Psychology dept climate (not alumni)

[bookmark: _GoBack]Q1 Thank you for taking the Psychology Department’s climate survey. We are very interested in getting the thoughts of students who have indicated or may be considering Psychology as their major. This survey should take less than ten minutes to complete, and your responses will be kept confidential.

Q2 Have you attended an informal gathering or an informational session for Psychology majors?
Yes (1)
No (0)
If No Is Selected, Then Skip To Questions About Welcome and Inclusion:

Q3 What was the event you attended? (Check all that apply.)
Departmental open-house during Orientation (1)
Departmental discussion about the Junior Qual, Senior Thesis, Life Beyond Reed, or Open Forum (2)
Department Colloquia/TED talks (3)
Squier retreat (4)
Psy-Fridays (5)
Poster session (6)
I don't remember (7)

Q4 To what degree did those sessions increase your sense of feeling included in the Psychology department?
Not at all (1)
A little (2)
Moderately (3)
A good amount (4)
Hugely (5)

Q5 Questions About Welcome and Inclusion:
	
	Not at all (1)
	A little (2)
	Moderately (3)
	A good amount (4)
	Hugely (5)

	As you think about being an Psychology major, how welcome do you feel in the Psychology department? (1)
	
	
	
	
	

	As you think about your interactions with faculty in the Psychology department, to what degree do you feel included in the department? (2)
	
	
	
	
	

	As you think about your interactions with students in the Psychology department, to what degree do you feel included in the department? (3)
	
	
	
	
	

	How well supported do you feel in your growth and development as an Psychology major? (6)
	
	
	
	
	

	To what degree does the Psychology Lounge enhance your sense of inclusion in the department? (4)
	
	
	
	
	

Answer If Class Is Equal to 1
Q14 Please rate the following factors based on how much they contribute to your sense of inclusion in the Psychology department.
	
	Not at all (1)
	A little (2)
	Moderately (3)
	A good amount (4)
	Hugely (5)
	Have not experienced (0)

	Discussions with academic adviser (1)
	
	
	
	
	
	

	Classes (2)
	
	
	
	
	
	

	Discussions with fellow Psychology majors (3)
	
	
	
	
	
	

	Renn Fayre softball team (4)
	
	
	
	
	
	

	Department-sponsored academic lectures or seminars (5)
	
	
	
	
	
	

	Discussions with faculty outside of class (9)
	
	
	
	
	
	

	Squier retreat (6)
	
	
	
	
	
	

	Orientation information session (7)
	
	
	
	
	
	

	Other (please specify) (8)
	
	
	
	
	
	

Answer If Class Is Equal to 1
Q11 Other:

Answer If Class Is Equal to 2
Q15 Please rate the following factors based on how much they contribute to your sense of inclusion in the Psychology department.
	
	Not at all (1)
	A little (2)
	Moderately (3)
	A good amount (4)
	Hugely (5)
	Have not experienced (0)

	Discussions with academic adviser (1)
	
	
	
	
	
	

	Classes (2)
	
	
	
	
	
	

	Discussions with fellow Psychology majors (3)
	
	
	
	
	
	

	Renn Fayre softball team (4)
	
	
	
	
	
	

	Department-sponsored academic lectures or seminars (5)
	
	
	
	
	
	

	Discussions with faculty outside of class (8)
	
	
	
	
	
	

	Squier retreat (6)
	
	
	
	
	
	

	Other (please specify) (7)
	
	
	
	
	
	

Answer If Class Is Equal to 2
Q12 Other:

Answer If Class Is Greater Than or Equal to 3
Q8 Please rate the following factors based on how much they contribute to your sense of inclusion in the Psychology department.
	
	Not at all (1)
	A little (2)
	Moderately (3)
	A good amount (4)
	Hugely (5)
	Have not experienced (0)

	Discussions with academic adviser (1)
	
	
	
	
	
	

	Classes (2)
	
	
	
	
	
	

	Discussions with fellow Psychology majors (3)
	
	
	
	
	
	

	Renn Fayre softball team (4)
	
	
	
	
	
	

	Department-sponsored academic lectures or seminars (5)
	
	
	
	
	
	

	Squier retreat (6)
	
	
	
	
	
	

	Junior Qual (7)
	
	
	
	
	
	

	Discussions with faculty outside of class (15)
	
	
	
	
	
	

	Off-campus gatherings with faculty and students (8)
	
	
	
	
	
	

	Invitations to professors' homes (11)
	
	
	
	
	
	

	Other (please specify) (14)
	
	
	
	
	
	

Answer If Class Is Greater Than or Equal to 3
Q13 Other:

Q19 Please rate the following factors based on how important they are to you, whether you have experienced them or anticipate experiencing them:
	
	Not at all (1)
	A little (2)
	Moderately (3)
	A good amount (4)
	Hugely (5)

	Access to labs and rooms (9)
	
	
	
	
	

	Having a thesis desk in building (12)
	
	
	
	
	

Q9 Can you name anything about the department that could make you or other students feel excluded?

Q18 What is an example of something that made you feel very included in the department?

Q10 Do you have a suggestion for increasing students' sense of inclusion in the Psychology department?

