Appendix: Nat Sci Climate Survey – List of Questions

Table of Contents

1)	Faculty Sur	vey	
	i.	Profile of respondents	3-5
	ii.	General Assessments of CNS	6-8
	iii.	Diversity and Inclusion	9-17
	iv.	Sense of Belonging	18-19
	V.	Civility	20-21
	vi.	Potential to Leave CNS	21
	vii.	Bias and Harassment	22-31
	viii.	Demographics	32-38
	ix.	Final Comments	38
2)	•	alists-Post Docs Survey	
	i.	Profile of respondents	
	ii.	General Assessments of CNS	
		· y	
	iv.	Sense of Belonging	
	V.	Civility	
	vi.		
	vii.	Demographics	64-70
	viii.	Final Comments	70
3)		tudents Survey	74.70
	l. ::	Profile of respondents	
	II. 	General Assessments of CNS	
	iii.	Diversity and Inclusion	
		Sense of Belonging	
	V.	Civility	
	Vİ.		
	vii.	Demographics	
	VIII.	Final Comments	98

4)	NatSci Undergraduate Students Survey				
	i.	Profile of respondents	99-100		
	ii.	General Assessments of CNS	101-103		
	iii.	Diversity and Inclusion	103-106		
	iv.	Sense of Belonging	107		
	V.	Civility	108-110		
	vi.	Bias and Harassment	110-120		
	vii.	Demographics	120-126		
	viii.	Final Comments			
5)		rgraduates Students Survey			
	i.	Profile of respondents			
	ii.	General Assessments of CNS	131-133		
	iii.	Climate for Diverse Groups	134-135		
	iv.	Sense of Belonging	135-136		
	V.	Civility	136		
	vi.	Bias and Harassment	137-148		
	vii.	Demographics	148-154		
	viii.	Final Comments	154		

Faculty Survey

Profile of respondents

Start of Block: Consent

Q1 The **College of Natural Science** leadership is asking all employees and students to help us enhance the culture of inclusion in the College by telling us about your experiences at and perceptions of the College. Through the survey that follows, we are seeking to learn more about particular aspects of the environment within the College, including climate, diversity and civility. Your answers to this survey will help us identify strengths and weaknesses within the College. This will help us effectively focus our energies to improve NatSci for all students, faculty, and staff.

This survey will be administered by MSU's Office for Survey Research. Your participation in this confidential survey is strictly voluntary. You may decline to participate, decline to answer certain questions, or discontinue participation at any time without penalty. Declining to participate will not affect your status or position within the College in any way. The survey will require only about 20 minutes of your time to complete (between 15 and 30 minutes), but may take more or less depending on the amount of detail you choose to provide.

The Office for Survey Research will make every effort to keep your data private to the full extent allowed under the law. You are encouraged to be honest and constructive in your feedback. The information obtained will not be presented in any way that could identify you personally.

However, there are certain times that we are required by law or Michigan State University policies to share some data with the proper authorities if someone reported child abuse, sexual assault, or child pornography.

Participation in this study does not involve any known physical, financial, emotional or legal risk to you. Your responses will help create an increasingly inclusive climate at the College of Natural Science.

You are welcome to contact Dr. Daniel Thaler, Project Manager at OSR (thalerd1@msu.edu), at any time if you have questions about the survey.

By selecting yes below and then proceeding with the survey, you are voluntarily consenting to participate in the survey and allowing your responses to be used for institutional research purposes.

Star	t of Block: Block 10
End	of Block: Consent
	No - I Decline Consent
	Yes - I Consent

Q2 What is your role in the College of Natural Science?		
O Undergraduate student		
O Graduate student		
O Postdoctoral scholar		
Academic specialist - Continuing		
Academic specialist - Fixed term		
O Staff member		
O Faculty - Tenure Stream		
O Faculty - Fixed Term		
Q3 What year did you start working in the College of Natural Science?		
▼ 2018 1968 or before		
Page Break		
Q4 What year did you start working <u>in your current position</u> within the College of Natural Science?		
▼ 2018 1968 or before		
Page Break		

Start of Block: Introductory Questions	
End of Block: Faculty Status	
Other degree (please specify)	
O Doctoral / Professional Degree (Ph.D., J.D., M.D., etc.)	
Master's Degree (M.A., M.S., M.B.A., etc.)	
Bachelor's Degree (B.A., B.S., etc.)	
Associates Degree (A.A., A.S., etc.)	
O High School diploma	
O No Degree	
Q5 What is the <u>nighest degree</u> you have earned?	

General Assessments of CNS

Q6 General Assessment	
How satisfied are you with your experience as a Facultyin the College of Natural Science?	
O Very Satisfied	
O Somewhat Satisfied	
Neither Satisfied nor Dissatisfied	
O Somewhat Dissatisfied	
O Very Dissatisfied	
Ounsure	
Now we would like to know how you feel about the climate within the College of Natural Science. Overall, how comfortable are you with the climate in your work environment? By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)	
O Very comfortable	
O Somewhat comfortable	
Neither comfortable nor uncomfortable	
O Somewhat uncomfortable	
O Very uncomfortable	
Ounsure	

Q8
For the following set of adjectives, select the number that best represents how you would rate the climate in the College of Natural Science <u>based on your direct experiences</u>.

(NOTE: As an example, for the "Hostile -- Friendly" item, 1 = very hostile, 2 = hostile, 3 = somewhat hostile, 4 = neither hostile nor friendly, 5 = somewhat friendly, 6 = friendly, and 7 = very friendly)

	1	2	3	4	5	6	7	
	1	2	3	4	5	6	7	
Hostile	\circ	Friendly						
Racist	0	\circ	\circ	\circ	\circ	\circ	\circ	Non-racist
Homogeneous	\circ	Diverse						
Disrespectful	\circ	Respectful						
Unwelcoming	\circ	Welcoming						
Sexist	\circ	Non-sexist						
Individualistic	\circ	Collaborative						
Competitive	\circ	Cooperative						
Homophobic	\circ	Non- homophobic						
Unsupportive	\circ	Supportive						
Ageist	\circ	Non-ageist						
Improving	0	\circ	\circ	\circ	\circ	\circ	\bigcirc	Regressing

Start of Block: Diversity and Inclusion	
End of Block: Introductory Questions	
O Not at all interested	
○ Slightly interested	
Moderately interested	
O Very interested	
College of Natural Science?	rere offered through the

Diversity and Inclusion

Q10

Diversity and Inclusion

Now we would like you to think about the <u>faculty</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

The college has demonstrated a commitment to hiring diverse faculty	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree

Page 9 of 154

If Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Q11 In which (if any) of these groups or areas would you say there is not enough faculty diversity?

	Race / ethnicity
	Gender
	Religion
	Age
	Sexual orientation
	Nationality
	People with disabilities
	Other (please specify)
Page Break	

Q12 Now we would like you to think about the <u>staff</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

The college has demonstrated a commitment to hiring diverse staff	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
Page Break	

Display This Question: If Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree] Or Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree] Or Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree] Q13 You indicated that you do not feel there is an acceptable amount of diversity among staff in the college.

In which (if any) of these groups or areas would you say there is not enough staff diversity?

Race / ethnicity

Gender

Religion

Age

Sexual orientation

Nationality

People with disabilities

Other (please specify)

Page Break

Q14 Now we would like you to think about the <u>students</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

The college has demonstrated a commitment to recruiting diverse students	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
Page Break	

If Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Q15 You indicated that you do not feel there is an acceptable amount of diversity among students in the college. In which (if any) of these groups or areas would you say there is not enough student diversity?

Page Break	
	Other (please specify)
	People with disabilities
	Nationality
	Sexual orientation
	Age
	Religion
	Gender
	Race / ethnicity

Q16 Please indicate to what extent you agree or disagree with the following statements about diversity and inclusion.

Employees in my unit are given feedback and
evaluated fairly, regardless of their race / ethnicity,
gender, religion, age, sexual orientation, socioeconomic
status, or nationality

My unit has a track record of hiring and promoting employees objectively, regardless of their race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, or nationality

Assignments (e.g., teaching, committee work, scheduling work flows) in my unit are given based on a person's skills and abilities

I feel I have been treated differently in my unit because of my race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, or nationality

▼ x - Unsure 1 - Strongly Disagree	▼	х -	Unsure	1 -	Strongly	Disagree
------------------------------------	---	-----	--------	-----	----------	----------

Q17 Please indicate to what extent you agree or disagree with the following statements about the tenure and/or promotion process.

I have been treated fairly in the tenure / promotion
process

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

I have been treated fairly with respect to decisions about merit raises for me

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

I am burdened by university service responsibilities (e.g., committee memberships, departmental work assignments) beyond those of my colleagues

I perform more work to help students and colleagues (e.g., mentoring, helping with student groups / activities) than my colleagues

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

I feel that my diversity-related contributions have been / will be valued for promotion or tenure

▼ x - Unsure ... 1 - Strongly Disagree

End of Block: Diversity and Inclusion

Start of Block: Climate for Diverse Groups

Q18 Climate for Diverse Groups, Part 1/2

How would you rate the climate within the College of Natural Science for faculty who are / have:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Female	▼ x - Unsure 1 - Very Negative
From religious affiliations other than Christian	▼ x - Unsure 1 - Very Negative
From Christian religious affiliations	▼ x - Unsure 1 - Very Negative
Gay, lesbian, or bisexual	▼ x - Unsure 1 - Very Negative
International	▼ x - Unsure 1 - Very Negative
People of color	▼ x - Unsure 1 - Very Negative
Transgender	▼ x - Unsure 1 - Very Negative
Male	▼ x - Unsure 1 - Very Negative
Non-native English speakers	▼ x - Unsure 1 - Very Negative
Immigrants	▼ x - Unsure 1 - Very Negative
Tenure-stream	▼ x - Unsure 1 - Very Negative
Fixed-term	▼ x - Unsure 1 - Very Negative
White	▼ x - Unsure 1 - Very Negative

Page Break

Q19 Climate for Diverse Groups, Part 2/2

How would you rate the climate within the College of Natural Science for faculty who are / have:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Psychological or mental health issues	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
A physical disability	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
Learning disabilities	▼ x - Unsure 1 - Very Negative
Parents / guardians of dependent children	▼ x - Unsure 1 - Very Negative
Providing care for adults who are disabled and / or elderly	▼ x - Unsure 1 - Very Negative
Served / serving in the military	▼ x - Unsure 1 - Very Negative
Other (please specify)	▼ x - Unsure 1 - Very Negative

Sense of Belonging

Q20 Sense of Belonging, Part 1/2

Please indicate to what extent you agree or disagree with the following statements about your sense of belonging in the work environment.

	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
There are enough faculty I identify with	▼ x - Unsure 1 - Strongly Disagree
have similar opportunities for success as other faculty	▼ x - Unsure 1 - Strongly Disagree
My personal identities are valued in the work environment	▼ x - Unsure 1 - Strongly Disagree

Q21 Sense of Belonging, Part 2/2

How often would you say you feel:

Valued as an individual in the College of Natural Science	▼ x - Unsure 1 - Never
Valued by students in the classroom	▼ x - Unsure 1 - Never
Valued by other employees in the College of Natural Science	▼ x - Unsure 1 - Never
You belong in the College of Natural Science	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never
Others value your opinions in the College of Natural Science	▼ x - Unsure 1 - Never
Safe within the College of Natural Science (including physical, mental, and emotional safety)	▼ x - Unsure 1 - Never ▼ x - Unsure 1 - Never

End of Block: Climate for Diverse Groups

Start of Block: Civility

Civility

Q22 Civility

How often would you say:

People in your unit care about your general satisfaction at work	▼ x - Unsure 1 - Never
Your contributions to your unit are recognized and valued	▼ x - Unsure 1 - Never
You are treated with respect by your unit head or chair	▼ x - Unsure 1 - Never
You are treated with respect by students	▼ x - Unsure 1 - Never
You are treated with respect by faculty	▼ x - Unsure 1 - Never
You are treated with respect by staff	▼ x - Unsure 1 - Never
You are treated with respect within the College of Natural Science in general	▼ x - Unsure 1 - Never
You trust your co-workers	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never

Q23 How often, if at all, have you been in a situation where a <u>graduate or undergraduate student</u> in the College of Natural Science:

	Treatment from graduate students	Treatment from undergraduate students
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily

Q71 How often, if at all, have you been in a situation where a <u>faculty or staff member</u> in the College of Natural Science:

	Treatment from faculty	Treatment from staff
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily
Potential to Leave CNS Q25 Has the current climate within the Coposition?	ollege of Natural Science prompted y	ou to consider <u>leaving</u> your
By "climate", we mean "current attitudes for, inclusion of, and level of respect for		
O Yes		
○ No		
Ounsure		

End of Block: Civility

Page 21 of 154

Bias and Harassment

Start of Block: Harassment and Bias

Q26 Harassment and Bias

Please indicate to what extent you agree or disagree with the following statements about sexual harassment in the College of Natural Science.

