[image: image1.wmf]Academic Program Student Survey Item Bank

The RSCCD Research Department is available to assist you with your evaluation needs, if desired. We encourage you to conduct assessments in your classroom and we have compiled these questions that you can use or adapt if you consider surveying your students for their input.

Curriculum & Pedagogy:

1. The English/Math placement test score accurately indicated my readiness for this course.

a.
Strongly agree

b. Agree

c. Disagree

d.
Strongly disagree

2. The prerequisite/advisory adequately prepared me for this course.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

3. The syllabus accurately describes the material covered in this course.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

4. The syllabus for this course is well organized and easy to follow.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

5. Course learning objectives are clear.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

6. The curriculum seems current.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

7. The amount of work required for this course is appropriate for a 3 unit class.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

8. The topics covered in this course are relevant to the course’s description.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

9. In general, taking this course has been a good use of my time.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

10. For the most part, my expectations of this course are being met.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

11. I have found the lectures for this course to be:

a. Very valuable

b. Somewhat valuable

c. Not very valuable

d. Not at all valuable

12. The MAIN REASON I selected this course is: (circle as many as apply)

a. Required for major

b. Required for transfer

c. Pre-requisite for another course

d. Time of day

e. Instructor

f. Personal interest

g. To improve basic skills (English, ESL, or math)

h. Counselor recommendation

i. Upgrade job skills

j. Other ________________________________

13. Compared to other college courses, this course has been:

a. An easier level of work and difficulty

b. About the same level of work and difficulty

c. Somewhat more work and difficulty

d. A great deal more work and difficulty

e. Uncertain

14. On average, the number of hours that I spend outside of class on projects and assignments for this course:

a. Less than 1 hour for each class per week

b. 1–4 hours for each class per week

c. 5–10 hours for each class per week

d. More than 10 hours for each class per week

15.
Students’ performance in this course is assessed:

a.
Too frequently

b.
Sufficiently

c.
Not frequently enough

d.
No opinion

16.
Students’ performance in this course is based upon:

a. Clearly defined exam material

b. Projects and exams that were sometimes not expected

c. No opinion

17. Generally, course quizzes and exams are fair and appropriately reflect class materials.

a. True

b. False

18.
What are the most important or significant things you have learned so far in this course?

19.
What are some things you most like about this course?

20.
What, if anything, troubles you about this course?

a. Are there things that need to be added?

b. Are there things that need to be omitted?

21. Are the individual class sessions of this course organized in a way that makes sense to you/helps you learn?

22. What are your suggestions for improving this course?

23. What do you consider the major strengths of this course?

24. Would you recommend this course to other students?

Opinions about the program/department:

1.
The program/department offers a variety of courses to meet my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

2.
There is sufficient variety of different kinds of courses offered in the _______________program/department.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

3.
The _________________ program/department has high standards for student work/assignments.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

4.
The __________________ program/department is helping me to fulfill my educational goals.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

5.
Courses in this program/department are scheduled at times that meet my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

6.
I found the course descriptions in the SAC schedule of classes for this program helpful.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

7.
______________ courses are scheduled at times and days that are convenient for me to take classes.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

8.
There is sufficient number of sections offered in this course.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

9. How did you learn of the

 program at SAC?

a. High school teacher/counselor

b. College counselor

c. Professional referral (apparel association, job placement services, etc.)

d. Printed material, SAC schedule of classes

e. Friend, colleague

f. Internet web page

g. Radio Ad

h. Other:

10. Do you think that the department offers courses frequently and/or conveniently enough so that you may progress toward your educational goal in a timely manner?

a. Offers courses very frequently to all in a satisfactory progression.

b. Offers course often, but satisfactory progression is sometimes a problem.

c. Offers course seldom and not at a time to allow for satisfactory progression.

d. Never offers courses that allow for progression toward my educational goal.

11.
Which of the following types of classes interest you when taking courses in this program/department? (mark all that apply)

a. Honors

b. Online

c. Online mix (part in the classroom, part online)

d. Self-paced (open entry/exit)

e. Traditional classroom lecture and/or lab

f. Weekend

g. Intersession (4 weeks length)

12.
Please answer the following questions or give use your impressions, based on your experiences with the

 department/program and not on any of the other courses at SAC.

	
	Excellent
	Good
	Average
	Poor
	Does not apply or Don’t know

	Lab hours provided at a convenient time
	
	
	
	
	

	Condition of classrooms, equipment
	
	
	
	
	

	Availability of equipment
	
	
	
	
	

	Equipment functions properly and reliably (when you need it)
	
	
	
	
	

	Quality of textbooks and materials required
	
	
	
	
	

	Availability of the Technology Center for use of computers.
	
