very dissatisfied
	Generally dissatisfied
	Generally satisfied
	Very satisfied
	Not applicable

	Administration's responsiveness to student concerns
	
	
	
	
	

	Athletic and recreational facilities
	
	
	
	
	

	Food services
	
	
	
	
	

	Library facilities and resources
	
	
	
	
	

	Student housing facilities
	
	
	
	
	

	6. Psychological counseling services
	
	
	
	
	

	7. Student health services (other than counseling)
	
	
	
	
	

	Foreign language facilities [opt]
	[__X__ Exclude ___ Include]

	Campus police / campus security [opt]
	[__X__ Exclude ___ Include]

	Classrooms [opt] (8)
	[__X__ Exclude ___ Include]

	Laboratory facilities and equipment [opt]
	[__X__ Exclude ___ Include]

	Computer resources and support [opt]
	[__X__ Exclude ___ Include]

	Student employment programs [opt]
	[__X__ Exclude ___ Include]

	Text of local item, if adding:

	Text of local item, if adding:

	Text of local item, if adding:

zxp7 Plans for the Coming Year
We understand that your plans for the coming year may not be settled. Please answer as best you can, describing what you hope to be doing. For example, if you are hoping to work full time but do not yet have a position, you should mark "Working for pay full-time" in the question below. We'll ask follow-up questions on the status of your job and school searches.

fall 1. Tell us what you expect to be doing THIS FALL. Mark all that apply.
Working for pay full-time (including self-employment)
Working for pay part-time
Starting my own company or organization
Attending graduate or professional school full-time
Attending graduate or professional school part-time
Enrolled in some other education program (such as completing your current degree or a post-baccalaureate program)
Other

Answer If 1. Tell us what you expect to be doing THIS FALL. Mark all that apply. Other Is Selected
fallo Other: Please mark all that apply.
Internship
Military service
Freelancing/performing
Family and other caregiving
Traveling
Undecided
Other activity, please specify: ____________________

ngo 2. In the coming year, will you be doing service or volunteer work, paid or unpaid, through a service organization (e.g., Peace Corps, Teach for America)?
Yes No

Answer If Will you be doing service or volunteer work, paid or unpaid, through a service organization (e.g., Peace Corps, Teach for America)? Yes Is Selected
ngopick Please tell us the organization you will be working with. If your organization is not listed (these are only the largest groups), please enter its name in the space provided.
Peace Corps
Teach for America
City Year
AmeriCorps
Citizen Schools
Other service/volunteer organization or teacher development program, please specify: ____________________

fellow 3. In the coming year, will you be participating in a fellowship program such as the Fulbright, Truman, Rhodes, etc.?
Yes No

liveinout 4. Do you expect to be living inside or outside the U.S. next fall?
In U.S. (including Puerto Rico, territories, etc.)
Outside U.S.
Not sure

Answer If 4. Do you expect to be living inside or outside the U.S. next fall? In U.S. (including Puerto Rico, territories, etc.) Is Selected
liveus In which state will you reside?
	Alabama
	Illinois
	Nevada
	South Carolina

	Alaska
	Indiana
	New Hampshire
	South Dakota

	American Samoa
	Iowa
	New Jersey
	Tennessee

	Arizona
	Kansas
	New Mexico
	Texas

	Arkansas
	Kentucky
	New York
	U.S. Virgin Islands

	California
	Louisiana
	North Carolina
	Utah

	Colorado
	Maine
	North Dakota
	Vermont

	Connecticut
	Maryland
	Northern Mariana Islands
	Virginia

	Delaware
	Massachusetts
	Ohio
	Washington

	District of Columbia
	Michigan
	Oklahoma
	West Virginia

	Federated States of Micronesia
	Midway Islands
	Oregon
	Wisconsin

	Florida
	Minnesota
	Pennsylvania
	Wyoming

	Georgia
	Mississippi
	Puerto Rico
	Other

	Guam
	Missouri
	Republic of Palau
	

	Hawaii
	Montana
	Republic of the Marshall Islands
	

	Idaho
	Nebraska
	Rhode Island
	

Answer If 4. Do you expect to be living inside or outside the U.S. next fall? Outside U.S. Is Selected
livenonus In which country or region will you reside?

