

UNI Summer School Survey

Kristin M. Moser, Research Analyst
Office of Information Management and Analysis

University of Northern Iowa
441 Rod Library

Cedar Falls, IA 50614-0005
(319) 273-3050

May 2004

http://www.uni.edu/pubrel/nameplate/print/blackimages/UNI-VBW.eps

Table of Contents
Page

Section I

Introduction ... 1

Method .. 1

Results .. 3

Summary of Responses

Q1 I prefer summer school courses offered (time of day) .. 5
Q2 I prefer summer school courses offered during (month) ... 6

Q3 My primary reason for enrolling in summer school is.. 7

Q4 My secondary reason for enrolling in summer school is ... 8

Q5 Financial aid is a very important part of my decision to enroll in summer school ... 9

Q6 Local employment is a very important part of my decision to enroll in summer

school ... 10

Q7 The courses available in summer school this year meet my needs........................ 11

Q8 The time at which courses are offered this summer meets my needs 12

Q9 Now that a new May summer session is offered, how useful is this session for

you.. 13

Q10 I prefer summer school courses offered during (length of session) 14

Section II

Multiple Year Comparison of Summer School Data: 2000-2004 15

List of Figures and Tables

Figure 1: Distribution of Respondents by College ... 1

Table 1: Demographic Characteristics by College .. 2

 ii

Section I

Introduction

This report represents a summary of the University of Northern Iowa (UNI) Summer

School Survey given to students participating in advanced registration for summer

school on March 10-12, 2004. The questions on the Summer School Survey were

designed to help gain a better understanding of the patterns of usage of summer school

courses and student’s preferences for scheduling. The survey was completed by 2,685

students. On average, 537 students answered each question (see Figure 1 for the

distribution of respondents by college).

Figure 1. Distribution of Respondents
by College

23.6

27.6
16.0

12.9

18.6

1.3

Business Administration

Education

Humanities and Fine Arts

Natural Sciences

Social and Behavioral
Sciences
Missing

Method

All students participating in electronic registration for Summer 2004 were presented with

two paired questions randomly selected from a list of ten items prior to advancing to the

registration screen during the summer registration process. Respondents were asked

to specify their preferences for the summer school session at UNI by indicating the

extent to which they agreed or disagreed to the survey statements on a Likert-type

scale ranging from 1 (strongly disagree) to 5 (strongly agree). Some of the items

required the student to indicate a “yes” or “no” response, while others required a specific

date or time selection.

 1

Table 1 presents demographic information for student respondents to the UNI Summer

School Survey. For the purposes of this study, demographic information consisted of

sex, race, grade classification, residency status, and age. We were unable to obtain

demographic information for some respondents. This missing data is reflected in the

decreased total N for each category. Throughout this report, most percentages were

rounded to the nearest one tenth of a percent. Therefore, due to this rounding, the

values in some of the tables may not equal precisely 100 percent.

Table 1. Demographic Characteristics by College

Business
Admin. Education

Humanities
and Fine

Arts
Natural

Sciences

Social and
Behavioral
Sciences Unknown Total

 N % N % N % N % N % N % N %
Sex
Male 319 52.1 136 19.0 115 27.8 202 60.3 127 26.3 8 23.5 907 35.0
Female 293 47.9 580 81.0 299 72.2 133 39.7 355 73.7 26 76.5 1686 65.0
Total 612 100 716 100 414 100 335 100 482 100 34 34 2593 100
Age
19 or under 2 0.4 3 0.5 2 0.6 4 1.4 1 0.3 2 9.5 14 0.7
20-23 429 86.7 418 68.9 268 78.8 184 65.7 311 78.3 16 76.2 1626 76.0
24-29 51 10.3 99 16.3 45 13.2 52 18.6 56 14.1 1 4.8 304 14.2
30-39 9 1.8 41 6.8 14 4.1 26 9.3 17 4.3 0 0 107 5.0
40-55 4 0.8 42 6.9 10 2.9 13 4.6 11 2.8 2 9.5 82 3.8
Over 55 0 0 4 0.7 1 0.3 1 0.4 1 0.3 0 0 7 0.3
Total 495 100 607 100 340 100 280 100 397 100 21 100 2140 100
Race
Caucasian 557 93.0 663 95.3 351 89.5 287 88.9 411 90.1 29 93.5 2298 92.0
African American 13 2.2 18 2.6 18 4.6 15 4.6 25 5.5 2 6.5 91 3.6
Native American 2 0.3 1 0.1 2 0.5 1 0.3 4 0.9 0 0 10 0.4
Asian/ Pac. Island 7 1.2 2 0.3 10 2.6 6 1.9 5 1.1 0 0 30 1.2
Hispanic 3 0.5 8 1.1 9 2.3 7 2.2 10 2.2 0 0 37 1.5
Non-resident Alien 17 2.8 4 0.6 2 0.5 7 2.2 1 0.2 0 0 31 1.2
Total 599 100 696 100 392 100 323 100 456 100 31 100 2497 100
Classification
Freshman 23 3.8 23 3.2 14 3.4 19 5.7 14 2.9 12 35.3 105 4.0
Sophomore 95 15.5 76 10.6 65 15.7 52 15.5 75 15.6 12 35.3 375 14.5
Junior 245 40.0 236 33.0 143 34.5 117 34.9 207 42.9 8 23.5 956 36.9
Senior 245 40.0 226 31.6 149 36.0 131 39.1 167 34.6 2 5.9 920 35.5
Graduate 4 0.7 155 21.6 43 10.4 16 4.8 19 3.9 0 0 237 9.1
Total 612 100 716 100 414 100 335 100 482 100 34 100 2593 100
Residence Status
Resident 579 94.6 686 95.9 388 93.9 309 92.2 469 97.3 34 100 2465 95.1
Non-Resident 33 5.4 29 4.1 25 6.1 26 7.8 13 2.7 0 0 126 4.9
Total 612 100 715 100 413 100 335 100 482 100 34 100 2591 100

