MODULAR ITEMS IN THE PULSE
Faculty Contact Module

The following set of items is added to page 3. It addresses contact between students and faculty. There is another floating faculty item, not in this set, but can be added to the same page.

	During the current school year, how often have you done each of the following?
	[s3q3a] Discussed your career plans and ambitions with a faculty member
	Rarely or never, Occasionally, Often, Very Often

	
	[s3q3b] Discussed your course selection plans with a faculty member
	

	
	[s3q3c] Worked with a faculty member on activities other than coursework or research (e.g., student organization, campus committee)
	

	
	[s3q3d] Had coffee or dined with a faculty member
	

	
	[s3q3e] Received help with coursework from a faculty member
	

Choosing a Major Module

Added to page 3

	As you think about decisions about your college major that you have made already (or those you may make in the future), how important do you think each of the following were (or will be) in your choice of major?
	[s3q5a] Your interest in the subject
	Not important, somewhat important, very important, essential

	
	[s3q5b] Ease of coursework
	

	
	[s3q5c] Career options associated with the major
	

	
	[s3q5d] Barriers to pursuing a different major (e.g., changing majors would have delayed graduation; couldn't get into preferred major)
	

	
	[s3q5e] The opinions of your parents or other family members
	

	
	[s3q5f] Desire to work with particular faculty members
	

Diversity Module

The following items ask about interaction with students that are different from you

	During this academic year, how often have you had conversations with students who differ from you...
	[s5q3a] … in race or ethnicity
	Never or rarely, occasionally, often, very often

	
	[s5q3b] … in nationality
	

	
	[s5q3c] … in sexual orientation
	

	
	[s5q3d] … in religious beliefs
	

	
	[s5q3e] … in political beliefs
	

	
	[s5q3f] … in economic background
	

Sources of Stress Module

Asks students about various sources of stress

	Below are potential sources of stress that you may experience as a student. For each item, please indicate how each has affected you
	[s6q3a] Managing the workload for your courses
	This has not affected me, Slightly stressful, Moderately stressful, Very stressful

	
	[s6q3b] Personal difficulties with family, intimate relationships, or friends
	

	
	[s6q3c] Balancing multiple commitments (academic, extracurricular, personal)
	

	
	[s6q3d] Concerns about your finances
	

	
	[s6q3e] Concerns about your future plans
	

Alcohol Use Module

Three items that ask students about their alcohol use

	
	[s6q6] On average, how many alcoholic drinks do you consume when you drink? (Note: one drink is defined as a bottle of beer, a glass of wine, or a shot of liquor)
	I don't drink, 1, 2-3, 4-5, 6-7, 8 or more

	
	[s6q7] On average, how many days a week do you drink alcohol?
	0 to 7

	
	[s6q8] Think back over the last two weeks. For men, on how many occasions, if any, have you had five or more alcoholic drinks? For women, on how many occasions, if any, have you had four or more alcoholic drinks?
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9 or more

Floating Items

The following items are inserted into the bank regarding student academic activities on page 2. My take is that they can be added individually.
	Thinking across this school year, how often would you say you have done each of the following?
	[s2q3l] Come to class having completed the assigned work
	Same response scale as the parallel core questions (rarely or never, occasionally, often, very often)

	
	[s2q3m] Written a paper making and supporting an argument
	

	
	[s2q3n]Interpreted a literary text or texts
	

	
	[s2q3o] Created an original work of art, literature, music or dance
	

	
	[s2q3p] Analyzed an artistic work such as a painting, sculpture, theatrical production, dance, or musical composition
	

	
	[s2q3q] Used the library as a quiet place to read or study
	

	
	[s2q3r] Prepared more than one draft of a paper or homework assignment before turning it in
	

	
	[s2q3s] Made connections between material covered in different courses
	

The following item is added to the two items at the top of page 3 addressing faculty
	To what extent do you agree or disagree with the following statements about your interactions with faculty members? Faculty members…
	[s3q1c] …are able to address the questions I bring to them
	Strongly Disagree, Disagree, Agree, Strongly Agree

The following item can be added to the block of skill and abilities on page 4

	To what extent has your experience at [university/college] contributed to your knowledge, skills, and personal development in the following areas?
	[s4q1t] Solving complex, real-world problems
	Very Little or none, Some, Quite a bit, Very much

An additional Community Service Item that can be added to the time diaries on page 5. Note: there is already one Community Service item that asks if they have ever, or plan to

	During the typical week this academic year, approximately how many hours do you spend doing the following activities?
	[s5q1f] Community service
	None, 1-5, 6-10, 11-15, 16-20, 21+

A singular item about the Greek system. May become part of an alcohol set or part of the fitting in/culture items. Currently on page 5

	To what extent do you agree or disagree with the following statement?
	[s5q4] I enjoy what the Greek system contributes to [university/college]
	Strongly Disagree, Disagree, Agree, Strongly Agree

Two more items about gains in abilities, but on page 6

	To what extent has your experience at [university/college] contributed to your knowledge, skills, and personal development in the following areas?
	[s5q5g] Contributing to the welfare of your community
	Very Little or none, Some, Quite a bit, Very much

	
	[s5q5h] Maintaining a healthy lifestyle
	

An additional item to the bank of ESS items addressing whether students fit in, and if they feel overwhelmed:

	During the current school year, how often, if ever, have you:
	[s6q1c] Stayed up all night to finish an academic assignment or prepare for an exam
	Rarely or never, Occasionally, Often, Very Often

Three? Two more items about fitting in and culture – perhaps combine this with the Greek item above

	To what extent do you agree or disagree with the following statements?
	[s6q2a] I have found a community at [university/college] where I feel like I belong
	Strongly Disagree, Disagree, Agree, Strongly Agree

	
	[s6q2b] I have found enough social activities at Cornell that don't involve alcohol
	

	
	
	