Sexual harassment is a problem within the College	▼ x - Unsure 1 - Strongly Disagree
I know the steps to take if a person comes to me with a problem with sexual harassment	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is taken seriously within the College	▼ x - Unsure 1 - Strongly Disagree
I have experienced sexual harassment within the College	▼ x - Unsure 1 - Strongly Disagree

Q27 In this section, we would like to know about the response to bias incidents within the College of Natural Science.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Please indicate to what extent you agree or disagree with the following statements about bias incidents in the College of Natural Science.

▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree

Q28

 $\underline{\text{Within the past year}}, \text{ how often (if at all) have you personally:}\\$

Witnessed bias / discrimination directed at another person within the College of Natural Science?	▼ Unsure Daily
Experienced bias / discrimination within the College of Natural Science?	▼ Unsure Daily

If Bias Incidents - Frequency [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [
Never]

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [
Unsure]

Q29: Earlier you indicated that you had personally experienced an incident of bias / discrimination within the College of Natural Science. Thinking about <u>all</u> the different incidents of bias / discrimination within the College you experienced, did you personally experience <u>at least one</u> incident of bias / discrimination based on: (Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed

later.)	
	Race / ethnicity
	Gender identity
	Gender expression
	Sexual orientation
	Religious background
	A physical disability
	A psychological or mental health issue
	A physical health issue
	Socioeconomic status
	Country of origin
	Age
	Other (please specify)

incidents that happened to someone else, you will have the opportunity to answer questions about those incidents

If Bias Incidents - Frequency [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [Never]

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q30 Thinking about all the different incidents of bias / discrimination within the College you personally experienced, please indicate whether you experienced <u>at least one</u> incident of bias / discrimination that was <u>committed by</u> each of the following types of NatSci community members:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later.)

Academic Advisor(s)
Campus visitor(s)
Dean / Assoc Dean / Asst Dean
Department / unit head
Faculty member(s)
Graduate student(s) / Teaching Assistant (s)
Person(s) that I supervise
Postdoctoral scholar(s)
Staff member(s)
Undergraduate student(s)
Other (please specify)

If Bias Incidents - Frequency [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Q31: Earlier you indicated that you had <u>witnessed</u> an incident of bias / discrimination within the College of Natural Science. Thinking about <u>all</u> the different incidents of bias / discrimination within the College you (*Please mark all that apply*)

Race / ethnicity
Gender identity
Gender expression
Sexual orientation
Religious background
A physical disability
A psychological or mental health issue
A physical health issue
Socioeconomic status
Country of origin
Age
Other (please specify)

If Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Bias Incidents - Frequency [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Q32: Thinking about <u>all</u> the different incidents of bias / discrimination within the College you <u>witnessed</u>, please indicate whether you witnessed <u>at least one</u> incident of bias / discrimination that was committed by or directed at each of the following types of NatSci community members:

(Please mark all that apply)

	Committed by	Directed at
Academic Advisor(s)		
Campus visitor(s)		
Dean / Assoc Dean / Asst Dean		
Department / unit head		
Faculty advisor(s) / mentor(s)		
Faculty member(s)		
Graduate student(s) / Teaching Assistant (s)		
Postdoctoral scholar(s)		
Staff member(s)		
Supervisor(s)		
Undergraduate student(s)		
Other (please specify)		

Display This Question: If Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Bias Incidents - Frequency != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

And Bias Incidents - Frequency [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

Or If

Bias Incidents - Frequency [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [Never]

And Bias Incidents - Frequency != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q33

Now, thinking only about the <u>most recent</u> incident of bias / discrimination within the College you either experienced or witnessed, did you report the incident?

O Yes				
○ No				
Ounsure				
Page Break ——	 	 	 	

Display This Que	oction:
	cident? = Yes
Q34	lual(s) or unit(s) did you report the incident?
(Please mark a	ll that apply)
	To the Office of Institutional Equity (OIE)
	To the Title IX Office
	To the Faculty Grievances Office (FGO)
	To my department / unit chair
	To the dean, associate dean, or assistant dean
	To a faculty member
	To a staff member
	Other (please specify)
	⊗Prefer not to say
Page Break	

Start of Block: Demographics

Demographics

Q36 Demographics

held confidential by the Office of Survey Research (OSR), and will not be reported in ways that would I individual respondents with their answers. In each case you have the option to decline to answer, but t information you provide the more complete our analyses of the climate will be.	ink any
Q37 What is your gender identity?	
○ Male	
○ Female	
○ Transgender	
Gender non-conforming	
O Another identity not listed (please specify if you wish):	
O Prefer not to answer	

O Heterosexual / Straight
Gay / Lesbian
O Bisexual
Queer
Questioning
○ Asexual
Another identity not listed (please specify if you wish):
Prefer not to answer

Q38 What is your sexual orientation?

_	~ ~	
()	าวน	

What is your race and/or ethnicity?

(Please mark all that apply)		
	African, African American, or Black	
	American Indian or Alaska Native	
	Asian or Asian American	
	Hispanic or Latina, Latino, Latinx	
	Middle Eastern or North African	
	Native Hawaiian or Other Pacific Islander	
	White or Caucasian	
	Another identity not listed (please specify):	
	⊗Prefer not to answer	
Page Break		

Q40 What is your citizenship status?		
U.S. born citizen		
U.S. citizen naturalized		
O Dual citizenship		
Permanent resident (immigrant)		
Permanent resident (refugee)		
International (F-1, J-1, H1-B, A, L, or G visas)		
Other (please specify)		
O Prefer not to answer		
Page Break ————————————————————————————————————		
Display This Question:		
If Citizenship != U.S. born citizen		
Q41 What is your country of origin?		
▼ Afghanistan Zimbabwe		
Page Break		

Q42 With which of the following religious background(s), if any, do you most identify?		
(Please select all that apply)		
	Agnostic	
	Atheist	
	Buddhist	
	Christian	
	Hindu	
	Humanist	
	Jewish	
	Muslim	
	Spiritual, non-religious	
	Unitarian / Universalist	
	None	
	Other (please specify)	
	Prefer not to answer	

Page Break

Q43 Which (if any) of the disabilities / conditions listed below impact your learning, working, or living activities?				
(Please select all that apply)				
	Acquired / traumatic brain injury			
	Attention Deficit / Hyperactivity Disorder			
	Asperger's / Autism Spectrum			
	Low vision or blind			
	Hard of Hearing or deaf			
	Learning disability			
	Medical condition			
	Mental health / psychological condition			
	Physical / mobility condition that affects walking			
	Physical / mobility condition that does not affect walking			
	Speech / communication			
	Other (please specify)			
	⊗I have none of the listed conditions			
	⊗Prefer not to answer			

Q44 Have you ever served, or are you currently serving, in the U.S. Armed Forces, Military Reserves, or National Guard?
○ Yes
○ No
O Prefer not to answer
End of Block: Demographics
Start of Block: Final Comments
Final Comments
Q45 Additional Comments and Feedback
If you would like to provide any additional comments, suggestions, or input regarding conditions or the climate within the College of Natural Science, please do so below.
If you wish, you can use the "Back" button to go back and review your responses and make any changes. You will not be able to re-access your responses once your questionnaire is submitted.

End of Block: Final Comments

Staff-Specialist-Post Docs Survey

Profile of respondents

Start of Block: Consent

Q1 The **College of Natural Science** leadership is asking all employees and students to help us enhance the culture of inclusion in the College by telling us about your experiences at and perceptions of the College. Through the survey that follows, we are seeking to learn more about particular aspects of the environment within the College, including climate, diversity and civility. Your answers to this survey will help us identify strengths and weaknesses within the College. This will help us effectively focus our energies to improve NatSci for all students, faculty, and staff.

This survey will be administered by MSU's Office for Survey Research. Your participation in this confidential survey is strictly voluntary. You may decline to participate, decline to answer certain questions, or discontinue participation at any time without penalty. Declining to participate will not affect your status or position within the College in any way. The survey will require only about 20 minutes of your time to complete (between 15 and 30 minutes), but may take more or less depending on the amount of detail you choose to provide.

The Office for Survey Research will make every effort to keep your data private to the full extent allowed under the law. You are encouraged to be honest and constructive in your feedback. The information obtained will not be presented in any way that could identify you personally.

However, there are certain times that we are required by law or Michigan State University policies to share some data with the proper authorities if someone reported child abuse, sexual assault, or child pornography.

Participation in this study does not involve any known physical, financial, emotional or legal risk to you. Your responses will help create an increasingly inclusive climate at the College of Natural Science.

You are welcome to contact Dr. Daniel Thaler, Project Manager at OSR (thalerd1@msu.edu), at any time if you have questions about the survey.

By selecting yes below and then proceeding with the survey, you are voluntarily consenting to participate in the survey and allowing your responses to be used for institutional research purposes.

Sta	art of Block: Block 10
En	d of Block: Consent
	No - I Decline Consent
	○ Yes - I Consent

Q2 What is your role in the College of Natural Science?			
O Undergraduate student			
O Graduate student			
O Postdoctoral scholar			
Academic specialist - Continuing			
Academic specialist - Fixed term			
O Staff member			
O Faculty - Tenure Stream			
O Faculty - Fixed Term			
End of Block: Block 10			
Start of Block: Faculty Status			
Q3 What year did you start working in the College of Natural Science?			
▼ 2019 1968 or before			
Q4 What year did you start working <u>in your current position</u> within the College of Natural Science?			
▼ 2019 1968 or before			
Page Break			

Q5 What is the highest degree you have earned?
O No Degree
O High school diploma
Associates Degree (A.A., A.S., etc.)
Bachelor's Degree (B.A., B.S., etc.)
Master's Degree (M.A., M.S., M.B.A., etc.)
Octoral / Professional Degree (Ph.D., J.D., M.D., etc.)
Other degree (please specify)
End of Block: Faculty Status
Start of Block: Introductory Questions
Start of Block: Introductory Questions General Assessments of CNS
General Assessments of CNS
General Assessments of CNS Q6 General Assessment
General Assessments of CNS Q6 General Assessment How satisfied are you with your experience as a(n) \${e://Field/R_Type} in the College of Natural Science?
General Assessments of CNS Q6 General Assessment How satisfied are you with your experience as a(n) \${e://Field/R_Type} in the College of Natural Science? Very Satisfied
General Assessments of CNS Q6 General Assessment How satisfied are you with your experience as a(n) \${e://Field/R_Type} in the College of Natural Science? Very Satisfied Somewhat Satisfied
General Assessments of CNS Q6 General Assessment How satisfied are you with your experience as a(n) \${e://Field/R_Type} in the College of Natural Science? Very Satisfied Somewhat Satisfied Neither Satisfied nor Dissatisfied
General Assessments of CNS Q6 General Assessment How satisfied are you with your experience as a(n) \${e://Field/R_Type} in the College of Natural Science? Very Satisfied Somewhat Satisfied Neither Satisfied nor Dissatisfied Somewhat Dissatisfied

Q7 Now we would like to know how you feel about the climate within the College of Natural Science.