 2

Results

The subsequent summary tables and charts of responses to the survey questions show

the number and the percent responding to each question broken down by college.

College designation for some respondents was unavailable; therefore, some

percentages reflect this missing data. A summary of data from 2000 to 2004 is also

presented. The following list presents some of the key observations of the survey.

Certain patterns of response may indicate a need for future examination of these

relationships in the university environment. Please note that agreement is presented in

terms of individuals who responded either “agree” or “strongly agree” to the survey

items.

• A large number of students (63.1%) indicated that they prefer summer school

courses to be offered between 9:50 AM and 12:00 PM. The majority of the

respondents (83.8%) indicated that they prefer to attend summer school classes

before 12:00 noon.

• Approximately seventy percent of all respondents (72.7%) indicated that they

prefer to take summer school courses during the month of May, while 24.3%

prefer June, and only 3.0% prefer to take courses in July.

• The majority of respondents (72.5%) stated that their primary reason for enrolling

in a summer course was to stay on schedule.

• Well over three fourths of respondents (81.3%) indicated that they prefer to have

summer school courses offered in 4-week sessions.

• 44.3% of respondents indicated that financial aid was an important part of their

decision to enroll in summer school (16.3% agree and 28.0% strongly agree to

this statement). This is almost a five percent increase from the 2003 Summer

School Survey, and almost a10% increase from the 2002 Summer School

Survey.

 3

• Respondents indicated that local employment was an important part of their

decision to enroll in summer school (51.3%).

• 41.1% of respondents agreed that the courses available in summer school this

year met their needs, and 38.5% agreed that the time at which summer school

courses are offered this summer met their needs.

• Now that a May session is offered during the summer, 71.7% of respondents

found it useful to have this session (55.6% of respondents found this session

very useful and 16.1% of respondents found this session useful).

 4

Summary of Responses

Q1. I prefer summer school courses offered (time of day):

7:30 AM to
9:40 AM

9:50 AM to
12:00 PM

1:00 PM to
3:20 PM

5:30 PM to
10:00 PM

Weekends
Only Total

 N % N % N % N % N % N %
Business
Administration 28 21.5 84 64.6 11 8.5 7 5.4 0 0 130 100

Education 36 24.5 83 56.5 10 6.8 15 10.2 3 2.0 147 100
Humanities
and Fine Arts 10 13.3 57 76.0 4 5.3 4 5.3 0 0 75 100
Natural
Sciences 13 20.0 32 49.2 7 10.8 11 16.9 2 3.1 65 100
Social and
Behavioral Sci. 20 22.2 59 65.6 8 8.9 2 2.2 1 1.1 90 100

Unknown 1 10.0 8 80.0 1 10.0 0 0 0 0 10 100

Total 108 20.9 323 62.5 41 7.9 39 7.5 6 1.2 517 100

0

10

20

30

40

50

60

70

80

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

7:30 AM to 9:40 AM 9:50 AM to 12:00 PM 1:00 PM to 3:20 PM
5:30 PM to 10:00 PM Weekends Only

 5

Q2. I prefer summer school courses offered during (month):