Answer If 1 expect to be doing THIS FALL. Working for pay full-time; Working for pay part-time, Internship, Military service Freelancing/performing Is Selected
jobplans Employment Plans Which of the following best describes the current state of your employment plans for next year? Exclude summer-only employment. Mark the one best answer.
Have accepted a position
I will be self-employed
Considering one or more specific offers
Currently searching for a position
Have not yet begun my job search
Not planning on employment this fall

zxp8 Employment Plans

emptype 1. In what sector do you expect to be employed? Mark the best answer.
Self-employed in own business (including freelancing/performing)
For-profit corporation/company/group-practice
Government or other public institution or agency, including military
Non-profit organization/NGO (e.g., arts/human services/international organizations)

Answer If Employment Plans Which of the following best describes the current state of your employment plans for next year? Exclude summer-only employment. Mark the one best answer. Have accepted a position Is Selected
firm 1b. Please tell us the name of the firm or organization, and your job title, if you know it. [opt] [__X__ Exclude ___ Include]
Employer / Name of company
Full job title
Starting annual (base) salary [opt] [__X__ Exclude ___ Include]

jobdesc1 2. Below we list some terms that recent [INSTITUTION] grads often use to describe their first job after college. Do any of them describe the position you will have or hope to have in the fall? Mark a choice only if it describes well the kind of work you expect to be doing. There is space to add your own terms.
	Artist/performer
	Paralegal or legal aide

	Consultant
	Policy analyst or political aide

	Designer
	Researcher

	Engineer
	Scientific/lab technician

	Entrepreneur
	Software developer or programmer

	Financial analyst or advisor
	Teacher (or teacher-in-training)

	Manager or administrator
	Writer/journalist/editor

	Military service
	Other ____________________

Answer If Employment Plans Have accepted a position or Iwill be self-employed Is Selected
workdesc 2a. Please briefly describe the kind of work you will be doing next year: [opt] [__X__ Exclude ___ Include]

jobsect 3. Which of the following best describes the type of organization where you will be working or hope to be working this fall?
	Agriculture
	Insurance and real estate

	Athletics, recreation
	International affairs/International NGO

	Biotech, pharmaceuticals, medical equipment
	Business services, accounting, marketing,

	Business & management consulting
	Law, legal services, judicial

	Communications, journalism, media
	Military, national security, public safety, security

	Computers, IT
	Museum, cultural Institution, foundation or charity

	Construction, manufacturing, energy/mining, utilities
	Public policy, politics

	Education - higher education
	Public service, community organization

	Education - other education
	Retail, restaurants, consumer services, hospitality, tourism

	Engineering, architecture, design
	Science or research not elsewhere listed

	Environmental
	Social/human services

	Finance
	Transportation, distribution or logistics

	Fine and performing arts
	Other, specify ____________________

	Healthcare and medicine
	

Answer If Employment Plans Have accepted a position Is Selected
startup Would you consider this firm a “start-up” company?
Yes No

zxp9 Education Plans for the Fall

edplans 1. Which of the following best describes the current state of your educational plans for the fall? Mark the one best answer.
I have one or more acceptances
I don't have any acceptances yet
Not applicable

degfall 2. If you know, please tell us which of the following degrees you will be pursuing next year? Mark all that apply.
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, MFA, 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 2. If you know, please tell us which of the following degrees you will be pursuing next year? Mark all that apply. PhD Is Selected
docfall 2a. Please tell us the field you plan to pursue a doctorate in. Mark all that apply.
Biological sciences
Engineering, other applied sciences
Humanities or arts
Physical sciences
Social sciences
Other doctorate, please specify: ____________________

Answer If 1. Which of the following best describes the current state of your educational plans for the fall? M... I have one or more acceptances Is Selected
fallschool 2b. Tell us - if you know - which school you will be attending this fall. (Please give the name of the university only.)

Answer If 1. Which of the following best describes the current state of your educational plans for the fall? M... I have one or more acceptances Is Selected
fchoice 3a. Will you be attending your first choice institution? [opt] [__X__ Exclude ___ Include]
Yes
Haven't heard from my first choice school yet
No

Answer If SHOW IF I have one or more acceptances SELECTED 1a. Will you be attending your first choice institut... No Is Selected
fchoicer 3b. If you are not attending your first choice institution, why not? Mark all that apply. [opt] [__X__ Exclude ___ Include]
Not admitted to first choice institution
School I will be attending costs less than first choice
School I will attend offered more attractive aid/ funding
Constraints on geographic mobility (location of school)
Other. Please specify: ____________________

degadd1 4. In addition to the degree(s) you may have already told us about, do you have other plans to pursue a graduate or professional degree in the future?
Yes No Undecided