Overall, how comfortable are you with the climate in your work environment?

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

O Very comfortable
O Somewhat comfortable
Neither comfortable nor uncomfortable
O Somewhat uncomfortable
O Very uncomfortable
O Unsure
Page Break

Q8
For the following set of adjectives, select the number that best represents how you would rate the College of Natural Science <u>based on your direct experiences</u>.

(As an example, for the "Hostile -- Friendly" item, 1 = very hostile, 2 = hostile, 3 = somewhat hostile, 4 = neither hostile nor friendly, 5 = somewhat friendly, 6 = friendly, and 7 = very friendly)

	1	2	3	4	5	6	7	
	1	2	3	4	5	6	7	
Hostile	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Friendly
Racist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-racist
Homogeneous	\bigcirc	\circ	\circ	\circ	\circ	\circ	\circ	Diverse
Disrespectful	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Respectful
Unwelcoming	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Welcoming
Sexist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-sexist
Individualistic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Collaborative
Competitive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Cooperative
Homophobic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non- homophobic
Unsupportive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Supportive
Ageist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-ageist
Improving	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Regressing
Page Break —								

Q9 How interested would you be in receiving diversity and inclusion training if it were offered through the College of Natural Science?				
O Very interested				
Moderately interested				
Slightly interested				
O Not at all interested				
End of Block: Introductory Questions				
Start of Block: Diversity and Inclusion				
Diversity and Inclusion				
Q10 Diversity and Inclusion				
Now we would like you to think about the <u>faculty</u> in the	College of Natural Science.			
Please indicate the extent to which you agree or disagree with each of the following statements.				
(NOTE: Think about "diversity" in terms of categories such orientation, nationality, and people with disabilities)	as race / ethnicity, gender, religion, age, sexual			
The college has demonstrated a commitment to hiring diverse faculty	▼ x - Unsure 1 - Strongly Disagree			
Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree			

Display This Question:

If Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Q11 You indicated that you do not feel there is an acceptable amount of diversity among faculty in the college. In which (if any) of these areas would you say there is <u>not enough</u> faculty diversity?

	Race / ethnicity				
	Gender				
	Religion				
	Age				
	Sexual orientation				
	Nationality				
	People with disabilities				
	Other (please specify)				
Please indicate (NOTE: Think	would like you to think about the staff in the the extent to which you agree or disagre about "diversity" in terms of categories such tionality, and people with disabilities)	-			
The collec	ge has demonstrated a commitment to hiring diverse staff	▼ x - Unsure 1 - Strongly Disagree			
staff diversit religion, age,	college there is an acceptable amount of ty (e.g., in terms of race / ethnicity, gender, , sexual orientation, socioeconomic status, anality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree			

Display This Question: If Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree] Or Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree] Or Commitment to Diversity - Staff = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree] Q13 You indicated that you do not feel there is an acceptable amount of diversity among staff in the college. In which (if any) of these areas would you say there is not enough staff diversity? Race / ethnicity Gender Religion Age Sexual orientation Nationality

Other (please specify)

People with disabilities

Q14 Now we would like you to think about the <u>students</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

The college has demonstrated a commitment to recruiting diverse students	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
Page Break	

Display This Question:

If Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Q15 You indicated that you do not feel there is an acceptable amount of diversity among students in the college. In which (if any) of these groups or areas would you say there is <u>not enough</u> student diversity?

	Race / ethnicity
	Gender
	Religion
	Age
	Sexual orientation
	Nationality
	People with disabilities
	Other (please specify)
Page Break	

Q16 Please indicate to what extent you agree or disagree with the following statements about diversity and inclusion.

Employees in my unit are **given feedback and evaluated** fairly, regardless of their race, ethnicity,
gender, religion, age, sexual orientation, socioeconomic
status, or nationality

My unit has a track record of **hiring and promoting** employees objectively, regardless of their race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, or nationality

Assignments (e.g., teaching, committee work, scheduling work flows) in my unit are given based on a person's skills and abilities

I feel I have been **treated differently** in my unit because of my race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, or nationality ▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

▼ x - Unsure ... 1 - Strongly Disagree

Q17 Please indicate to what extent you agree or disagree with the following statements about the promotion and/or merit raise process.

I have been treated fairly with respect to decisions about merit raises for me	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
I have been treated fairly in the promotion process	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
	▼ x - Unsure 1 - Strongly Disagree
I am burdened by university service responsibilities (e.g., committee memberships, departmental work assignments) beyond those of my colleagues	▼ x - Unsure 1 - Strongly Disagree
I perform more work to help students and colleagues (e.g., mentoring, helping with student groups / activities) than my colleagues	▼ x - Unsure 1 - Strongly Disagree
I feel that my diversity-related contributions have been / will be valued for promotion	▼ x - Unsure 1 - Strongly Disagree
ı	

Start of Block: Block 10

Start of Block: Climate for Diverse Groups Q18 Climate for Diverse Groups, Part 1/2

How would you rate the climate within the College of Natural Science for employees who are:

▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative
▼ x - Unsure 1 - Very Negative

Q19 Climate for Diverse Groups, Part 2/2

How would you rate the climate within the College of Natural Science for employees who are / have:

Psychological or mental health issues	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
A physical disability	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
Learning disabilities	▼ x - Unsure 1 - Very Negative
Parents / guardians of dependent children	▼ x - Unsure 1 - Very Negative
Providing care for adults who are disabled and / or elderly	▼ x - Unsure 1 - Very Negative
Served / serving in the military	▼ x - Unsure 1 - Very Negative
Other (please specify)	▼ x - Unsure 1 - Very Negative

Sense of Belonging

Q20 Sense of Belonging, Part 1/2

Please indicate to what extent you agree or disagree with the following statements about your sense of belonging in the classroom / work environment.

deleted	▼ x - Unsure 1 - Strongly Disagree
deleted	▼ x - Unsure 1 - Strongly Disagree
deleted	▼ x - Unsure 1 - Strongly Disagree
Deleted	▼ x - Unsure 1 - Strongly Disagree
deleted	▼ x - Unsure 1 - Strongly Disagree
There are enough faculty / staff I identify with	▼ x - Unsure 1 - Strongly Disagree
nave similar opportunities for success as other employees	▼ x - Unsure 1 - Strongly Disagree
My personal identities are valued in the work environment	▼ x - Unsure 1 - Strongly Disagree

Q21 Sense of Belonging, Part 2/2 How often would you say you feel:

Valued as an individual in the College of Natural Science	▼ x - Unsure 1 - Never
Role = Postdoctoral scholar	▼ x - Unsure 1 - Never
Valued by your faculty mentor	V X Offsure 1 Never
Valued by other employees in the College of Natural Science	▼ x - Unsure 1 - Never
You belong in the College of Natural Science	▼ x - Unsure 1 - Never
deleted	▼ x - Unsure 1 - Never
Others value your opinions in the College of Natural Science	▼ x - Unsure 1 - Never
deleted	▼ x - Unsure 1 - Never
Safe within the College of Natural Science (including physical, mental, and emotional safety)	▼ x - Unsure 1 - Never
End of Block: Climate for Diverse Groups	

Start of Block: Civility

Civility

Q22 CivilityHow often would you say:

People in your unit care about your general satisfaction at work	▼ x - Unsure 1 - Never
Your contributions to your unit are recognized and valued	▼ x - Unsure 1 - Never
You are treated with respect by your unit head or chair	▼ x - Unsure 1 - Never
You are treated with respect by students	▼ x - Unsure 1 - Never
You are treated with respect by faculty	▼ x - Unsure 1 - Never
You are treated with respect by staff	▼ x - Unsure 1 - Never
You are treated with respect within the College of Natural Science in general	▼ x - Unsure 1 - Never
You trust your co-workers	▼ x - Unsure 1 - Never
deleted	▼ x - Unsure 1 - Never

Q23 How often, if at all, have you been in a situation where a graduate or undergraduate student in the College of Natural Science:

	Treatment graduate from students	Treatment from undergraduate students
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily

Q24 How often, if at all, have you been in a situation where a faculty or staff member in the College of Natural Science:

	Treatment faculty	Treatment from staf
Put you down, was condescending o you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
deleted	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily

Q25 In the space below, please provide any additional have been treated within the College of Natural Science	· · · · · · · · · · · · · · · · · · ·
Q26 Now we would like to know how you feel about the Science.	e organizational climate within the College of Natural
By "climate", we mean "current attitudes, behaviors, at the access for, inclusion of, and level of respect for inc (from Rankin 2001)	
Has the current climate within the College of Natural Soposition?	cience prompted you to consider <u>leaving</u> your
O Yes	
○ No	
Unsure	
End of Block: Civility	
Start of Block: Harassment and Bias	
Bias and Harassment	
Q27 Harassment and Bias	
Please indicate to what extent you agree or disagree w in the College of Natural Science.	ith the following statements about sexual harassment
Sexual harassment is a problem within the College	▼ x - Unsure 1 - Strongly Disagree
I know the steps to take if a person comes to me with a problem with sexual harassment	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is taken seriously within the College	▼ x - Unsure 1 - Strongly Disagree
I have experienced sexual harassment within the College	▼ x - Unsure 1 - Strongly Disagree

Q28 In this section, we would like to know about the response to bias incidents within the College of Natural Science.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Please indicate to what extent you agree or disagree with the following statements about bias incidents in the College of Natural Science.

I know how to report bias incidents if they occurred within the College	▼ x- Unsure 1 - Strongly Disagree		
I can report bias incidents I encounter without fear of retaliation	▼ x- Unsure 1 - Strongly Disagree		
If bias incidents are reported, I believe leadership will take appropriate actions to address them based on the claimant's desires	▼ x- Unsure 1 - Strongly Disagree		
Q29 Within the past year, how often (if at all) have you personally:			
Witnessed bias / discrimination directed at another person within the College of Natural Science?	▼ Unsure Daily		
Experienced bias / discrimination within the College of Natural Science?	▼ Unsure Daily		

Display This Question:

If Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q30 Earlier you indicated that you had personally experienced an incident of bias / discrimination within the College of Natural Science.

Thinking about <u>all</u> the different incidents of bias / discrimination within the College you experienced, did you personally experience <u>at least one</u> incident of bias / discrimination based on:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later.)