May June July Total
 N % N % N % N %

Business
Administration 98 75.4 27 20.8 5 3.8 130 100

Education 102 69.4 40 27.2 5 3.4 147 100
Humanities and Fine
Arts 64 85.3 10 13.3 1 1.3 75 100

Natural Sciences 41 63.1 22 33.8 2 3.1 65 100
Social and
Behavioral Sciences 63 70.0 24 26.7 3 3.3 90 100

Unknown 8 80.0 2 20.0 0 0 10 100

Total 376 72.7 125 24.2 16 3.1 517 100

0

10

20

30

40

50

60

70

80

90

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

May June July

 6

Q3. My primary reason for enrolling in summer school is:

Stay on
Schedule

Improve
GPA

Graduate
Early

New
Interests

2nd Major
or Minor Total

 N % N % N % N % N % N %
Business
Administration 81 67.5 9 7.5 16 13.3 7 5.8 7 5.8 120 100

Education 114 78.6 3 2.1 13 9.0 6 4.1 9 6.2 145 100
Humanities
and Fine Arts 61 77.2 6 7.6 10 12.7 0 0 2 2.5 79 100
Natural
Sciences 45 70.3 5 7.8 9 14.1 1 1.6 4 6.3 64 100
Social and
Behavioral Sci. 72 69.2 8 7.7 14 13.5 3 2.9 7 6.7 104 100

Unknown 5 83.3 0 0 1 16.7 0 0 0 0 6 100

Total 378 73.0 31 6.0 63 12.2 17 3.3 29 5.6 518 100

0

10

20

30

40

50

60

70

80

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Stay on Schedule Improve GPA Graduate Early New Interests 2nd Major/Minor

 7

Q4. My secondary reason for enrolling in summer school is:

Stay on
Schedule

Improve
GPA

Graduate
Early

New
Interests

2nd Major
or Minor Total

 N % N % N % N % N % N %
Business
Administration 43 35.8 38 31.7 26 21.7 6 5.0 7 5.8 120 100

Education 52 35.9 28 19.3 36 24.8 9 6.2 20 13.8 145 100
Humanities
and Fine Arts 27 34.2 16 20.3 20 25.3 6 7.6 10 12.7 79 100
Natural
Sciences 25 39.1 15 23.4 18 28.1 3 4.7 3 4.7 64 100
Social and
Behavioral Sci. 35 33.7 24 23.1 27 26.0 6 5.8 12 11.5 104 100

Unknown 3 50.0 1 16.7 1 16.7 1 16.7 0 0 6 100

Total 185 35.7 122 23.6 128 24.7 31 6.0 52 10.0 518 100

0

10

20

30

40

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Stay on Schedule Improve GPA Graduate Early New Interests 2nd Major/Minor

 8

Q5. Financial aid is a very important part of my decision to enroll in summer
school.

Strongly
Disagree Disagree

No
Opinion Agree

Strongly
Agree Total

 N % N % N % N % N % N %
Business
Administration 24 18.8 14 10.9 47 36.7 19 14.8 24 18.8 128 100

Education 26 19.4 22 16.4 18 13.4 25 18.7 43 32.1 134 100
Humanities
and Fine Arts 12 15.2 7 8.9 21 26.6 12 15.2 27 34.2 79 100
Natural
Sciences 15 20.3 5 6.8 25 33.8 10 13.5 19 25.7 74 100
Social and
Behavioral Sci. 27 26.2 6 5.8 17 16.5 19 18.4 34 33.0 103 100

Unknown 0 0 1 20.0 2 40.0 1 20.0 1 20.0 5 100

Total 104 19.9 55 10.5 130 24.9 86 16.4 148 28.3 523 100

0

10

20

30

40

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Strongly Disagree Disagree No Opinion Agree Strongly Agree

 9

Q6. Local employment is a very important part of my decision to enroll in summer
school.

Strongly
Disagree Disagree

No
Opinion Agree

Strongly
Agree Total

 N % N % N % N % N % N %
Business
Administration 19 14.8 9 7.0 35 27.3 33 25.8 32 25.0 128 100

Education 27 20.1 14 10.4 23 17.2 23 17.2 47 35.1 134 100
Humanities
and Fine Arts 13 16.5 2 2.5 20 25.3 18 22.8 26 32.9 79 100
Natural
Sciences 14 18.9 8 10.8 14 18.9 12 16.2 26 35.1 74 100
Social and
Behavioral Sci. 17 16.5 15 14.6 19 18.4 18 17.5 34 33.0 103 100

Unknown 1 20.0 0 0 1 20.0 1 20.0 2 40.0 5 100

Total 91 17.4 48 9.2 112 21.4 105 20.1 167 31.9 523 100

0

10

20

30

40

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Strongly Disagree Disagree No Opinion Agree Strongly Agree

 10

Q7. The courses available in summer school this year meet my needs.

