Questions Submitted by Criterion Committees for Surveys:
Questions for Faculty:

Are you as a faculty member aware of an avenue for expressing concerns you have about ORU (issues that need solving)?

Yes

No

Have you yourself expressed a concern in the past 8 years, and was it resolved?

Yes

No

If you answered “No,” what in your opinion could have or should have been done to resolve it?

(fill in)

Besides race-based diversity programs, what other diversity programs or processes does ORU offer that you are aware of?

(fill in)

In what ways are you yourself engaged with or connected with the external community? Please list. (e.g., church, clubs, nonprofits, volunteer work, Boy Scouts/Girl Scouts, etc.)

(fill in)

Aside from CCCU and the accrediting bodies, do you know of any partnerships that ORU has with outside groups with whom we share economic, educational, and/or social goals?

(fill in)

Do you know of an ORU program or activity that links ORU with the community in the areas of economic or workforce development? (e.g., South Peoria Project--improving English language skills of Hispanic residents; School of Business assisting with job placement for ex-prisoners)

(fill in)

Do you know of any continuing education courses that ORU offers to the community?

(fill in)

What co-curricular, campus-based activities are you involved in? (e.g., club sponsor)

(fill in)

Do you have any forms of feedback (letters, cards, e-mails) from off-campus individuals or organizations, related to something you and your students have done to serve others? (e.g., service learning project, tutoring, etc.)

Yes

No

If “Yes,” please provide copies of these to us!

Do you have an exit survey that you have developed or that you use to gather feedback from external constituents so as to measure the results of your classes’ community activities?

Yes

No

If “Yes,” please provide copies to us!

Briefly cite an exemplar case illustrating how the university vision and mission statements guide your school/department (e.g. policies, initiatives, curriculum, co-curricular activities, other). Also briefly comment on current progress and future plans.

Cite one example of how your school/department is addressing diversity.

In the past two years, I have applied for funding from the university for research, scholarship or professional development.

1-Never
2-Once

3-Twice

I have participated in professional development activities at no cost to me.

1-No
2-Yes
3-Not applicable

I am aware of professional development opportunities available to me as a
member of the ORU faculty.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

I have received financial support from the university for participation in
professional development activities.

1-No
2-Yes
3-Not applicable

If you have not participated in professional development activities, what was the

primary cause or factor?

1-Lack of funding 2-Lack of release time 3-Lack of interest 4-Personal Reasons

In the courses I teach, I discuss how the content in my subject area is woven into
other disciplines.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

I maintain contact with graduates to receive feedback on their preparedness for
employment.

1-No
2-Yes
3-Not applicable

I visit potential employers to survey the work environment and evaluate potential

needs of those employers.

1-No
2-Yes
3-Not applicable

I provide adequate practical hands-on experience for those whose employment will

benefit from it.

1-No
2-Yes
3-Not applicable

I regularly revise my courses in response to changing conditions and new
developments in the field.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

I invite practitioners to visit my classes to discuss their careers with current

students.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

I provide volunteer opportunities for student to use their knowledge and skills as a

service to the community or other groups.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

Do students understand how accreditation works, why it is a benefit, and what is expected of them towards accreditation in a responsible learning environment?

Do faculty believe they have enough contact with lower 100-200 level students in their majors? With those outside their majors?

Do faculty believe that there are opportunities for creative course offerings, such as team taught or interdisciplinary courses?

Do ORU students complete their degrees with strong enough writing skills?

Do student responses and evaluations lead to subsequent changes in a course for more effective learning?

Do faculty teach too many courses to be up-to-date on the current research in subject areas of their teaching?

Do faculty teach too many courses to be able to attempt new or innovative course offerings?

Do faculty believe that they have sufficient access to non-ORU resources in the community (such as libraries, other schools, etc.)?

Are the ORU library resources adequate?
Does the ORU library provide adequate resources for your students' academic work?

 Does the ORU library provide adequate resources for your own research?

What one thing can the ORU Library do to improve its services?

The assessment tools we currently are using accurately reflect how well my students are learning.

I have a clear idea of how to create rubrics to assess student learning in my classes.

The assessment of student learning is improving teaching and learning in my department.

I have attended a seminar on teaching and learning in the last 12 months.

