

Which of the following items do you own?

Which of the following have you used for at least one course or academic activity in the past year?

Tell us which of the following your instructors used to teach, mentor, and communicate with you in the past year?

How effectively did your instructors use these technologies to teach, mentor, and communicate with you in the past year?

How valuable are each of the following when it comes to your academic success?

Do you prefer to use one computing platform over another?

How often do you do the following for school or personal purposes?

How comfortable do you feel with your ability to use each of the following?

How valuable are each of the following when it comes to your academic success?

Which things do you wish your instructors used more?

What is your Opinion About the Use of Technology During Class?

■ Strongly agree ■ Neutral ■ Disagree ■ Strongly disagree ■ Don't know

Instructors should have the authority to forbid the use of laptops, netbooks, tablets, or handheld devices during class time.

While I'm in class, I regularly use my laptop, netbook, tablet, or handheld device for non-course activities (texting, Internet access, playing games, etc.)

While I'm in class, I regularly use my laptop, netbook, tablet, or handheld device for course activities (taking notes, texting, Internet access, etc.)

If you have an iPhone or smartphone, which of the following are ways you use your iPhone or smartphone for your academic work?

To what extent do you agree with each of the following statements regarding your technology when it comes to your academic experience? Technology...

How much do you agree with each of the following statements about technology, as it relates to your college experience?

How would you rate your college/university with regard to the following online services?

What type of learning environment do you generally prefer?

Seminars and other smaller classes with some 53% online components Classes that give me the option to use as many 51% or as few online components as I need to Large lecture classes with some online 28% components Seminars and other smaller classes with no 19% online components Seminars and other smaller classes that are 19% completely online Large lecture classes that are completely online 12% Large lecture classes with no online 9% components

Does an online course have the same educational value as an inperson course?

What is your opinion about social networking in conjunction with your learning?

I like to keep my academic life and social life separate

A class online discussion board is better for helping me connect with other students about coursework than a social networking site like Facebook

It's important to have an online forum to communicate and interact with other students about coursework outside the classroom

I am comfortable using Facebook or other social networking sites to communicate with other students about coursework

How do you use social networking websites?

Do you limit or restrict who has access to your profiles on social networking sites?

If a Teacher or Professor wanted to "Friend" you for academic purposes, is that appropriate?