Strongly
Disagree Disagree

No
Opinion Agree

Strongly
Agree Total

 N % N % N % N % N % N %
Business
Administration 14 10.9 24 18.6 36 27.9 45 34.9 10 7.8 129 100

Education 16 11.8 18 13.2 33 24.3 52 38.2 17 12.5 136 100
Humanities
and Fine Arts 13 15.7 29 34.9 16 19.3 21 25.3 4 4.8 83 100
Natural
Sciences 11 18.0 9 14.8 14 23.0 20 32.8 7 11.5 61 100
Social and
Behavioral Sci. 20 20.8 15 15.6 29 30.2 21 21.9 11 11.5 96 100

Unknown 0 0 2 25.0 1 12.5 4 50.0 1 12.5 8 100

Total 74 14.4 97 18.9 129 25.1 163 31.8 50 9.7 513 100

0

10

20

30

40

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Strongly Disagree Disagree No Opinion Agree Strongly Agree

 11

Q8. The time at which courses are offered this summer meets my needs.

Strongly
Disagree Disagree

No
Opinion Agree

Strongly
Agree Total

 N % N % N % N % N % N %
Business
Administration 14 10.9 21 16.3 51 39.5 34 26.4 9 7.0 129 100

Education 12 8.8 28 20.6 41 30.1 44 32.4 11 8.1 136 100
Humanities
and Fine Arts 9 10.8 15 18.1 29 34.9 24 28.9 6 7.2 83 100
Natural
Sciences 8 13.1 6 9.8 15 24.6 24 39.3 8 13.1 61 100
Social and
Behavioral Sci. 10 10.4 13 13.5 38 39.6 24 25.0 11 11.5 96 100

Unknown 0 0 1 12.5 5 62.5 2 25.0 0 0 8 100

Total 53 10.3 84 16.4 179 34.9 152 29.6 45 8.8 513 100

0

10

20

30

40

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Strongly Disagree Disagree No Opinion Agree Strongly Agree

 12

Q9. Now that a new May summer session is offered, how useful is this session for
you?

Not Useful
Less

Useful
No

Opinion Useful
Very

Useful Total
 N % N % N % N % N % N %

Business
Administration 1 1.0 4 3.8 18 17.1 17 16.2 65 61.9 105 100

Education 16 10.4 1 0.6 30 19.5 21 13.6 86 55.8 154 100
Humanities
and Fine Arts 7 7.1 3 3.1 16 16.3 16 16.3 56 57.1 98 100
Natural
Sciences 3 4.2 3 4.2 18 25.4 13 18.3 34 47.9 71 100
Social and
Behavioral Sci. 3 3.4 0 0 24 27.0 17 19.1 45 50.6 89 100

Unknown 0 0 0 0 1 20.0 2 40.0 2 40.0 5 100

Total 30 5.7 11 2.1 107 20.5 86 16.5 288 55.2 522 100

0

10

20

30

40

50

60

70

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Not Useful Less Useful No Opinion Useful Very Useful

 13

Q10. I prefer summer school courses offered during (length
of session):

4 Week
Session

6 Week
Session

8 Week
Session Total

 N % N % N % N %
Business
Administration 80 76.2 21 20.0 4 3.8 105 100

Education 116 75.3 32 20.8 6 3.9 154 100
Humanities
and Fine Arts 84 85.7 13 13.3 1 1.0 98 100
Natural
Sciences 55 77.5 10 14.1 6 8.5 71 100
Social and
Behavioral Sci. 83 93.3 5 5.6 1 1.1 89 100

Unknown 4 80.0 1 20.0 0 0 5 100

Total 422 80.8 82 15.7 18 3.4 522 100

0

10

20

30

40

50

60

70

80

90

100

Business
Administration

Education Humanities and
Fine Arts

Natural Sciences Social and
Behavioral
Sciences

UNI Total

Four Week Session Six Week Session Eight Week Session

 14

Section II

Multiple Year Comparison of Summer School Data: 2000-2004

Q1: I prefer summer school courses offered (time of day):

0

10

20

30

40

50

60

70

Pe
rc

en
t

2000 2001 2002 2003 2004

2000 24.3 60.6 7.1 6.0 2.1

2001 15.6 57.6 13.5 10.7 2.6

2002 18.7 61.2 10.8 7.9 1.5

2003 19.1 61.3 10.6 7.1 1.9

2004 20.7 63.1 7.7 7.3 1.1

7:30 AM to 9:40 AM 9:50 AM to 12:00 PM 1:00 PM to 3:20 PM 5:30 PM to 10:00 PM Weekends Only

