Questionnaire for College Students
We are members of staff in the Business School at the University of Salford. As part of some research which we are carrying out at the moment, we are trying to understand the differences in the teaching and learning environment which students experience in college and in a university setting and the effects which this might have on their learning experiences and expectations. The information we collect on this project will be used to develop ways to improve the first year student experience in university.
As part of the research project a number of teachers who work in Sixth Form Colleges and FE Colleges have been interviewed but in the next stage of the research we would like to collect some information from college students about their experiences and preferences. We would therefore be grateful if you would complete this questionnaire and return it to your teacher in the envelope provided.
Any information you provide will be treated in confidence by the project team and will not be shared with anyone else. If any of the results are used in a publication no reference will be made to the name of any individual or the name of any college.
Many thanks,

Helen Crabtree and Carole Roberts
1. Which college do you currently attend? ..

2. Which year are you in?
 Year 12 …….
Year 13 ……….

3. Which Business qualification are you currently studying for? (please circle)

 AS Business Studies

A2 Business Studies

 AS Applied Business

A2 Applied Business

 AS Applied Business (Double Award)
 A2 Applied Business (Double Award)

 BTEC National Certificate in Business
 BTEC National Diploma in Business

 Other (please specify)……………………………………………………………………
There are several pairs of statements below. Each pair represents differing views about factors which can help learning or the best sort of learning environment. You are simply asked to indicate your own preference. There are no right or wrong answers, so please answer honestly, based on your own personal views.

If you agree wholeheartedly with the statement on the left of the first pair circle the 1.
If you agree wholeheartedly with the statement on the right, circle 5.

If you lean towards the left, but are not entirely in agreement, circle 2.

If you lean towards the right, but are not entirely in agreement, circle 4.

(Only use 3 if you really have no preference one way or another)
	4.
	I prefer to be given all the information I need about a particular subject
	1 ….. 2 ….. 3 ….. 4 ….. 5
	I prefer to be told where to find the information I need

	

	5.
	I prefer to be told where to find the information I need for a subject
	1 ….. 2 ….. 3 ….. 4 ….. 5
	I prefer to use my own initiative about how and where to find any necessary information

	

	6.
	I think textbooks are the most useful source of extra information
	1 ….. 2 ….. 3 ….. 4 ….. 5
	I think the Internet is the most useful source of extra information

	

	7.
	I prefer to work with others
	1 ….. 2 ….. 3 ….. 4 ….. 5
	I prefer to work alone

	

	8.
	I think it is better to do exercises/examples or practice exam questions
	1 ….. 2 ….. 3 ….. 4 ….. 5
	I think it is better to work on projects

	

	9.
	There is no need to read about a subject before it is covered in class
	1 ….. 2 ….. 3 ….. 4 ….. 5
	It is useful to prepare ahead for a class

	

	10
	I prefer to listen to the teacher in class
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer to try things out for myself

	

	11
	I prefer short deadlines to complete homework or assessed coursework
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer long deadlines so I can decide how to manage my own time

	

	12
	I like my progress to be checked regularly by my teacher
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer to check my own progress

	

	13
	I prefer the teacher to tell me how to improve my work
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer to make my own decisions about if and how to improve

	

	14
	It is useful to have a regular time to meet with my teacher to review progress and discuss any problems
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer to make a special appointment to see the teacher if I have problems or need some extra help

	

	15
	I like to know exactly what I am expected to do in class or for an assignment
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I prefer to make my own decisions about exactly what is required

	

	16
	My main reason for taking a business qualification is because it will improve my employability
	1 ….. 2 ….. 3 ….. 4 ….. 5

	My main reason for taking a business qualification is because the subject interests me

	

	17
	I think learning is about seeing things in a different and more meaningful way
	1 ….. 2 ….. 3 ….. 4 ….. 5

	I think learning is about building up knowledge by acquiring facts and information

And now can you tell us about your learning experience at College?

	18
	In general my current College experience matches my learning preferences
	1 ….. 2 ….. 3 ….. 4 ….. 5

	My current college experience does not match my learning preferences

	Why?

	19
	At college I am required to take more responsibility for my own learning than I did at school
	1 ….. 2 ….. 3 ….. 4 ….. 5

	At college I am not required to take more responsibility for my own learning than I did at school

	Why do you feel this way?

Finally can you say what are the two best and the two worst things about studying at College compared to School?
20. Two best things ………………………………………………………………………
 …………………………………………………………………………………………
 …………………………………………………………………………………………

21. Two worst things ……………………………………………………………………….
 ……………………………………………………………………………………………

 ……………………………………………………………………………………………

About you
.

22. Age ……….yrs

 23. Gender (please circle)
Male
Female

24. Ethnic background (please circle)

White

Black

Asian

Chinese
Other ………………….

25. How many GCSEs at grade A-C did you achieve before you came to college? ……

26. Did this include English (A-C) Yes… No …
Maths (A-C) Yes … No …

27. Have you, or are you taking, any other qualifications at college as well as the business

 qualification? (A levels, GCSEs, Key Skills)
Please list here

 A levels…………………………………………………………………………………

 GCSEs …………………………………………………………………………………

 Key skills (level 2)……………………………………………………………………
 Key skills (level 3)……………………………………………………………………

 Other …………………………………………………………………………………..

28. What are you hoping to do at the end of your college course? (please circle)
 Go to University
 Get a job
Not sure Other (please specify) ………..

Many thanks for your help