Answer If Do you have other plans to pursue a graduate or professional degree in the future? Yes Is Selected
degadd2 4a. Which, if any, degrees 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, MFA, 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)
Doctoral Degree: Biological sciences
Doctoral Degree: Engineering, other applied sciences
Doctoral Degree: Humanities or arts
Doctoral Degree: Physical sciences
Doctoral Degree: Social sciences
Other doctorate
Other degree
Still unsure

zxp10 Planning for Next Year: Advice and Information

paradv 1. How helpful has advice and assistance from your parents or guardians been as you make plans for next year?
Very helpful
Somewhat helpful
Not very helpful
I haven't asked for/received advice or assistance from my parents or guardians

alumninet 2. Have you talked with any alumni/ae of [INSTITUTION] to help you make plans for next year?
Yes No

Answer If 2. Have you talked with any alumni/ae of [school] to help you make plans for next year? Yes Is Selected
alumadv 2a. How helpful has advice and assistance from alumni/ae been as you make plans for next year?
Very helpful
Somewhat helpful
Not very helpful

facknow 3. How many faculty members know you well enough to provide a professional recommendation concerning your qualifications for a job or advanced degree work?
0 (none) 	1 	2 	3 	4 	5 or more

facsuccess 4. Do you expect to stay in touch with any [INSTITUTION] faculty after graduation?
Yes No

NOTE: schools may replace Career Center with local office name.

csmeetup 5. Please tell us about your interactions with the Career Center. Substitute _______ for “Career Center”]

	
	None
	Once
	More than once

	During the current academic year, how many times have you had a meeting with a staff member in the Career Center?
	
	
	

	Prior to your senior year, did you have any meetings with a staff member in the Career Center?
	
	
	

	During your time at [INSTITUTION], how many times have you attended a workshop, seminar, info session, or other events sponsored by the Career Center?
	
	
	

Answer If 5. Please tell us about your interactions with the Career Center. - Once Is Greater Than or Equal to 1 Or 5. Please tell us about your interactions with the Career Center. - More than once Is Greater Than or Equal to 1
csmeet4 5b. When did you first make contact with the Career Center (e.g., attended a program/event, or met with a career advisor)?
1st year 	2nd year 	3rd year 	4th year

scareer 6. Overall, how satisfied are you with the Career Center?
Very dissatisfied
Generally dissatisfied
Generally satisfied
Very satisfied
Not applicable

cshelp 7. How helpful to you are the following services from the Career Center as you make plans for the future? [opt]
 [__X__ Exclude ___ Include]
	
	Not very helpful
	Somewhat helpful
	Very helpful
	Not Applicable

	General career advice
	
	
	
	

	Specific career field/industry advice
	
	
	
	

	The Career Center Website
	
	
	
	

	The Career Center Database (may substitute local name)
	 Substitute _______ for “Career Center Database”]

search 8. As you make plans for next year, how confident are you in your ability to do the following?
	
	Not confident at all
	Somewhat confident
	Generally confident
	Very confident

	Identify appropriate employers and positions
	
	
	
	

	Effectively plan your own career
	
	
	
	

	Present your relevant experiences and skills effectively
	
	
	
	

	Identify graduate school options or fellowship opportunities
	
	
	
	

	Network effectively
	
	
	
	

zxp11 Thinking About What You've Learned

skillabil To what extent has your experience at [INSTITUTION] contributed to your knowledge, skills, and personal development in the following areas?

NOTE: COFHE is limiting this battery’s length to 28 items, so institutions may select up to 13 of the 17 options listed below. At least four optional items must be marked “Exclude”.

	
	Very little or none
	Some
	Quite a bit
	Very much

	Writing clearly and effectively
	
	
	
	

	Communicating well orally
	
	
	
	

	Thinking critically
	
	
	
	

	Leadership skills
	
	
	
	

	Understanding and using quantitative reasoning and methods
	
	
	
	

	Reading or speaking a foreign language
	
	
	
	

	Critical appreciation of art, music, literature, and drama
	
	
	
	

	Understanding the process of science and experimentation
	
	
	
	

	Creating original ideas and solutions
	
	
	
	

	Constructively resolving interpersonal conflicts
	
	
	
	

	Placing current problems in historical/cultural/philosophical perspective
	
	
	
	

	Career- or work-related knowledge and skills
	
	
	
	

	In-depth knowledge of a field or discipline
	
	
	