 15

Q2: I prefer summer school courses offered during (month):

0

10

20

30

40

50

60

70

80
Pe

rc
en

t

2001 2002 2003 2004

2001 60.4 37.0 2.6

2002 72.2 24.1 3.6

2003 71.2 25.4 3.3

2004 72.7 24.3 3.0

May June July

 16

Q3: My primary reason for enrolling in summer school is:

0

10

20

30

40

50

60

70

80
Pe

rc
en

t

2000 2001 2002 2003 2004

2000 77.9 5.0 10.2 3.0 4.1

2001 74.8 4.5 12.5 3.4 4.8

2002 78.0 6.2 9.1 2.6 4.1

2003 72.9 6.1 12.7 3.0 5.3

2004 72.5 6.1 11.7 4.1 5.6

Stay on Schedule Improve GPA Graduate Early New Interests 2nd Major/Minor

 17

Q4: My secondary reason for enrolling in summer school is:

0

10

20

30

40
Pe

rc
en

t

2000 2001 2002 2003 2004

2000 33.6 22.5 25.0 6.5 12.6

2001 32.0 22.5 22.7 8.8 14.0

2002 32.1 25.2 25.3 7.3 10.2

2003 38.4 19.6 22.5 6.4 13.2

2004 35.6 23.4 24.7 6.3 10.0

Stay on Schedule Improve GPA Graduate Early New Interests 2nd Major/Minor

 18

Q5: Financial aid is a very important part of
my decision to enroll in summer school.

0.0

10.0

20.0

30.0

Pe
rc

en
t

2000 2001 2002 2003 2004

2000 21.2 11.2 27.3 19.5 20.8

2001 25.8 12.6 26.9 15.6 19.0

2002 23.6 12.1 27.7 18.8 17.7

2003 25.3 10.7 24.0 15.4 24.6

2004 19.8 10.7 25.2 16.3 28.0

Strongly Disagree Disagree Neutral Agree Strongly Agree

 19

Q6: Local employment is a very important part of
my decision to enroll in summer school.

0.0

10.0

20.0

30.0

40.0

Pe
rc

en
t

2000 2001 2002 2003 2004

2000 18.5 9.2 23.2 25.5 23.6

2001 19.7 9.4 22.6 24.8 23.5

2002 20.8 8.9 25.0 23.2 22.1

2003 18.0 11.2 23.2 24.0 23.7

2004 17.2 9.8 21.7 19.8 31.5

Strongly Disagree Disagree Neutral Agree Strongly Agree

 20

Q7: The courses available in summer school this year meet my needs.

0.0

10.0

20.0

30.0

40.0
Pe

rc
en

t

2000 2001 2002 2003 2004

2000 15.7 24.9 15.7 33.7 9.9

2001 14.9 21.0 21.8 34.0 8.2

2002 15.1 20.0 24.7 31.2 9.1

2003 12.5 19.1 27.4 29.1 11.9

2004 14.8 19.3 24.9 31.2 9.9

Strongly Disagree Disagree Neutral Agree Strongly Agree

 21

Q8: The time at which courses are offered this summer meets my needs.

0.0

10.0

20.0

30.0

40.0
Pe

rc
en

t

2000 2001 2002 2003 2004

2000 11.2 23.8 23.4 34.6 6.9

2001 9.6 18.6 25.8 38.2 7.7

2002 9.7 17.5 32.1 33.9 6.8

2003 10.6 19.7 32.1 30.0 7.5

2004 10.3 16.6 34.6 29.5 9.0

Strongly Disagree Disagree Neutral Agree Strongly Agree

 22

Q9: Now that a new May session is offered, how useful is this session for you?

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0
Pe

rc
en

t

2001 2002 2003 2004

2001 6.0 0.3 12.1 17.9 63.7

2002 4.6 0.5 15.8 18.8 60.4

2003 5.1 1.6 19.5 17.2 56.6

2004 5.9 2.2 20.2 16.1 55.6

Not Useful Less Useful Neutral Useful Very Useful

 23

Q10: I prefer summer school courses offered during (length of session):

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0
Pe

rc
en

t

2001 2002 2003 2004

2001 72.4 17.6 10.0

2002 74.4 19.7 5.9

2003 74.8 20.4 4.8

2004 81.3 15.4 3.3

4 Week Session 6 Week Session 8 Week Session

 24

	Cedar Falls, IA 50614-0005
	Page
	Summary of Responses
	List of Figures and Tables

