College Student Survey

The purpose of this survey is to find out about your current experiences in college and at work, and to learn about your plans for the future. To insure confidentiality, *do not* write your name on this survey.

۱.	How many classes have you completed in college?
	1 1-5 classes 2 6-10 classes 3 11-15 classes 4 16-20 classes 5 21 or more classes
2.	When you graduate from this college, what do you plan to do? (Circle all that apply. For instance, you may plan to work and go to 4-year college, so you would circle both.)
	 Undecided Enter military service Participate in a formal apprenticeship program Work part time (less than 40 hours per week) Work full time (40 hours per week or more) Attend job training Attend 2-year community college or technical school Attend 4-year college or university Other (please specify):
3.	Besides yourself, who has helped you <u>most</u> to make plans for the future? (Circle the <u>one</u> best response.)
	1 Teacher 2 Counselor 3 Family member or guardian 4 Friend 5 Work supervisor, co-worker or work site mentor 6 Other (please specify):
1.	In your opinion, how prepared are you to undertake the plans you have made for yourself after graduating from college? (Circle the <u>one</u> best response.)
	 Not at all prepared Somewhat prepared Fairly well prepared Very well prepared Extremely well prepared
5.	Right now, how confident do you feel that your plans for after graduation will help you reach your ultimate career goals? (Circle the <u>one</u> best response.)
	 Not at all confident Somewhat confident Fairly confident

4 Very confident5 Extremely confident

6. Thinking about your personal experiences in college thus far, to what extent do you agree with the following statements? (Circle the best response to each statement. Circle DK if you don't know.)

Statements about College:		Strongly Disagree (1)	Disagree (2)	Agree (3)	Strongly Agree (4)	Don't Know (DK)
a.	My classes make me think about things that are important to me	1	2	3	4	DK
b.	I can apply what I've learned in school to problems I encounter outside of school	1	2	3	4	DK
c.	Students at this college have an influence on what is taught	1	2	3	4	DK
d.	My teachers apply the course material to "real world" problems	1	2	3	4	DK
e.	This college has given me adequate preparation to pursue different options after I graduate	1	2	3	4	DK
f.	The teachers at my college are interested in my success	1	2	3	4	DK
g.	Most of my classes are boring	1	2	3	4	DK
h.	I have a teacher or counselor who helps me with my career plans	1	2	3	4	DK
i.	Computers and other new equipment are available to me at this college	1	2	3	4	DK
j.	I recognize the need to prepare myself <i>now</i> so I can get a good job or go on to 4-year college	1	2	3	4	DK
k.	I have a special plan for choosing and learning about my chosen career	1	2	3	4	DK

- 7. I know about my college's Tech Prep or School-To-Work program or activities.
 - 1 No... skip to next section on "Current Work Experience" on the next page (pg. 3)
 - 2 Yes... continue on to next question
- 8. I have participated in my college's Tech Prep or School-To-work program or activities.
 - 1 No
 - 2 Yes... Describe how:
- 9. I believe Tech Prep or School-To-Work is good for students in this college.
 - 1 No
 - 2 Yes
 - 3 Don't Know
- 10. I believe Tech Prep or School-To-Work has been good for me.

- 1 No
- 2 Yes
- 3 Don't Know

Current Work Experience

- 11. Do you currently have a job?
 - 1 No... skip to next section on "Personal Background" below
 - 2 Yes... continue on to next question

12.	What is your job	title or position?	

- 13. What company (organization) do you work for?
- 14. How many hours do you work in an average week? 15. How much money do you make in an average week? (Circle the <u>one</u> best response.)
 - 1 Less than 15 hours 1 Less than \$100 2 16-20 hours 2 \$101-200 3 21-30 hours 3 \$201-300 4 More than 30 hours 4 \$301-400
 - 5 \$401 or more a week
- 16. Did someone in your college help you find your job? (Circle the <u>one</u> best response.)
 - 1 No, nobody at my college helped me find a job
 - 2 Yes, a teacher helped me find a job
 - 3 Yes, a <u>counselor</u> helped me find a job
 - 4 Yes... Other (please specify):
- 17. Thinking about your current job, to what extent do you agree with the following statements? (*Circle the one best response to each statement. Circle DK if you don't know.*)

Sta	atements about your current job:	Strongly Disagree (1)	Disagree (2)	Agree (3)	Strongly Agree (4)	Don't Know (DK)
a.	At my job I can apply what I've learned in college	1	2	3	4	DK
b.	I'm only working because I need the money	1	2	3	4	DK
c.	My job is related to my career goals	1	2	3	4	DK
d.	I can apply what I learn on the job to my classes at college	1	2	3	4	DK
e.	Working and going to college is <i>not</i> a problem for me	1	2	3	4	DK
f.	My job is preparing me to advance to a better position at work	1	2	3	4	DK
g.	My job came about through my college's Tech Prep or School-To-Work program	1	2	3	4	DK

Personal Background

- 18. What is your gender?
- 19. What racial/ethnic category best describes you?

1 Male

1 Mexican American (Spanish or Hispanic background)

- 2 Female2 Asian American3 White (Caucasian)
 - 4 African American
 - 5 Native American
- 20. In Column 2, write down the name of the current or most recent course you have taken or are currently taking in math, science, and English/communications in your college.

Column 1	Column 2
Academic Subjects	Your current or most recent class (Fill in the blank)
Math (e.g., Technical math, College Algebra,	
Trigonometry, Statistics)	
Science (e.g., Biology, Chemistry, Physics,	
Technical or Applied Physics, Chemistry for	
Nurses).	
English/communications (e.g., English	
Composition, Technical Writing, Business Writing,	
Speech, Technical Communications)	

21. In Column 2 indicate whether you have taken classes in any vocational/technical areas listed below by circling Yes, No, or DK for Don't Know. For each vocational/technical subject that you circle <u>Yes</u>, write down the name of your current or most recent class.

Column 1 Vocational/Technical Subjects	Column 2 Have taken?	Column 3 Your current or most recent class (Fill in the blank)
Office Systems Technology	Yes No DK	2 042 042 042 042 042 042 042 042 042 04
Early Childhood Education	Yes No DK	
Health occupations (registered nurse)	Yes No DK	
Manufacturing Technology	Yes No DK	
Mechnical & CAD Technology	Yes No DK	
Graphic arts	Yes No DK	
Electronic Technician	Yes No DK	
Merchandising/Retailing	Yes No DK	
Other (please specify):	Yes No DK	

22. What is the most rewarding experience you have had recently in college?

23. If you could change one thing about your college, what would it be?

ID CODE	:
---------	---