_

If Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q31 Thinking about \underline{all} the different incidents of bias / discrimination within the College you personally experienced, please indicate whether you experienced $\underline{at \ least \ one}$ incident of bias / discrimination that was committed by each of the following types of NatSci community members:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you

incidents later.)	
	Academic Advisor(s)
	Campus visitor(s)
	Dean / Assoc Dean / Asst Dean
	Department / unit head
	Faculty advisor(s) / mentor(s)
	Faculty member(s)
	Graduate student(s) /Teaching Assistant (s)
	Person(s) that I supervise
	Postdoctoral scholar(s)
	Staff member(s)
	Supervisor(s)
	Undergraduate student(s)
	Other (please specify)

witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those

Display This Question: If Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never] And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure] Q32 Earlier you indicated that you had witnessed an incident of bias / discrimination within the College of Natural Science. Thinking about all the different incidents of bias / discrimination within the College you witnessed, did you witness at least one incident of bias / discrimination based on: (Please mark all that apply) Race / ethnicity Gender identity Gender expression Sexual orientation Religious background A physical disability A psychological or mental health issue A physical health issue Socioeconomic status Country of origin Age

Other (please specify)

Display This Question:

If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Q33 Thinking about <u>all</u> the different incidents of bias / discrimination within the College you <u>witnessed</u>, please indicate whether you witnessed <u>at least one</u> incident of bias / discrimination that was committed by or

	Committed by	Directed at
Academic Advisor(s)		
Campus visitor(s)		
Dean / Assoc Dean / Asst Dean		
Department / unit head		
Faculty advisor(s) / mentor(s)		
Faculty member(s)		
Graduate student(s) / Teaching Assistant (s)		
deleted		
Postdoctoral scholar(s)		
Staff member(s)		
Supervisor(s)		
Undergraduate student(s)		
Other (please specify)		

Display This Question:
If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]
And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty
And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]
Or If
Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty
And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]
And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]
Q34 Now, thinking only about the <u>most recent</u> incident of bias / discrimination within the College you either experienced or witnessed, did you report the incident?
○ Yes
○ No
Ounsure
Page Break
TUT TT

Display This Qu	estion:
	cident? = Yes
Q35	lual(s) or unit(s) did you report the incident?
(Please mark a	ll that apply)
	To the Office of Institutional Equity (OIE)
	To the Title IX Office
	To Human Resources
	To the Faculty Grievances Office (FGO)
	To my department / unit chair
	To the dean, associate dean, or assistant dean
	To my direct supervisor
	To a faculty member
	To a staff member
	To my faculty mentor
	Other (please specify)
	⊗Prefer not to say
 Page Break	

Q36 In the space below, please provide any additional information you would like discriminatory incidents you have experienced or witnessed.	e to provide about bias /
End of Block: Harassment and Bias	
Start of Block: Demographics	
Demographics	
Q37 Demographics	
Please complete this section so that we may better understand the perspectives of reheld confidential by the Office of Survey Research (OSR), and will not be reported in vindividual respondents with their answers. In each case you have the option to decline information you provide the more complete our analyses of the climate will be.	vays that would link any
Q38 What is your gender identity?	
O Male	
O Female	
○ Transgender	
Gender non-conforming	
Another identity not listed (please specify if you wish):	
O Prefer not to answer	
Page Break	

Q39 What is your sexual orientation?
O Heterosexual / Straight
O Gay / Lesbian
O Bisexual
Queer
Questioning
O Asexual
Another identity not listed (please specify if you wish):
O Prefer not to answer
Page Break

Q40 What is your race and/or ethnicity? (Please mark all that apply)		
	American Indian or Alaska Native	
	Asian or Asian American	
	Hispanic or Latina, Latino, Latinx	
	Middle Eastern or North African	
	Native Hawaiian or Other Pacific Islander	
	White or Caucasian	
	Another identity not listed (please specify):	
	⊗Prefer not to answer	

Q41 What is your citizenship status?
O U.S. born citizen
O U.S. citizen naturalized
O Dual citizenship
O Permanent resident (immigrant)
O Permanent resident (refugee)
O International (F-1, J-1, H1-B, A, L, or G visas)
Other (please specify)
O Prefer not to answer
Display This Question:
If Citizenship != U.S. born citizen
Q42 What is your country of origin?
▼ Afghanistan Zimbabwe
Page Break ————————————————————————————————————

Q43 With which of the following religious background(s), if any, do you most identify?		
(Please select all that apply)		
	Agnostic	
	Atheist	
	Buddhist	
	Christian	
	Hindu	
	Humanist	
	Jewish	
	Muslim	
	Spiritual, non-religious	
	Unitarian / Universalist	
	None	
	Other (please specify)	
	Prefer not to answer	

Q44 Which (if any) of the disabilities / conditions listed below impact your learning, working, or living activities? (Please select all that apply) Acquired / traumatic brain injury Attention Deficit / Hyperactivity Disorder Asperger's / Autism Spectrum Low vision or blind Hard of Hearing or deaf Learning disability Medical condition Mental health / psychological condition Physical / mobility condition that affects walking Physical / mobility condition that does not affect walking Speech / communication Other (please specify) _ ⊗I have none of the listed conditions ⊗Prefer not to answer

Q45 Have you ever served, or are you currently serving, in the U.S. Armed Forces, Military Reserves, or National Guard?
○ Yes
○ No
O Prefer not to answer
End of Block: Demographics
Start of Block: Final Comments
Final Comments
Q46 Additional Comments and Feedback
If you would like to provide any additional comments, suggestions, or input regarding conditions or the climate in the College of Natural Science, please do so below.
If you wish, you can use the "Back" button to go back and review your responses and make any changes. You will not be able to re-access your responses once your questionnaire is submitted.

End of Block: Final Comments

Graduate Students Survey Profile of respondents

Start of Block: Consent

Q1 The **College of Natural Science** leadership is asking all employees and students to help us enhance the culture of inclusion in the College by telling us about your experiences at and perceptions of the College. Through the survey that follows, we are seeking to learn more about particular aspects of the environment within the College, including climate, diversity and civility. Your answers to this survey will help us identify strengths and weaknesses within the College. This will help us effectively focus our energies to improve NatSci for all students, faculty, and staff.

This survey will be administered by MSU's Office for Survey Research. Your participation in this confidential survey is strictly voluntary. You may decline to participate, decline to answer certain questions, or discontinue participation at any time without penalty. Declining to participate will not affect your status or position within the College in any way. The survey will require only about 20 minutes of your time to complete (between 15 and 30 minutes), but may take more or less depending on the amount of detail you choose to provide.

The Office for Survey Research will make every effort to keep your data private to the full extent allowed under the law. You are encouraged to be honest and constructive in your feedback. The information obtained will not be presented in any way that could identify you personally.

However, there are certain times that we are required by law or Michigan State University policies to share some data with the proper authorities if someone reported child abuse, sexual assault, or child pornography.

Participation in this study does not involve any known physical, financial, emotional or legal risk to you. Your responses will help create an increasingly inclusive climate at the College of Natural Science.

You are welcome to contact Dr. Daniel Thaler, Project Manager at OSR (thalerd1@msu.edu), at any time if you have questions about the survey.

By selecting yes below and then proceeding with the survey, you are voluntarily consenting to participate in the survey and allowing your responses to be used for institutional research purposes.

No - I Decline Consent
O Yes - I Consent

Q2 What is your role in the College of Natural Science?
O Undergraduate student
O Graduate student
O Postdoctoral scholar
Academic specialist - Continuing
Academic specialist - Fixed term
○ Staff member
O Faculty - Tenure Stream
O Faculty - Fixed Term
End of Block: Block 10
Start of Block: Introductory Questions
Q3 What year did you start taking classes at Michigan State University?
▼ 2018 2008 or earlier
Q4 When do you expect to complete your current degree program?
▼ 2018 2024 or later

General Assessments of CNS

Unsure

Page Break

Q5 General Assessment How satisfied are you with your experience as a graduate student in the College of Natural Science? Very Satisfied Somewhat Satisfied Neither Satisfied nor Dissatisfied Somewhat Dissatisfied Very Dissatisfied Unsure Q6 Now we would like to know how you feel about the climate within the College of Natural Science. Overall, how comfortabe are you with the climate in the College? By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001) Very comfortable Somewhat comfortable Neither comfortable nor uncomfortable Somewhat uncomfortable Very uncomfortable

Q7 For the following set of adjectives, select the number that best represents how you would rate the climate in the College of Natural Science <u>based on your direct experiences</u>.

(NOTE: As an example, for the "Hostile -- Friendly" item, 1 = very hostile, 2 = hostile, 3 = somewhat hostile, 4 = neither hostile nor friendly, 5 = somewhat friendly, 6 = friendly, and 7 = very friendly)

	1	2	3	4	5	6	7	
	1	2	3	4	5	6	7	
Hostile	\circ	\bigcirc	\bigcirc	\bigcirc		\bigcirc	0	Friendly
Racist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-racist
Homogeneous	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Diverse
Disrespectful	\circ	\circ	\circ	\circ	\circ	\circ	0	Respectfu
Unwelcoming	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Welcoming
Sexist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-sexis
ndividualistic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Collaborativ
Competitive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Cooperativ
Homophobic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non- homophob
Jnsupportive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Supportive
Ageist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-ageis
Improving								Regressin

Q8 How interested would you be in receiving diversity a College of Natural Science?	and inclusion training if it were offered through the
O Very interested	
Moderately interested	
Slightly interested	
O Not at all interested	
End of Block: Introductory Questions	
Diversity and Inclusion	
Start of Block: Diversity and Inclusion	
Q9 Diversity and Inclusion	
Now we would like you to think about the faculty in the	College of Natural Science.
Please indicate the extent to which you agree or disagre	ee with each of the following statements.
(NOTE: Think about "diversity" in terms of categories such a orientation, nationality, and people with disabilities)	as race / ethnicity, gender, religion, age, sexual
The college has demonstrated a commitment to hiring diverse faculty	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
Page Break	

If Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Q10 You indicated that you do not feel there is an acceptable amount of diversity among faculty in the college. In which (if any) of these areas would you say there is <u>not enough</u> faculty diversity?

Race / ethnicity
Gender
Religion
Age
Sexual orientation
Nationality
People with disabilities
Other (please specify)

Q11 Now we would like you to think about the <u>students</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

The college has demonstrated a commitment to recruiting diversestudents	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of student diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree

If Commitment to Diversity - Students = Within the college there is an acceptable amount of staf diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Or Commitment to Diversity - Students = Within the college there is an acceptable amount of staff diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Q12 You indicated that you do not feel there is an acceptable amount of diversity among students in the college. In which (if any) of these areas would you say there is <u>not enough</u> student diversity?

End of Block: D	iversity and Inclusion
	Other (please specify)
	People with disabilities
	Nationality
	Sexual orientation
	Age
	Religion
	Gender
	Race / ethnicity

Start of Block: Climate for Diverse Groups

Q13

Climate for Diverse Groups, Part 1/2

How would you rate the climate within the College of Natural Science for students who are:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Female	▼ x - Unsure 1 - Very Negative
From religious affiliations other than Christian	▼ x - Unsure 1 - Very Negative
From Christian religious affiliations	▼ x - Unsure 1 - Very Negative
Gay, lesbian, or bisexual	▼ x - Unsure 1 - Very Negative
International	▼ x - Unsure 1 - Very Negative
People of color	▼ x - Unsure 1 - Very Negative
Transgender	▼ x - Unsure 1 - Very Negative
Male	▼ x - Unsure 1 - Very Negative
Non-native English speakers	▼ x - Unsure 1 - Very Negative
Immigrants	▼ x - Unsure 1 - Very Negative
White	▼ x - Unsure 1 - Very Negative

Page Break

Q14 Climate for Diverse Groups, Part 2/2

How would you rate the climate within the College of Natural Science for graduate students who are / have:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Psychological or mental health issues	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
A physical disability	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
Learning disabilities	▼ x - Unsure 1 - Very Negative
Parents / guardians of dependent children	▼ x - Unsure 1 - Very Negative
viding care for adults who are disabled and / or elderly	▼ x - Unsure 1 - Very Negative
Served / serving in the military	▼ x - Unsure 1 - Very Negative
Other (please specify)	▼ x - Unsure 1 - Very Negative

Page 80 of 154

Sense of Belonging

Q15 Sense of Belonging, Part 1/2

Please indicate to what extent you agree or disagree with the following statements about your sense of belonging in the College of Natural Science.