Do course numbers indicate the level of challenge a course has or do the numbers indicate what year (FR, SO, JR, or SR) that the department recommends that the student take each course or something else?
How good of a job are we doing at customer service in all areas: academic departments, registrars, housing, food service, financial aid, etc.?
Questions for ORU Graduate School Students:

8.
The knowledge gained from my graduate courses provided a solid foundation for
continued professional development in my field.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

9.
My overall GPA is

1—below 1.5
2—1.5 to 2.0
3—2.0-2.74
4—2.75-3.49
5—3.5-4.0

10.
My GPA in my major is

1—below 1.5
2—1.5 to 2.0
3—2.0-2.74
4—2.75-3.49
5—3.5-4.0

Questions for Alumni:

Since leaving the university, I stay current on what is happening in my field.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

Upon graduation, I was adequately prepared to interact with others in the
community of workers in my present position.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

The foundation of technological knowledge that I gained at ORU was sufficient to
allow me to adapt easily to technology requirements in my current position.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

The internship/student accurately reflected the professional requirements I would

need for my current position.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

Do non-theology students believe that they have enough opportunities to take upper-level electives in the field of theology (in light of the distinctively Christian mission of the university)? Or do we assume that other disciplines teach theology?

Did the general education requirement help ORU graduates to prepare adequately for your work outside the university? Would the students have benefited from more courses in the major rather than general education courses?

Do ORU students complete their degrees with strong enough writing skills?

Do students believe that they are given sufficient opportunities for international study and learning experiences?

Do student responses and evaluations lead to subsequent changes in a course for more effective learning?

Do students believe that they are/were given sufficient opportunities for clinical/research experience?

Do faculty and students believe that they have sufficient access to non-ORU resources in the community (such as libraries, other schools, etc.)?

When you were an ORU student, did the ORU library have adequate resources for your academic work?

After graduation, did you have the information expertise/research abilities you needed to function successfully in your job and/or in your pursuit of more education?

After graduation, did you have the computer skills you needed to function successfully professionally and/or academically?

What one thing can the ORU Library do to improve its services?

How good of a job are we doing at customer service in all areas: academic departments, registrars, housing, food service, financial aid, etc.?

How did the general education program contribute to your development as a student?
Questions for Employers of ORU Graduates:

ORU graduates you have employed demonstrate the skills necessary to complete

their job requirements.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

ORU graduates compare favorably to other university graduates in your field.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

ORU has an excellent reputation for quality education in my field.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

Are comparative grades and assessments available for outside sources to assess what a GPA actually means?
Did the general education requirement help ORU graduates to prepare adequately for your work outside the university? Would the students have benefited from more courses in the major rather than general education courses?

Do ORU students complete their degrees with strong enough writing skills?

Do you believe that the ORU students are given sufficient opportunities for international study and learning experiences?

Do you believe that the ORU students were given sufficient opportunities for clinical/research experience?

 Questions for Current ORU Students:

I am aware of ORU’s definition of and policies regarding plagiarism.

1-Strongly Disagree 2-Disagree 3-Neutral
 4-Agree
5-Strongly Agree

Do non-theology students believe that they have enough opportunities to take upper-level electives in the field of theology (in light of the distinctively Christian mission of the university)? Or do we assume that other disciplines teach theology?

Do students and faculty believe that they have an easily accessed means of seeing the results of schoolwork and a comparison of that work with respect to other students?

Do students believe that they are given sufficient opportunities for international study and learning experiences?

Do student responses and evaluations lead to subsequent changes in a course for more effective learning?

Do students believe that they are/were given sufficient opportunities for clinical/research experience?

Do students believe that they have sufficient access to non-ORU resources in the community (such as libraries, other schools, etc.)?

What configuration is best for student learning: Cohort (2 weeks course, weekend university or on-line, correspondence, traditional three times a week class, two times per week for l hr and 15 minutes).

Are the ORU library resources adequate?
Questions for Administration:

Do course numbers indicate the level of challenge a course has or do the numbers indicate what year (FR, SO, JR, or SR) that the department recommends that the student take each course or something else?

How does our course numbering system compare to the systems used by other universities’?

How does our transfer criteria compare to the criteria of other universities?

How does the university help the faculty keep informed on current research on learning and teaching? What resources are available for faculty who want to know more?

How good of a job are we doing at customer service in all areas: academic departments, registrars, housing, food service, financial aid, etc.?

How do various departments document innovative practices that enhance learning, such as mentoring (leadership or faith and learning) outside the classroom? How do they document what students do with faculty oversight?

What criteria are used in distribution of funds for professional meetings? Are they distributed in an equitable manner among all departments?

Since funds to attend professional meetings are limited and faculty often pay their own way to workshops and professional meetings how do they share with other faculty?

How do we document when we support students with disabilities? Should this be done in the department? (For example, a who took exams in both undergraduate and graduate theology/Bible courses)

How does a department assess and document whether it is supporting improved teaching? How is the teaching evaluated?

How do the Honors classes show they are doing something new and innovative in their classrooms?
Do faculty and administration believer there are sufficient financial resources for attending conferences, even when not giving a paper at the conference?

Are comparative grades and assessments available for outside sources to assess what a GPA actually means?

Staff / Do staff believe that they have sufficient contact with faculty/students to assess their resource needs? To assess student needs?