	

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

	Functioning effectively as a member of a team
	
	
	
	

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

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

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

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

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

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

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

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

	[opt]Understanding the complexity of social problems
	[__X__ Exclude ___ Include]

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

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

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

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

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

	[opt]Acquiring broad knowledge across a number of fields
	[__X__ Exclude ___ Include]

	[opt]Developing or clarifying a personal code of values or ethics
	[__X__ Exclude ___ Include]

	[opt]Ability to use the techniques, skills, and modern tools necessary for my profession
	[__X__ Exclude ___ Include]

zxp12 Long-Term Goals
In this part of the survey, we want to ask you about your long-term plans, beyond the fall plans you may have already told us about.

futvalues 1. As you think about your future, how important is each of the following to you? [NOTE: randomized, numbered item fixed]
	
	Not important at all
	Somewhat important
	Very important
	Essential

	1. Raising a family
	
	
	
	

	Working for social and political change
	
	
	
	

	Participating in religious activities
	
	
	
	

	Participating in politics or community affairs
	
	
	
	

	Being well off financially
	
	
	
	

	Expressing myself artistically
	
	
	
	

	Living or working abroad
	
	
	
	

	Traveling abroad
	
	
	
	

	Getting to know people from diverse backgrounds
	
	
	
	

	Being a leader in my field
	
	
	
	

	Contributing to science and innovation
	
	
	
	

	Being successful in a business of my own
	
	
	
	

	Having managerial responsibility
	
	
	
	

	Doing creative and expressive work
	
	
	
	

	Doing work that is in accordance with my philosophy or religion
	
	
	
	

	Volunteering
	
	
	
	

	Being a leader in my community
	
	
	
	

	Learning about other cultures and nations
	
	
	
	

Answer If Education Plans for the Fall Is Not Displayed
degadd3 2. Do you have plans to pursue a graduate or professional degree in the future?
Yes No Undecided

Answer If 2. Do you have plans to pursue a graduate or professional degree in the future? Yes Is Selected
degadd4 2a. Which, if any, degrees do you plan to pursue in the future? Mark all that you expect to pursue.

	Master of Arts (e.g., MA)
	Professional doctorate (e.g., EdD, DDiv, PsyD)

	Master's in Fine Arts (MFA)
	Doctoral Degree: Biological sciences

	Master's degree in Engineering
	Doctoral Degree: Engineering, other applied sciences

	Master of Science (MS)
	Doctoral Degree: Humanities or arts

	Master's degree in Business (MBA)
	Doctoral Degree: Physical sciences

	Professional Masters (e.g., MEd, MPA, MSW, MSN, MAT, MPH, MFA, MCP)
	Doctoral Degree: Social sciences

	Other Master's Degree
	Other doctorate

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

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

zxp12txt In the last sections of the survey, we will ask for some key background information about how you paid for college, a little more about you, and a few things about your parents/guardians.

zxp13 Paying for College

needaid 1. Have you received any financial aid from [INSTITUTION] (e.g., grant, student loan, or work-study job) while you have been an undergraduate here?
Yes No

pell 2. During your time at [INSTITUTION], have you ever received a Pell grant?
Yes No

townloan 3. What is the total amount YOU borrowed personally for your undergraduate education (tuition, fees, room and board)?
$0
$1 - $4,999
$5,000 - $9,999
$10,000 -$14,999
$15,000 -$19,999
$20,000 - $24,999
$25,000 - $29,999
$30,000 - $39,999
$40,000 or more
More than $0 but unable to estimate the amount

Answer If 2. What is the total amount YOU borrowed personally for your undergraduate education (tuition, fees,... $40,000 or more Is Selected
loanamt If you are able to estimate your total current indebtedness, please enter that figure below.
$

helppay 4. Will your parents or family help you pay off the loans you indicated above?
Yes No Not applicable

impact 5. What has been the impact on your family of paying for your education (tuition, fees, room and board) at [INSTITUTION]?
None/Slight
Moderate
Considerable
Severe
Not applicable (My family does not contribute funds for my education.)

eburden 6. Do you agree or disagree with the following statement? I will be seriously burdened by loan payments when I graduate.
Strongly Agree
Agree
Disagree
Strongly Disagree

forego 7. Do you agree or disagree with the following statements?
Due to a lack of money, I have had to forego:
	
	Strongly disagree
	Disagree
	Agree
	Strongly agree

	Study abroad [opt]
	[__X__ Exclude ___ Include]