 ▼ x - Unsure 1 - Strongly Disagree ▼ x - Unsure 1 - Strongly Disagree ▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree
▼ x - Unsure 1 - Strongly Disagree

Q16 Sense of Belonging, Part 2/2

How often would you say you feel:

Valued as an individual in the College of Natural Science	▼ x - Unsure 1 - Never
Valued by instructors in the classroom	▼ x - Unsure 1 - Never
Valued by other students in the classroom	▼ x - Unsure 1 - Never
Valued by your faculty mentor and committee members	▼ x - Unsure 1 - Never
You belong in the College of Natural Science	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never
Others value your opinions in the College of Natural Science	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never
Safe within the College of Natural Science (including physical, mental, and emotional safety)	▼ x - Unsure 1 - Never

End of Block: Climate for Diverse Groups

Civility

Start of Block: Civility

Q17 Civility

How often would you say:

You are treated with respect by students	▼ x - Unsure 1 - Never
You are treated with respect by faculty	▼ x - Unsure 1 - Never
You are treated with respect by staff	▼ x - Unsure 1 - Never
You are treated with respect by your unit head or chair	▼ x - Unsure 1 - Never
You are treated with respect within the College of Natural Science in general	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never

Page Break		

Q18 How often, if at all, have you been in a situation where a graduate or undergraduate student in the College of Natural Science:

	Treatment from graduate students	Treatment from undergraduate students
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily

Q69 How often, if at all, have you been in a situation where a faculty or staff member in the College of Natural Science:

Treatment from faculty	Treatment from staff
▼ Never Daily	▼ Never Daily
▼ Never Daily	▼ Never Daily
▼ Never Daily	▼ Never Daily
▼ Never Daily	▼ Never Daily
▼ Never Daily	▼ Never Daily
	 ▼ Never Daily ▼ Never Daily ▼ Never Daily ▼ Never Daily

Page 83 of 154

Q19 In the space below, please provide any additional infornave been treated within the College of Natural Science.	mation you would like to provide about how you
Page Break ————————————————————————————————————	
ପୁଥିଠ Has the current climate within the College of Natural S Michigan State University before completing your current c	
By "climate", we mean "current attitudes, behaviors, and standaccess for, inclusion of, and level of respect for individual and g	
Yes	
○ No	
Unsure	
End of Block: Civility	
Bias and Harassment	
Start of Block: Harassment and Bias	
Q21 Harassment and Bias Please indicate to what extent you agree or disagree with the College of Natural Science.	ne following statements about sexual harassment
Sexual harassment is a problem within the College	▼ x - Unsure 1 - Strongly Disagree
I know the steps to take if a person comes to me with a problem with sexual harassment	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is taken seriously within the College	▼ x - Unsure 1 - Strongly Disagree
I have experienced sexual harassment within the College	▼ x - Unsure 1 - Strongly Disagree
Page Break	

Q22 In this section, we would like to know about the response to bias incidents within the College of Natural Science.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Please indicate to what extent you agree or disagree with the following statements about bias incidents in the College of Natural Science.

I know how to report bias incidents if they occurred within the College	▼ x- Unsure 1 - Strongly Disagree	
I can report bias incidents I encounter without fear of retaliation	▼ x- Unsure 1 - Strongly Disagree	
If bias incidents are reported, I believe leadership will take appropriate actions to address them based on the claimant's desires	ppropriate actions to address them based on ▼ x- Unsure 1 - Strongly Disagree	
23 Within the past year, how often (if at all) have you person within the College of Natural Science?	sonally: ▼ Unsure Daily	

Display This Question: If Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never] And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure] Q24 Earlier you indicated that you had personally experienced an incident of bias / discrimination within the College of Natural Science. Thinking about all the different incidents of bias / discrimination within the College you experienced, did you personally experience at least one incident of bias / discrimination based on: (Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later.)

Race / ethnicity
Gender identity
Gender expression
Sexual orientation
Religious background
A physical health issue
A physical disability
A psychological or mental health issue
Socioeconomic status
Country of origin
Age
Other (please specify)

If Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q25 Thinking about <u>all</u> the different incidents of bias / discrimination within the College you personally experienced, please indicate whether you experienced <u>at least one</u> incident of bias / discrimination that was committed by each of the following types of NatSci community members:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later.)

Academic Advisor(s)
Campus visitor(s)
Dean / Assoc Dean / Asst Dean
Department / unit head
Faculty advisor(s) / mentor(s)
Faculty member(s)
Graduate student(s) / Teaching Assistant (s)
Postdoctoral scholar(s)
Staff member(s)
Undergraduate student(s)
Other (please specify)

If Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Q26 Earlier you indicated that you had <u>witnessed</u> an incident of bias / discrimination within the College of Natural Science.

Thinking about <u>all</u> the different incidents of bias / discrimination within the College you witnessed, did you witness <u>at least one</u> incident of bias / discrimination based on:

(Please mark all that apply)			
	Race / ethnicity		
	Gender identity		
	Gender expression		
	Sexual orientation		
	Religious background		
	A physical health issue		
	A physical disability		
	A psychological or mental health issue		
	Socioeconomic status		
	Country of origin		
	Age		
	Other (please specify)		

If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Q27 Thinking about <u>all</u> the different incidents of bias / discrimination within the College you <u>witnessed</u>, please indicate whether you witnessed <u>at least one</u> incident of bias / discrimination that was committed by or directed at each of the following types of NatSci community members:

(Please mark all that apply)

	Committed by	Directed at
Academic Advisor(s)		
Campus visitor(s)		
Dean / Assoc Dean / Asst Dean		
Department / unit head		
Faculty advisor(s) / mentor(s)		
Faculty member(s)		
Graduate student(s) / Teaching Assistant (s)		
Postdoctoral scholar(s)		
Staff member(s)		
Supervisor(s)		
Undergraduate student(s)		
Other (please specify)		

Display This Question:
If Within the past year, how often (if at all) have you personally: != Witnessed bias / liscrimination directed at another person within the College of Natural Science? [Never]
And Within the past year, how often (if at all) have you personally: [Witnessed bias / liscrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty
And Within the past year, how often (if at all) have you personally: != Witnessed bias / liscrimination directed at another person within the College of Natural Science? [Unsure]
Or If
Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty
And Within the past year, how often (if at all) have you personally: != Experienced bias / liscrimination within the College of Natural Science? [Never]
And Within the past year, how often (if at all) have you personally: != Experienced bias / liscrimination within the College of Natural Science? [Unsure]
228 Now, thinking only about the <u>most recent</u> incident of bias / discrimination within the College you either experienced or witnessed, did you report the incident?
○ Yes
○ No
Unsure

Display This Que	stion:
	ident? = Yes
	lividual(s) or unit(s) did you report the incident?
	To the Office of Institutional Equity (OIE)
	To the Title IX Office
	To the Ombudsman Office
	To my department chair
	To the dean, associate dean, or assistant dean
	To a faculty member
	To a staff member
	Other (please specify)
	⊗Prefer not to say
	e below, please provide any additional information you would like to provide about bias / ncidents you have experienced or witnessed.
End of Block: H	arassment and Bias

Start of Block: Demographics

Demographics

Q31 Demographics Please complete this section so that we may better understand the perspectives of respondents. These data will be held confidential by the Office of Survey Research (OSR), and will not be reported in ways that would link any individual respondents with their answers. In each case you have the option to decline to answer, but the more information you provide the more complete our analyses of the climate will be. Q32 What is your gender identity? Male Female Transgender Gender non-conforming Another identity not listed (please specify if you wish): Prefer not to answer Q33 What is your sexual orientation? Heterosexual / Straight Gay / Lesbian Bisexual Queer Questioning Asexual Another identity not listed (please specify if you wish): Prefer not to answer

Q34 What is you (<i>Please mark all</i>	ur race and/or ethnicity? that apply)
	African, African American, or Black
	American Indian or Alaska Native
	Asian or Asian American
	Hispanic or Latina, Latino, Latinx
	Middle Eastern or North African
	Native Hawaiian or Other Pacific Islander
	White or Caucasian
	Another identity not listed (please specify):
	⊗Prefer not to answer
Page Break	

Q35 What is your citizenship status?
U.S. born citizen
U.S. citizen naturalized
O Dual citizenship
O Permanent resident (immigrant)
O Permanent resident (refugee)
International (F-1, J-1, H1-B, A, L, or G visas)
Other (please specify)
O Prefer not to answer
Display This Question:
If Citizenship != U.S. born citizen
Q36 What is your country of origin?
▼ Afghanistan Zimbabwe
Q37 Which of the following best describes the educational experience of your parents / guardians?
At least one parent or guardian completed a 4 year college degree or higher
At least one parent of guardian completed a 4 year college degree of higher
Neither parent or guardian completed a 4 year college degree or higher
Neither parent or guardian completed a 4 year college degree or higher

Q38

With which of the following religious background(s), if an	∕, do	you most iden	itify?
--	-------	---------------	--------

(Please select al	I that apply)
	Agnostic
	Atheist
	Buddhist
	Christian
	Hindu
	Humanist
	Jewish
	Muslim
	Spiritual, non-religious
	Unitarian / Universalist
	None
	Other (please specify)
	Prefer not to answer
Page Break	

(Please select al	I that apply)
	Acquired / traumatic brain injury
	Attention Deficit / Hyperactivity Disorder
	Asperger's / Autism Spectrum
	Low vision or blind
	Hard of Hearing or deaf
	Learning disability
	Medical condition
	Mental health / psychological condition
	Physical / mobility condition that affects walking
	Physical / mobility condition that does not affect walking
	Speech / communication
	Other (please specify)
	⊗I have none of the listed conditions
	⊗Prefer not to answer
Page Break	

Q40 Have you ever served, or are you currently serving, in the U.S. Armed Forces, Military Reserves, or National Guard?
○ Yes
○ No
O Prefer not to answer
End of Block: Demographics
Start of Block: Final Comments
Final Comments
Q41 Additional Comments and Feedback
If you would like to provide any additional comments, suggestions, or input regarding conditions or the climate in the College of Natural Science, please do so below.
If you wish, you can use the "Back" button to go back and review your responses and make any changes. You will not be able to re-access your responses once your questionnaire is submitted.
End of Block: Final Comments

NatSci Undergraduate Students Survey

Profile of respondents

Start of Block: Consent

Q1 The **College of Natural Science** leadership is asking all employees and students to help us enhance the culture of inclusion in the College by telling us about your experiences at and perceptions of the College. Through the survey that follows, we are seeking to learn more about particular aspects of the environment within the College, including climate, diversity and civility. Your answers to this survey will help us identify strengths and weaknesses within the College. This will help us effectively focus our energies to improve NatSci for all students, faculty, and staff.

This survey will be administered by MSU's Office for Survey Research. Your participation in this confidential survey is strictly voluntary. You may decline to participate, decline to answer certain questions, or discontinue participation at any time without penalty. Declining to participate will not affect your status or position within the College in any way. The survey will require only about 20 minutes of your time to complete (between 15 and 30 minutes), but may take more or less depending on the amount of detail you choose to provide.

The Office for Survey Research will make every effort to keep your data private to the full extent allowed under the law. You are encouraged to be honest and constructive in your feedback. The information obtained will not be presented in any way that could identify you personally.

However, there are certain times that we are required by law or Michigan State University policies to share some data with the proper authorities if someone reported child abuse, sexual assault, or child pornography.

Participation in this study does not involve any known physical, financial, emotional or legal risk to you. Your responses will help create an increasingly inclusive climate at the College of Natural Science.

You are welcome to contact Dr. Daniel Thaler, Project Manager at OSR (thalerd1@msu.edu), at any time if you have questions about the survey.

By selecting yes below and then proceeding with the survey, you are voluntarily consenting to participate in the survey and allowing your responses to be used for institutional research purposes.

