Impact Study-Teachers Survey with Suggested Changes By Reseaerch Committee- October 2007
(Your CEP Name Here) Impact on Students, Teachers, and Schools

(Your College Name Here)

Teachers

NACEP Concurrent Enrollment Instructor Survey Essential Questions

1. I teach [CEP Name] courses at:
High School/Career Center
City/State

2. I have taught [Postsecondary Institution Name] courses through [CEP Name] for

 years.
3. The number of [CEP Name] students I taught last year was

.

4. The number of [CEP Name] course sections I taught last year was

.

	5. I teach [CEP Name] courses in the following discipline(s): (Check all that apply)

	Humanities & Social Sciences
	Mathematics &Sciences
	Career and Technical

	· Communication
	· Biology
	· Agriculture, Food, and Natural Resources

	· College Success Skills
	· Chemistry
	· Architecture

	· Economics
	· Environmental Science
	· Automotive

	· English and Composition
	· Mathematics
	· Business

	· Foreign Languages
	· Physics
	· Computer Science/Information Technology

	· Government
	· Other

	· Construction Trades

	· History
	
	· Engineering/Engineering Technology

	· Psychology
	
	· Journalism/Communications Technology

	· Visual & Performing Arts
	
	· Manufacturing/Industrial Technology

	· Other

	
	· Medical/Health Sciences

	
	
	· Teacher Education

	
	
	· Other

	6. As a result of taking a [CEP Name] course I teach, students:
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly

Disagree

	a. Participate in rigorous learning
	o
	o
	o
	o
	o

	b. Develop realistic expectations of postsecondary coursework
	o
	o
	o
	o
	o

	c. Increase their likelihood of pursuing postsecondary education
	o
	o
	o
	o
	o

	d. Develop a better understanding of their academic skills
	o
	o
	o
	o
	o

	e. Raise their postsecondary educational aspirations
	o
	o
	o
	o
	o

	7. As a result of offering [CEP Name] courses, my school:
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly

Disagree

	a. Offers more rigorous classes
	o
	o
	o
	o
	o

	b. Offers prerequisite courses that prepare students for college courses in upper grades
	o
	o
	o
	o
	o

	c. Demonstrates to parents that students are doing challenging work
	o
	o
	o
	o
	o

	d. Enhances its prestige and academic reputation
	o
	o
	o
	o
	o

	e. Has more students continuing on to postsecondary education
	o
	o
	o
	o
	o

	f. Has more students succeed in postsecondary education
	o
	o
	o
	o
	o

	8. As a result of teaching a [CEP Name] course, I have:
	Strongly Agree
	Agree
	Neutral
	Disagree
	Strongly

Disagree

	a. Learned about new ideas and developments in my academic discipline(s)
	o
	o
	o
	o
	o

	b. Taken leadership positions within my department, school, district or professional association
	o
	o
	o
	o
	o

	c. Been energized as a teacher
	o
	o
	o
	o
	o

	d. Benefited from the support of and contact with [CEP Name] colleagues in other high schools or career centers
	o
	o
	o
	o
	o

	e. A better understanding of the knowledge and skills that college faculty in my discipline expect of students
	o
	o
	o
	o
	o

	f. Incorporated the content and/or pedagogy of the [CEP Name] course in other classes
	o
	o
	o
	o
	o

	g. Established higher standards for student work
	o
	o
	o
	o
	o

	h. Felt supported by the [Postsecondary Institution Name] liaison/mentor
	o
	o
	o
	o
	o

	i. Been hired to teach a college course on a college campus and/or online
	o
	o
	o
	o
	o

9. The single greatest impact [CEP Name] has had on my students is:
10. The single greatest impact [CEP Name] has had on my school is:
11. The single greatest impact [CEP Name] has had on me as an instructor is:
12. Number of students in the high school or career center where I teach [CEP Name] courses:

13. My school is located in a:

· City

· Suburb

· Town

· Rural locale

14. My school is a:

· Public school

· Public charter school

· Public magnet school

· Private school

· Area Career/Technical Center
PAGE