	
	
	
	

13.
Would you recommend this program to other students?

14.
What do you consider the major strengths of this program?

15.
What are your suggestions for improving this program?

Program Faculty:

1.
My instructor is fair and unbiased to individual students.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

2.
My instructor is knowledgeable about the subjects he/she teaches.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

3.
My instructor helps me to be successful in the ______________ class(es).

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

4.
My instructor is available to advise me regarding the ___________ major.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

5.
My instructor is available to advise me regarding transferring.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

6.
My instructor was successful at making the field of _______________ interesting to me.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

7.
The number of support staff, lab assistants, and tutors supports my learning needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

8. In what ways does the instructor contribute to your learning experience in this course? (individual attention, meetings out of class, demonstrations, videos, field trips…)

9. Thinking in terms of all your courses, what are things instructors do to enhance or detract from learning?

10. What one thing do you want the instructor of this course to know about the course?

Facilities and equipment:

1. How do you rate the _______________ program’s facilities and equipment?

	
	Exceeds needs
	Fulfills most needs
	Fulfills some needs
	Does not fulfills needs
	N/A or don’t know

	Lecture hall
	
	
	
	
	

	Lab room
	
	
	
	
	

	Off campus facilities
	
	
	
	
	

	Video conferencing, facilities
	
	
	
	
	

	Lab equipment
	
	
	
	
	

	Computer lab equipment
	
	
	
	
	

	Field trip equipment
	
	
	
	
	

	Video conferencing equipment
	
	
	
	
	

2. The accessibility to the computers on campus meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

3.
There is up-to-date software for the course.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

4. My access to computers and the Internet can be described as (check the one that best applies to you):

a. I own my own computer and I am connected to the Internet.

b. I own my own computer and I am not connected to the Internet.

c. I have an e-mail account.

d. I don’t own a computer but I have access to one at school, work, friend, etc.

e. I don’t own a computer and I do not have access to one.

5. There is adequate classroom equipment (e.g., computers, audio-visual, technical) to meet the needs of the students in this course.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

6.
The classroom equipment used in this course is in good working condition.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

7. The classroom facilities for this course meet my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

Course textbook:

1.
In general, the textbook for this course is:

a. Excellent

b. Good

c. Fair

d. Poor

2.
The textbook for this course has an appropriate reading level.

a. Strongly agree

b. Agree

c. Somewhat agree

d. Don’t agree at all

3.
The content of the textbook is relevant to the course.

a. Strongly agree

b. Agree

c. Somewhat agree

d. Don’t agree at all
4.
The textbook is organized in a manner that makes sense according to the course’s structure.

a. Strongly agree

b. Agree

c. Somewhat agree

d. Don’t agree at all

5.
The supplemental materials (assigned library readings, worksheet, handouts, etc…) for this course are useful.

a. Strongly agree

b. Agree

c. Somewhat agree

d. Don’t agree at all
6.
I read:

a. All or nearly all the assigned reading.

b. Over half of the assigned reading.

c. Some of the assigned reading.

d. Do not do any assigned reading.

e. I didn’t buy the textbook

7.
Was the textbook necessary for this course?

a. Yes

b. Somewhat needed

c. No

Student Characteristics:

1. What is your English language ability level?

a. English is my native language.

b. English is not my native language, but I can read, speak, and write it without difficulty.

c. English is not my native language, but I can read, speak, and write it with difficulty.

d. English is not my native language, and I have much difficulty speaking, reading, or writing English.

2. In addition to SAC, I also am attending classes at:

a. Coast Community College

b. Fullerton College

c. Golden West College

d. Irvine Valley College

e. Orange Coast College

f. Saddleback College

g. Santiago Canyon College

h. CSU, Fullerton

i. UC, Irvine

j. Chapman College

k. Other ___________________________________

3. The highest level of Math that I have completed is:

a. Basis arithmetic

b. Algebra

c. Geometry

d. Advanced algebra

e. Calculus or above

4. The number of units I have completed in the ________________ program PRIOR to this semester:

a. 0 – units

b. 1 – 12 units

c. 13 – 25 units

d. 26 – 40 units

e. More than 40 units

5. If given a choice, I would prefer:

a. Courses that are given over a short period of time where the information is concentrated.

b. Courses that are given over an 18 week semester where there is more time to practice skills.

6. I feel the size of my classes (# of students) is:

a. Just right

b. Too large

c. Too small

7. My major is ______________________________.

Student Support Services:

1.
There are sufficient study areas on campus.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

2.
There is an atmosphere of mutual respect and courtesy.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

3.
The Writing Center meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

4.
The Tutoring Center meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

5.
The Computer Labs meet my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

6.
The library meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

7.
The availability of library materials and related services meet my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

8.
The bookstore meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

9.
Counseling services meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

10.
The Job Placement Center meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

11.
The Success Center meets my needs.

a. Strongly agree

b. Agree

c. Disagree

d. Strongly disagree

e. Don’t know

Program specifics:
1.
Would you be interested in a speaker series addressing topics such as transfer, and selected topics in psychology?

2.
Would you be interested in participating in a psychology club in which students would help to plan activities of interest to students in psychology, such as a field trip to Metropolitan State (Mental) Hospital?

3.
Would you be interested in taking a course in Cultural Psychology, which would focus on how people in different cultures (based on ethnicity, gender, social class) think, feel, and behave differently?

4.
Do you think that a class in Cultural Psychology is appropriate for all students regardless of their major?

5.
Do you think that there would be an interest in an introduction to psychology course with an Asian-American emphasis class?

6.
What is your

 (a particular skill related to your program, such as sewing for fashion merchandising) experience?

a. Advanced

b. Moderate

c. Beginner

d. No experience

7.
Have you taken advantage of any of the following support services provided by the

program?

a. Audio tapes of terminology

b. Math 102 class with a

 emphasis

c. English 105 class with a

emphasis

d. Tutoring

e. ESL lab services using

 worksheets

H:\pham\program review\rsccd survey composite.doc

1/12/03
� EMBED Word.Picture.8 ���

[image: image2.wmf]_1014468575.doc
[image: image1.png]