	Yes - I Consent
	O No - I Decline Consent
End	of Block: Consent
Star	t of Block: Block 10

Q2 What is your role in the College of Natural Science?
O Undergraduate student
O Graduate student
O Postdoctoral scholar
Academic specialist - Continuing
Academic specialist - Fixed term
○ Staff member
O Faculty - Tenure Stream
O Faculty - Fixed Term
End of Block: Block 10
Start of Block: Student Questions
Q3 What year did you <u>start</u> taking classes at Michigan State University?
▼ 2018 2008 or earlier
Q4 When do you expect to <u>complete</u> your current degree program?
▼ 2018 2024 or later
End of Block: Student Questions
Start of Block: Introductory Questions

General Assessments of CNS

Q5 General Assessment How satisfied are you with your experience as a student in the College of Natural Science?
O Very Satisfied
O Somewhat Satisfied
Neither Satisfied nor Dissatisfied
O Somewhat Dissatisfied
O Very Dissatisfied
O Unsure
Q6 Now we would like to know how you feel about the climate within the College of Natural Science. Overall, how comfortable are you with the climate in the College? By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)
O Very comfortable
O Somewhat comfortable
Neither comfortable nor uncomfortable
O Somewhat uncomfortable
O Very uncomfortable
Ounsure
Page Break

Q7 For the following set of adjectives, select the number that best represents how you would rate the climate in the College of Natural Science <u>based on your direct experiences</u>.

(NOTE: As an example, for the "Hostile -- Friendly" item, 1 = very hostile, 2 = hostile, 3 = somewhat hostile, 4 = neither hostile nor friendly, 5 = somewhat friendly, 6 = friendly, and 7 = very friendly)

	1	2	3	4	5	6	7	
	1	2	3	4	5	6	7	
Hostile	\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ	Friendly
Racist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-racis
omogeneous	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Diverse
Disrespectful	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Respectfu
Jnwelcoming	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Welcoming
Sexist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-sexis
ndividualistic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Collaborativ
Competitive	\circ	\circ	\circ	\circ	\circ	\bigcirc	\circ	Cooperativ
Homophobic	\circ	\circ	\bigcirc	\circ	\bigcirc	\bigcirc	\circ	Non- homophob
Jnsupportive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Supportive
Ageist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-ageis
Improving		\bigcirc	0				\circ	Regressin

Q8 How interested would you be in receiving diversity and College of Natural Science?	d inclusion training if it were offered through the
O Very interested	
Moderately interested	
Slightly interested	
O Not at all interested	
End of Block: Introductory Questions	
Diversity and Inclusion	
Start of Block: Diversity and Inclusion	
Q9 Diversity and Inclusion	
Now we would like you to think about the faculty in the Co	ollege of Natural Science.
Please indicate the extent to which you agree or disagree	with each of the following statements.
(NOTE: Think about "diversity" in terms of categories such as orientation, nationality, and people with disabilities)	race / ethnicity, gender, religion, age, sexual
The college has demonstrated a commitment to hiring diverse faculty	▼ x - Unsure 1 - Strongly Disagree
Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
Page Break	

If Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [3 - Somewhat Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [2 - Disagree]

Or Commitment to Diversity - Faculty = Within the college there is an acceptable amount of faculty diversity (e.g., in terms of race / ethnicity, gender, religion, age, sexual orientation, socioeconomic status, nationality, and people with disabilities) [1 - Strongly Disagree]

Q10 You indicated that you do not feel there is an acceptable amount of diversity among faculty in the college. In which (if any) of these areas would you say there is not enough faculty diversity?

	Race / ethnicity
	Gender
	Religion
	Age
	Sexual orientation
	Nationality
	People with disabilities
	Other(please specify)
Page Break	

Q11 Now we would like you to think about the <u>students</u> in the College of Natural Science.

Please indicate the extent to which you agree or disagree with each of the following statements.

(NOTE: Think about "diversity" in terms of categories such as race / ethnicity, gender, religion, age, sexual orientation, nationality, and people with disabilities)

onomation, name	many, and people was allowallines,	
The college	e has demonstrated a commitment to recruiting diverse students	▼ x - Unsure 1 - Strongly Disagree
student div gender, religion	llege there is an acceptable amount of ersity (e.g., in terms of race / ethnicity, n, age, sexual orientation, socioeconomic tionality, and people with disabilities)	▼ x - Unsure 1 - Strongly Disagree
	ted that you do not feel there is an accepta h (if any) of these groups or areas would you	able amount of diversity among students in the say there is not enough student diversity?
	Race / ethnicity	
	Gender	
	Religion	
	Age	
	Sexual orientation	
	Nationality	
	People with disabilities	
	Other (please specify)	
End of Block: [Diversity and Inclusion	

Start of Block: Climate for Diverse Groups

Q13 Climate for Diverse Groups, Part 1/2

How would you rate the climate within the College of Natural Science for undergraduate students who are:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Female	▼ x - Unsure 1 - Very Negative
From religious affiliations other than Christian	▼ x - Unsure 1 - Very Negative
From Christian religious affiliations	▼ x - Unsure 1 - Very Negative
Gay, lesbian, or bisexual	▼ x - Unsure 1 - Very Negative
International	▼ x - Unsure 1 - Very Negative
People of color	▼ x - Unsure 1 - Very Negative
Transgender	▼ x - Unsure 1 - Very Negative
Male	▼ x - Unsure 1 - Very Negative
Non-native English speakers	▼ x - Unsure 1 - Very Negative
Immigrants	▼ x - Unsure 1 - Very Negative
White	▼ x - Unsure 1 - Very Negative

Q14 Climate for Diverse Groups, Part 2/2

How would you rate the climate within the College of Natural Science for students who are / have:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001)

Psychological or mental health issues	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
A physical disability	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
Learning disabilities	▼ x - Unsure 1 - Very Negative
Parents / guardians of dependent children	▼ x - Unsure 1 - Very Negative
roviding care for adults who are disabled and / or elderly	▼ x - Unsure 1 - Very Negative
Served / serving in the military	▼ x - Unsure 1 - Very Negative
Other (please specify)	▼ x - Unsure 1 - Very Negative

Page Break

Sense of Belonging

Q15 Sense of Belonging, Part 1/2

Please indicate to what extent you agree or disagree with the following statements about your sense of belonging in the College

Faculty are concerned about my welfare	▼ x - Unsure 1 - Strongly Disagree	
Advisors are concerned about my welfare	▼ x - Unsure 1 - Strongly Disagree	
Faculty negatively prejudge me	▼ x - Unsure 1 - Strongly Disagree	
I have faculty role models	▼ x - Unsure 1 - Strongly Disagree	
There are enough faculty I identify with	▼ x - Unsure 1 - Strongly Disagree	
I have similar opportunities for success as other students	▼ x - Unsure 1 - Strongly Disagree	
My personal identities are valued in the classroom	▼ x - Unsure 1 - Strongly Disagree	

Q16 Sense of Belonging, Part 2/2

How often would you say you feel:

Valued as an individual in the College of Natural Science	▼ x - Unsure 1 - Never
Valued by instructors in the classroom	▼ x - Unsure 1 - Never
Valued by other students in the classroom	▼ x - Unsure 1 - Never
Valued by advisors in the College of Natural Science	▼ x - Unsure 1 - Never
You belong in the College of Natural Science	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never
Others value your opinions in the College of Natural Science	▼ x - Unsure 1 - Never
	▼ x - Unsure 1 - Never
Safe within the College of Natural Science (including physical, mental, and emotional safety)	▼ x - Unsure 1 - Never
·	

End of Block: Climate for Diverse Groups

Start of Block: Civility

Civility

Q17 Civility How often would you say:

▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never

Q18 How often, if at all, have you been in a situation where a graduate or undergraduate student in the College of Natural Science:

	Treatment from graduate students / teaching assistants	Treatment from undergraduate students
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Nev

Q19 How often, if at all, have you been in a situation where a faculty member or advisor in the College of Natural Science:

	Treatment from faculty	Treatment from advisors
Put you down, was condescending to you, or made derogatory remarks about you	▼ Never Daily	▼ Never Daily
Doubted or devalued your work or expertise	▼ Never Daily	▼ Never Daily
	▼ Never Daily	▼ Never Daily
Made false negative statements or circulated negative rumors about you	▼ Never Daily	▼ Never Daily
Distrusted your description of your own personal experiences	▼ Never Daily	▼ Never Daily
220 In the space below, please provide ave been treated within the College of		ould like to provide about how yo
		ould like to provide about how yo
		ould like to provide about how yo
		ould like to provide about how yo
		ould like to provide about how yo

,	•	\sim	4
ľ	1	٠,	1

Now we would like to know how you feel about the climate within the College of Natural Science.

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001).

Has the current climate within the College of Natural Science prompted you to consider <u>leaving</u> Michigan State University before completing your current degree program?

	○ Yes
	○ No
	O Unsure
End	of Block: Civility

Bias and Harassment

Start of Block: Harassment and Bias

Q22 Harassment and Bias

Please indicate to what extent you agree or disagree with the following statements about sexual harassment in the College of Natural Science.

Page Break	
I have experienced sexual harassment within the College	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is taken seriously within the College	▼ x - Unsure 1 - Strongly Disagree
I know the steps to take if a person comes to me with a problem with sexual harassment	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is a problem within the College	▼ x - Unsure 1 - Strongly Disagree

Q23 In this section, we would like to know about the response to bias incidents within the College of Natural Science.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Please indicate to what extent you agree or disagree with the following statements about bias incidents in the College of Natural Science.

I know how to report bias incidents if they occurred within the College	▼ x- Unsure 1 - Strongly Disagree
I can report bias incidents I encounter without fear of retaliation	▼ x- Unsure 1 - Strongly Disagree
If bias incidents are reported, I believe leadership will take appropriate actions to address them based on the claimant's desires	▼ x- Unsure 1 - Strongly Disagree
Q24 Within the past year, how often (if at all) have you person	ally:
	ally: ▼ Unsure Daily

Display This Question:

If Within the past year, how often (if at all) have you personally: != Experienced bia / discrimination within the College of Natural Science? [Unsure]

And Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

Q25 Earlier you indicated that you had personally experienced an incident of bias / discrimination within the College of Natural Science.

Thinking about <u>all</u> the different incidents of bias / discrimination within the College you experienced, did you personally experience <u>at least one</u> incident of bias / discrimination based on:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later.)

Please remove	ethnicity a choice – it is still listed on the survey even though it is not here.
	Race / ethnicity
	Gender identity
	Gender expression
	Sexual orientation
	Religious background
	A physical disability
	A psychological or mental health issue
	A physical health issue
	Socioeconomic status
	Country of origin
	Age
	Other (please specify)
Page Break	

Display This Question:

If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Or If

Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q26 Thinking about <u>all</u> the different incidents of bias / discrimination within the College you personally experienced, please indicate whether you experienced <u>at least one</u> incident of bias / discrimination that was committed by each of the following types of NatSci community members:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you

incidents later.)	
	Academic Advisor(s)
	Campus visitor(s)
	Dean / Assoc Dean / Asst Dean
	Department / unit head
	Faculty advisor(s) / mentor(s)
	Faculty member(s)
	Graduate student(s) / Teaching Assistant
	Postdoctoral scholar(s)
	Staff member(s)
	Supervisor(s)
	Undergraduate student(s)
	Other (please specify)
Page Break	

witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those

Display This Question:

If Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

Q27 Earlier you indicated that you had <u>witnessed</u> an incident of bias / discrimination within the College of Natural Science.