	Extracurricular activities [opt]
	[__X__ Exclude ___ Include]

	Community service [opt]
	[__X__ Exclude ___ Include]

	Non-paying research/internships [opt]
	[__X__ Exclude ___ Include]

work 8. In which of your college years did you work for pay during at least one term? Mark all that apply or "Did not work for pay."
1st year
2nd year
3rd year
4th year or later
Did not work for pay

zxp14 A Little More About You

resid During which undergraduate years did you live "on campus" for at least one term?
1st year
2nd year
3rd year
4th year or later
Did not live on campus

COFHE NOTE ON SYSTEM OF RECORD (SOR) ITEMS: For the concepts so identified, institutions may provide the data from their own systems of record (SOR) instead of including the concept on the survey. A complete set of data MUST be provided with the sample list, however, or the question will be included as a failsafe.

sex Your sex: [SOR] [__X__ Ask on survey ___ School will provide in sample]
Female Male 3 ____________________

citizen 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

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

admit Were you admitted to [INSTITUTION]: [SOR] [__X__ Ask on survey ___ School will provide in sample]
Early Action or Early Decision
Regular admission
As a transfer from another institution

startfield When you first started college, in what general field were you planning to major? Mark the best answer.
Fine Arts
Humanities
Biological Sciences
Physical Sciences or Mathematics
Engineering or Applied Sciences
Social Sciences
Business & Management
Other
Undecided

adscores 7. Please tell us what your highest admission test scores were:
[SOR] [__X__ Ask on survey ___ School will provide in sample]
	
	Did not take (0)
	800 (800)
	790 (790)
	780 (780)
	…
	220 (220)
	210 (210)
	200 (200)

	SAT Critical Reading
	
	
	
	
	
	
	
	

	SAT Writing
	
	
	
	
	
	
	
	

	SAT Mathematics
	
	
	
	
	
	
	
	

act .
	
	Did not take (0)
	36 (36)
	35 (35)
	34 (34)
	…
	5
	4
	3
	2
	1

	ACT Composite
	
	
	
	
	
	
	
	
	
	

gpaovr 8. What is the average grade you have received during your college career?
A 	A- 	B+ 	B 	B-/C+ 	C or below

SCOREANY 9. Have you taken one or more graduate or professional exams (e.g., GRE, LSAT, MCAT)?
Yes No

Answer If 10. Have you taken one or more graduate or professional e... Yes Is Selected
gradscore1 Please share your highest scores with us. Leave blank if not applicable.
GRE Verbal Reasoning
GRE Quantitative Reasoning
GRE Analytical Writing
LSAT
MCAT Total (Verbal Reasoning, Physical Sciences, and Biological Sciences)

zxp15 Your Parents

eduparent 1. 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
	
	
	
	
	
	
	
	
	
	

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

Answer If INSTYPE Is Equal to COLLEGE
paralumc 2. Did either of your parents attend [INSTITUTION]? [opt] [__X__ Keep paralum ___ Substitute paralumc (for colleges)]
Yes No

income 3. What is your best estimate of the total annual before tax income from all sources of the parent, parents, and/or stepparents who helped pay for your undergraduate education?
Under $50,000
$50,000 - $99,999
$100,000 - $149,999
$150,000 - $199,999
$200,000 - $249,999
$250,000 - $499,999
Over $500,000

zxp16 Last Section
NOTE: COFHE suggests adding no more than three open-ended text questions on this page; these are revised examples from the 2014 review committee.

improvetxt What, if anything, could [INSTITUTION] have done to improve your undergraduate experience? [opt]
[__X__ Exclude ___ Include]

doovertxt If you could start again, is there anything you would do differently to have a better undergraduate experience? [opt]
[__X__ Exclude ___ Include]

advicetxt What advice would you give to students just starting out at [INSTITUTION]? [opt]
[__X__ Exclude ___ Include]

impacttxt What experience at [INSTITUTION] had the most significant impact on you? [opt]
[__X__ Exclude ___ Include]

change3 If you could change up to three things about the way [INSTITUTION] educates its students, what would you change? [opt]
[__X__ Exclude ___ Include]

outcometxt Please use the space below to describe the most important outcomes of your time as an undergraduate. Where possible, be specific about how [INSTITUTION] contributed to these accomplishments, changes or other developments. [opt]
[__X__ Exclude ___ Include]

catchtxt 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.

LOCAL QUESTIONS
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.

Local Questions