Thinking about <u>all</u> the different incidents of bias / discrimination within the College you witnessed, did you witness <u>at least one</u> incident of bias / discrimination based on:

(Please mark all t	that apply)
	Race / ethnicity
	Gender identity
	Gender expression
	Sexual orientation
	Religious background
	A physical disability
	A psychological or mental health issue
	A physical health issue
	Country of origin
	Socioeconomic status
	Age
	Other (please specify)

Display This Question:

If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure]

Or If

Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science?] (Recode) Is Not Empty

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never]

And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure]

Q28 Thinking about <u>all</u> the different incidents of bias / discrimination within the College you <u>witnessed</u>, please indicate whether you witnessed <u>at least one</u> incident of bias / discrimination that was committed by or directed at each of the following types of NatSci community members:

(Please mark all that apply)

	Committed by	Directed at
Academic Advisor(s)		
Campus visitor(s)		
Dean / Assoc Dean / Asst Dean		
Department / unit head		
Faculty advisor(s) / mentor(s)		
Faculty member(s)		
Graduate student(s) / Teaching Assistant (s)		
Postdoctoral scholar(s)		
Staff member(s)		
Supervisor(s)		
Undergraduate student(s)		
Other (please specify)		

Display This Question: If Within the past year, how often (if at all) have you personally: != Witnessed bias / discrimination directed at another person within the College of Natural Science? [Never] And Within the past year, how often (if at all) have you personally: = Witnessed bias / discrimination directed at another person within the College of Natural Science? [Unsure] And Within the past year, how often (if at all) have you personally: [Witnessed bias / discrimination directed at another person within the College of Natural Science? I (Recode) Is Not Empty Or If Within the past year, how often (if at all) have you personally: [Experienced bias / discrimination within the College of Natural Science? I (Recode) Is Not Empty And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Never] And Within the past year, how often (if at all) have you personally: != Experienced bias / discrimination within the College of Natural Science? [Unsure] Q29 Now, thinking only about the most recent incident of bias / discrimination within the College you either experienced or witnessed, did you report the incident? () Yes Unsure

Page Break

Display This Que	estion:
If Report Inc	oident? = Yes
Q30 To what individ	ual(s) or unit(s) did you report the incident?
(Please mark all	that apply)
	To the Office of Institutional Equity (OIE)
	To the Title IX Office
	To the Ombudsman Office
	To my department / unit chair
	To the dean, associate dean, or assistant dean
	To an academic advisor
	To the undergraduate program director
	To a faculty member
	To a staff member
	Other (please specify)
	⊗Prefer not to say
Page Break	

Q31 In the space below, please provide any additional information you would discriminatory incidents you have experienced or witnessed.	like to provide about bias /
	_
	_
	_
	_
	_
End of Block: Harassment and Bias	
Demographics	
Start of Block: Demographics	
Q32 Demographics	
Please complete this section so that we may better understand the perspectives of held confidential by the Office of Survey Research (OSR), and will not be reported ir individual respondents with their answers. In each case you have the option to declin information you provide the more complete our analyses of the climate will be.	n ways that would link any
Q33 What is your gender identity?	
O Male	
O Female	
○ Transgender	
Gender non-conforming	
Another identity not listed (please specify if you wish):	
O Prefer not to answer	
Page Break	

Q34 What is your sexual orientation?
O Heterosexual / Straight
Gay / Lesbian
O Bisexual
Queer
Questioning
O Asexual
Another identity not listed (please specify if you wish):
O Prefer not to answer
Page Break

Q35 What is your race and/or ethnicity?

(Plea	ise mark all	that apply)
		African, African American, or Black
		American Indian or Alaska Native
		Asian or Asian American
		Hispanic or Latina, Latino, Latinx
		Middle Eastern or North African
		Native Hawaiian or Other Pacific Islander
		White or Caucasian
_		Another identity not listed (please specify):
		⊗Prefer not to answer
Page	Break	

U.S. born citizen
U.S. citizen naturalized
O Dual citizenship
Permanent resident (immigrant)
Permanent resident (refugee)
International (F-1, J-1, H1-B, A, L, or G visas)
Other (please specify)
O Prefer not to answer
Display This Question:
If Citizenship != U.S. born citizen
Q37 What is your country of origin?
Con Thick to your obtaining or origin.
▼ Afghanistan Zimbabwe
▼ Afghanistan Zimbabwe
▼ Afghanistan Zimbabwe Q38 Which of the following best describes the educational experience of your parents / guardians?
▼ Afghanistan Zimbabwe Q38 Which of the following best describes the educational experience of your parents / guardians? At least one parent or guardian completed a 4 year college degree or higher
▼ Afghanistan Zimbabwe Q38 Which of the following best describes the educational experience of your parents / guardians? At least one parent or guardian completed a 4 year college degree or higher Neither parent or guardian completed a 4 year college degree or higher

Q39

(Please select all	that apply)
	Agnostic
	Atheist
	Buddhist
	Christian
	Hindu
	Humanist
	Jewish
	Muslim
	Spiritual, non-religious
	Unitarian / Universalist
	None
	Other (please specify)
	Prefer not to answer
Page Break	

Q40 Which (if any) of the disabilities / conditions listed below impact your learning, working, or living activities? (Please select all that apply) Acquired / traumatic brain injury Attention Deficit / Hyperactivity Disorder Asperger's / Autism Spectrum Low vision or blind Hard of Hearing or deaf Learning disability Medical condition Mental health / psychological condition Physical / mobility condition that affects walking Physical / mobility condition that does not affect walking Speech / communication Other (please specify) _ ⊗I have none of the listed conditions ⊗Prefer not to answer

Page Break

Q41 Have you ever served, or are you currently serving, in the U.S. Armed Forces, Military Reserves, or National Guard?
○ Yes
○ No
O Prefer not to answer
End of Block: Demographics
Start of Block: Final Comments
Final Comments
Q42 Additional Comments and Feedback
If you would like to provide any additional comments, suggestions, or input regarding conditions or the climate in the College of Natural Science, please do so below.
If you wish, you can use the "Back" button to go back and review your responses and make any changes. You will not be able to re-access your responses once your questionnaire is submitted.
End of Block: Final Comments

Non-NatSci Undergraduate Students Survey Profile of respondents

Start of Block: Consent

Q1 The **College of Natural Science** leadership is asking Lyman Briggs coordinate majors and a sample of students that have taken classes within the College to help us enhance the culture of inclusion in the College by telling us about your experiences in and perceptions of the classes within the College. Through the survey that follows, we are seeking to learn more about particular aspects of the classroom environment within the College. Your answers to this survey will help us identify strengths and weaknesses within College classroom environments. This will help us effectively focus our energies to improve the NatSci classroom climate for all students.

This survey will be administered by MSU's Office for Survey Research. Your participation in this confidential survey is strictly voluntary. You may decline to participate, decline to answer certain questions, or discontinue participation at any time without penalty. Declining to participate will not affect your status or position within the College in any way. The survey will require only about 10 minutes of your time to complete (between 5 and 15 minutes), but may take more or less depending on the amount of detail you choose to provide.

The Office for Survey Research will make every effort to keep your data private to the full extent allowed under the law. You are encouraged to be honest and constructive in your feedback. The information obtained will not be presented in any way that could identify you personally.

However, there are certain times that we are required by law or Michigan State University policies to share some data with the proper authorities if someone reported child abuse, sexual assault, or child pornography.

Participation in this study does not involve any known physical, financial, emotional or legal risk to you. Your responses will help create an increasingly inclusive climate at the College of Natural Science.

You are welcome to contact Dr. Daniel Thaler, Project Manager at OSR (thalerd1@msu.edu), at any time if you have questions about the survey.

By selecting yes below and then proceeding with the survey, you are voluntarily consenting to participate in the survey and allowing your responses to be used for institutional research purposes.

O Yes - I Consent		
O No - I Decline Consent		
End of Block: Consent		

Start of Block: Block 10
End of Block: Block 10
Start of Block: Student Questions
Q2 still needs to be deleted
Q3 What year did you start taking classes at Michigan State University?
▼ 2018 2008 or earlier
Q4 When do you expect to <u>complete</u> your current degree program?
▼ 2018 2024 or later

Q5 In which departments / programs have you taken classes within the College of Natural Science? (please select all that apply) AST BLD BMB BS CEM CMSE GLG IBIO ISB ISP MMG MTH NEU NSC PHY PSL

Page Break	
	ZOL
	STT
	PLB

Q6 Have you ever met with an academic advisor within the College of Natural Science?
O Yes
○ No
O Unsure
End of Block: Student Questions
General Assessments of CNS
Start of Block: Introductory Questions
Q7 General Assessment
How satisfied are /were you with your experience as a student within the College of Natural Science?
When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL
O Very Satisfied
O Somewhat Satisfied
Neither Satisfied nor Dissatisfied
O Somewhat Dissatisfied
O Very Dissatisfied
O Unsure
Page Break

Q8

Now we would like to know how you feel about the climate within the College of Natural Science.

Overall, how <u>comfortable</u> are / were you with the climate in your classes within the College of Natural Science?

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001) When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

 ge Break
O Unsure
O Very uncomfortable
O Somewhat uncomfortable
Neither comfortable nor uncomfortable
O Somewhat comfortable
O Very comfortable

For the following set of adjectives, select the number that best represents how you would rate the classroom climate in the College of Natural Science <u>based on your direct experiences</u>.

(NOTE: As an example, for the "Hostile -- Friendly" item, 1 = very hostile, 2 = hostile, 3 = somewhat hostile, 4 = neither hostile nor friendly, 5 = somewhat friendly, 6 = friendly, and 7 = very friendly. When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL)

	1	2	3	4	5	6	7	
	1	2	3	4	5	6	7	
Hostile	\circ	\circ	\bigcirc	\circ	\circ	\circ	\circ	Friendly
Racist	\circ	\circ	\circ	\circ	\circ	\circ	\bigcirc	Non-racist
Homogeneous	\circ	\circ	\circ	\circ	\circ	0	\bigcirc	Diverse
Disrespectful	\circ	\circ	\circ	\circ	\circ	0	\bigcirc	Respectful
Unwelcoming	0	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ	\bigcirc	Welcoming
Sexist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-sexist
Individualistic	\circ	\circ	\bigcirc	\circ	\circ	\circ	\bigcirc	Collaborative
Competitive	\circ	0	\circ	\circ	\circ	0	\bigcirc	Cooperative
Homophobic	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non- homophobic
Unsupportive	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Supportive
Ageist	\circ	\circ	\circ	\circ	\circ	\circ	\circ	Non-ageist
Improving	\circ	0	\circ	\circ	\circ	\circ	\circ	Regressing

Climate for Diverse Groups

Start of Block: Climate for Diverse Groups

Q10

Climate for Diverse Groups, Part 1/2

How would you rate the classroom climate within the College of Natural Science for undergraduate students who are:

By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001) When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

Female	▼ x - Unsure 1 - Very Negative				
From religious affiliations other than Christian	▼ x - Unsure 1 - Very Negative				
From Christian religious affiliations	▼ x - Unsure 1 - Very Negative				
Gay, lesbian, or bisexual	▼ x - Unsure 1 - Very Negative				
International	▼ x - Unsure 1 - Very Negative				
People of color	▼ x - Unsure 1 - Very Negative				
Transgender	▼ x - Unsure 1 - Very Negative				
Male	▼ x - Unsure 1 - Very Negative				
Non-native English speakers	▼ x - Unsure 1 - Very Negative				
Immigrants	▼ x - Unsure 1 - Very Negative				
White	▼ x - Unsure 1 - Very Negative				

Page Break

Q11

Climate for Diverse Groups, Part 2/2

How would you rate the classroom climate within the College of Natural Science for students who are I have: By "climate", we mean "current attitudes, behaviors, and standards of employees and students concerning the access for, inclusion of, and level of respect for individual and group needs, abilities, and potential." (from Rankin 2001) When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

Psychological health issues	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
A physical disability	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
	▼ x - Unsure 1 - Very Negative
Learning disabilities	▼ x - Unsure 1 - Very Negative
Parents / guardians of dependent children	▼ x - Unsure 1 - Very Negative
Providing care for adults who are disabled and / or elderly	▼ x - Unsure 1 - Very Negative
Served / serving in the military	▼ x - Unsure 1 - Very Negative
Other (please specify)	▼ x - Unsure 1 - Very Negative

Sense of Belonging

Q12 Sense of Belonging, Part 1/2

Please indicate to what extent you agree or disagree with the following statements about your sense of belonging *in the College of Natural Science*

Faculty are concerned about my welfare	▼ x - Unsure 1 - Strongly Disagree
Met advisor = Yes	▼ x - Unsure 1 - Strongly Disagree
Advisors are concerned about my welfare	. A charam to diengly zhangita
Faculty negatively prejudge me	▼ x - Unsure 1 - Strongly Disagree
I have faculty role models	▼ x - Unsure 1 - Strongly Disagree
There are enough faculty I identify with	▼ x - Unsure 1 - Strongly Disagree
I have similar opportunities for success as other students	▼ x - Unsure 1 - Strongly Disagree
My personal identities are valued in the classroom	▼ x - Unsure 1 - Strongly Disagree
ı	

Q13 Sense of Belonging, Part 2/2

How often would you say you feel:

When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never
▼ x - Unsure 1 - Never

End of Block: Climate for Diverse Groups

Civility

Start of Block: Civility

Q14 Civility

How often would you say:

When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

You are treated with respect by faculty	▼ x - Unsure 1 - Never
Tou are treated with respect by raculty	▼ X - Olisule 1 - Nevel
ou are treated with respect by advisors in the College of Natural Science	▼ x - Unsure 1 - Never
In the space below, please provide any additional in the space below, please provide any additional in the been treated within the College of Natural Science	

End of Block: Civility

Bias and Harassment

Start of Block: Harassment and Bias

Q16 Harassment and Bias

Please indicate to what extent you agree or disagree with the following statements about sexual harassment in <u>College of Natural Science classrooms or buildings</u>.

When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

Sexual harassment is a problem within the College	▼ x - Unsure 1 - Strongly Disagree
I know the steps to take if a person comes to me with a problem with sexual harassment	▼ x - Unsure 1 - Strongly Disagree
Sexual harassment is taken seriously within the College	▼ x - Unsure 1 - Strongly Disagree
I have experienced sexual harassment within the College	▼ x - Unsure 1 - Strongly Disagree
· ·	

Q17

In this section, we would like to know about the response to bias incidents within the College of Natural Science classrooms and buildings.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Please indicate to what extent you agree or disagree with the following statements about bias incidents in the College of Natural Science.

I know how to report bias incidents if they occurred within the College	▼ x- Unsure 1 - Strongly Disagree
I can report bias incidents I encounter without fear of retaliation	▼ x- Unsure 1 - Strongly Disagree
If bias incidents are reported, I believe leadership will take appropriate actions to address them based on the claimant's desires	▼ x- Unsure 1 - Strongly Disagree
Page Break	

Q18 In this section, we would like you to think about bias incidents within College of Natural Science classes and buildings.

A "bias incident" is an incident of verbal or non-verbal conduct that is threatening, harassing, intimidating, discriminatory or hostile and is based on a category protected under the MSU Anti-Discrimination Policy. Please also see the MSU Anti-Harassment Statement for more information.

Within the past year, how often (if at all) have you personally:

When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL

Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science?	▼ Unsure Daily
Experienced bias / discrimination in classes or buildings within the College of Natural Science?	▼ Unsure Daily

Display This Question:

If In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Unsure]

And In this section, we would like you to think about bias incidents within College of Natural Scienc... [Experienced bias / discrimination in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Never]

Q19 Earlier you indicated that you had personally experienced an incident of bias / discrimination within College of Natural Science classes or buildings.

Thinking about <u>all</u> the different incidents of bias / discrimination in classes or buildings within the College you experienced, did you personally experience <u>at least one</u> incident of bias / discrimination based on: (Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later. When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL)

	Race / ethnicity
	Gender identity
	Gender expression
	Sexual orientation
	Religious background
	A physical disability
	A psychological or mental health issue
	A physical health issue
	Socioeconomic status
	Country of origin
	Age
	Other (please specify)
Page Break	

Display This Question:

If In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Never]

And In this section, we would like you to think about bias incidents within College of Natural Scienc... [Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Unsure]

Or If

In this section, we would like you to think about bias incidents within College of Natural Scienc... [Experienced bias / discrimination in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Never]

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Unsure]

Q20 Thinking about <u>all</u> the different incidents of bias / discrimination in classes or buildings within the College you personally experienced, please indicate whether you experienced <u>at least one</u> incident of bias / discrimination that was committed by each of the following types of NatSci community members:

(Please mark all that apply. NOTE: Only include incidents you personally experienced. If you also indicated that you witnessed incidents that happened to someone else, you will have the opportunity to answer questions about those incidents later. When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL.)

	Academic Advisor(s)
	Campus visitor(s)
	Department / unit head
	Faculty advisor(s) / mentor(s)
	Faculty member(s)
	Graduate student(s) / Teaching Assistant (s)
	Postdoctoral scholar(s)
	Staff member(s)
	Supervisor(s)
	Undergraduate student(s)
	Other (please specify)
Page Break	

Display This Question:

If In this section, we would like you to think about bias incidents within College of Natural Scienc... [Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Never]

Q21 Earlier you indicated that you had $\underline{\text{witnessed}}$ an incident of bias / discrimination in classes or buildings within the College of Natural Science.

Thinking about <u>all</u> the different incidents of bias / discrimination within the College you witnessed, did you witness <u>at least one</u> incident of bias / discrimination based on:

(Please mark all that apply. When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL)

Race / ethnicity
Gender identity
Gender expression
Sexual orientation
Religious background
Ethnicity
A physical disability
A psychological or mental health issue
A physical health issue
Country of origin
Socioeconomic status
Age
Other (please specify)

Display This Question:

If In this section, we would like you to think about bias incidents within College of Natural Scienc...!= Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Never]

And In this section, we would like you to think about bias incidents within College of Natural Scienc... [Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc... = Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Unsure]

Or If

In this section, we would like you to think about bias incidents within College of Natural Scienc... [
Experienced bias / discrimination in classes or buildings within the College of Natural Science?]
(Recode) Is Not Empty

And In this section, we would like you to think about bias incidents within College of Natural Scienc...!=
Experienced bias / discrimination in classes or buildings within the College of Natural Science? [
Never]

And In this section, we would like you to think about bias incidents within College of Natural Scienc... = Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Unsure]

Q22 Thinking about <u>all</u> the different incidents of bias / discrimination in classes or buildings within the College you <u>witnessed</u>, please indicate whether you witnessed <u>at least one</u> incident of bias / discrimination that was committed by or directed at each of the following types of NatSci community members: (Please mark all that apply. When answering this question, please think ONLY about the classes you have taken with one of the following course codes: AST, BLD, BMB, BS, CEM, CMSE, GLG, IBIO, ISB, ISP, MMG, MTH, NEU, NSC, PHY, PSL, PLB, STT, or ZOL)

	Committed by	Directed at
Academic Advisor(s)		
Campus visitor(s)		
Department / unit head		
Faculty advisor(s) / mentor(s)		
Faculty member(s)		
Graduate student(s) / Teaching Assistnant (s)		
Postdoctoral scholar(s)		
Staff member(s)		
Supervisor(s)		
Undergraduate student(s)		
Other (please specify)		
Page Break		

Display This Question:
If In this section, we would like you to think about bias incidents within College of Natural Scienc != Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Never]
And In this section, we would like you to think about bias incidents within College of Natural Scienc = Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science? [Unsure]
And In this section, we would like you to think about bias incidents within College of Natural Scienc [Witnessed bias / discrimination directed at another person in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty
Or If
In this section, we would like you to think about bias incidents within College of Natural Scienc [Experienced bias / discrimination in classes or buildings within the College of Natural Science?] (Recode) Is Not Empty
And In this section, we would like you to think about bias incidents within College of Natural Scienc!= Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Never]
And In this section, we would like you to think about bias incidents within College of Natural Scienc = Experienced bias / discrimination in classes or buildings within the College of Natural Science? [Unsure]
Q23 Now, thinking only about the <u>most recent</u> incident of bias / discrimination within the College of Natural Science you either experienced or witnessed, did you report the incident?
O Yes
○ No
Ounsure

Page Break

Display This Question:			
If Report Incident? = Yes			
Q24 To what individual(s) or unit(s) did you report the incident?			
(Please mark all that apply)			
	To the Office of Institutional Equity (OIE)		
	To the Title IX Office		
	To the Ombudsman Office		
	To the department / unit chair		
	To an academic advisor		
	To the undergraduate program director		
	To a faculty member		
	To a staff member		
	Other (please specify)		
	⊗Prefer not to say		
Page Break			

${\tt Q25}$ In the space below, please provide any additional information you would lascriminatory incidents in the College of Natural Science.	ke to provide about bias /
	-
	_
	_
	_
	_
End of Block: Harassment and Bias	
Demographics	
Start of Block: Demographics	
Q26 Demographics	
Please complete this section so that we may better understand the perspectives of rheld confidential by the Office of Survey Research (OSR), and will not be reported in individual respondents with their answers. In each case you have the option to declir information you provide the more complete our analyses of the climate will be.	ways that would link any
Q27 What is your gender identity?	
O Male	
○ Female	
O Transgender	
Gender non-conforming	
Another identity not listed (please specify if you wish):	
O Prefer not to answer	
Page Break	

Q28 What is your sexual orientation?
O Heterosexual / Straight
O Gay / Lesbian
O Bisexual
Queer
Questioning
O Asexual
Another identity not listed (please specify if you wish):
O Prefer not to answer
Page Break

Q29 What is your race and/or ethnicity? (Please mark all that apply)

(Please mark a	Il that apply)
	African, African American, or Black
	American Indian or Alaska Native
	Asian or Asian American
	Hispanic or Latina, Latino, Latinx
	Middle Eastern or North African
	Native Hawaiian or Other Pacific Islander
	White or Caucasian
	Another identity not listed (please specify):
	⊗Prefer not to answer
Page Break	

U.S. born citizen
U.S. citizen naturalized
O Dual citizenship
Permanent resident (immigrant)
Permanent resident (refugee)
International (F-1, J-1, H1-B, A, L, or G visas)
Other (please specify)
O Prefer not to answer
Display This Question:
If Citizenship != U.S. born citizen
Q31 What is your country of origin?
Q31 What is your country of origin? ▼ Afghanistan Zimbabwe
▼ Afghanistan Zimbabwe
▼ Afghanistan Zimbabwe Q32 Which of the following best describes the educational experience of your parents / guardians?
▼ Afghanistan Zimbabwe Q32 Which of the following best describes the educational experience of your parents / guardians? At least one parent or guardian completed a 4 year college degree or higher
▼ Afghanistan Zimbabwe Q32 Which of the following best describes the educational experience of your parents / guardians? At least one parent or guardian completed a 4 year college degree or higher Neither parent or guardian completed a 4 year college degree or higher

With which of the following religious background(s), if any, do you most identify?

(Please select all that apply)		
	Agnostic	
	Atheist	
	Buddhist	
	Christian	
	Hindu	
	Humanist	
	Jewish	
	Muslim	
	Spiritual, non-religious	
	Unitarian / Universalist	
	None	
	Other (please specify)	
	Prefer not to answer	
Page Break		

Q34 Which (if any) of the disabilities / conditions listed below impact your learning, working, or living activities? (Please select all that apply) Acquired / traumatic brain injury Attention Deficit / Hyperactivity Disorder Asperger's / Autism Spectrum Low vision or blind Hard of Hearing or deaf Learning disability Medical condition Mental health / psychological condition Physical / mobility condition that affects walking Physical / mobility condition that does not affect walking Speech / communication Other (please specify) _ ⊗I have none of the listed conditions

⊗Prefer not to answer

Page Break

Q35 Have you ever served, or are you currently serving, in the U.S. Armed Forces, Military Reserves, or National Guard?
○ Yes
○ No
O Prefer not to answer
End of Block: Demographics
Final Comments
Start of Block: Final Comments
Q36 Additional Comments and Feedback
If you would like to provide any additional comments, suggestions, or input regarding conditions or the climate in the College of Natural Science, please do so below.
If you wish, you can use the "Back" button to go back and review your responses and make any changes. You will not be able to re-access your responses once your questionnaire is submitted.
End of Block: Final Comments