


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

1. Considering your age, how would you describe your general health?

Table with 9 columns: Health description, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

2. On which of the following health topics have you ever received information from your college or university?

Table with 9 columns: Health topic, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Valid responses = all responses and blanks: since multiple responses were possible, more than 100% may be included.

3A. Believability of each source of health information:

Leaflets, pamphlets, flyers

Table with 9 columns: Believability level, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

3B. Believability of each source of health information:

Campus newspaper articles

Table with 9 columns: Believability level, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

3C. Believability of each source of health information:

Health center medical staff

Table with 9 columns: Believability level, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

3D. Believability of each source of health information:

Health educators

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3E. Believability of each source of health information:

Friends

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3F. Believability of each source of health information:

Resident assistants/advisors

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3G. Believability of each source of health information:

Parents

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3H. Believability of each source of health information:

Religious Center

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3I. Believability of each source of health information:

Television

Table with columns: Source, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

3J. Believability of each source of health information:

Magazines

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3K. Believability of each source of health information:

Campus peer educators

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3L. Believability of each source of health information:

Faculty/coursework

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3M. Believability of each source of health information:

Internet/world wide web

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

3N. Believability of each source of health information:

Other

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Believable, 2 Neither believable nor unbelievable, 3 Unbelievable, Valid responses =.

Invalid responses include no response or multiple responses.

4A. Do you usually get health-related information from any of the following sources? Leaflets, pamphlets, flyers

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

4B. Do you usually get health-related information from any of the following sources? Campus newspaper articles

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4C. Do you usually get health-related information from any of the following sources? Health center medical staff

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4D. Do you usually get health-related information from any of the following sources? Health educators

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4E. Do you usually get health-related information from any of the following sources? Friends

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4F. Do you usually get health-related information from any of the following sources? Resident assistants/advisors

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4G. Do you usually get health-related information from any of the following sources? Parents

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

4H. Do you usually get health-related information from any of the following sources? Religious center

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

4I. Do you usually get health-related information from any of the following sources? Television

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

4J. Do you usually get health-related information from any of the following sources? Magazines

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

4K. Do you usually get health-related information from any of the following sources? Campus peer educators

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

4L. Do you usually get health-related information from any of the following sources? Faculty/coursework

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

4M. Do you usually get health-related information from any of the following sources? Internet/world wide web

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

4N. Do you usually get health-related information from any of the following sources? Other

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

5A. Within the last school year, how often did you: Wear a seatbelt when you rode in a car?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 N/A didn't do this within the last, 2 Never, 3 Rarely, 4 Sometimes, 5 Most of the time, 6 Always, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

5B. Within the last school year, how often did you: Wear a helmet when you rode a bicycle?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 N/A didn't do this within the last..., 2 Never, 3 Rarely, 4 Sometimes, 5 Most of the time, 6 Always, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

5C. Within the last school year, how often did you: Wear a helmet when you rode a motorcycle?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 N/A didn't do this within the last..., 2 Never, 3 Rarely, 4 Sometimes, 5 Most of the time, 6 Always, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

5D. Within the last school year, how often did you: Wear a helmet when you were inline skating?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 N/A didn't do this within the last..., 2 Never, 3 Rarely, 4 Sometimes, 5 Most of the time, 6 Always, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

6A. Within the last school year, were you: In a physical fight?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

6B. Within the last school year, were you: Physically assaulted (do not include sexual assault)?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.

7A. Within the last school year, have you experienced: Verbal threats for sex against your will?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

7B. Within the last school year, have you experienced: Sexual touching against your will?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.

7C. Within the last school year, have you experienced: Attempted sexual penetration (vaginal, anal, oral intercourse) against your will?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.

7D. Within the last school year, have you experienced: Sexual penetration (vaginal, anal, oral intercourse) against your will?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.

8A. Within the last school year, have you been in a relationship that was Emotionally abusive?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.

8B. Within the last school year, have you been in a relationship that was Physically abusive?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.

8C. Within the last school year, have you been in a relationship that was Sexually abusive?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a note: 'Invalid responses include no response or multiple responses'.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

9A. Within the last thirty days, on how many days did you use: Cigarettes

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include usage frequency from 'Never used' to 'All 30 days' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of each usage category.

Invalid responses include no response or multiple responses

9B. Within the last thirty days, on how many days did you use: Cigars

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include usage frequency from 'Never used' to 'All 30 days' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of each usage category.

Invalid responses include no response or multiple responses

9C. Within the last thirty days, on how many days did you use: Smokeless tobacco

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include usage frequency from 'Never used' to 'All 30 days' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of each usage category.

Invalid responses include no response or multiple responses

9D. Within the last thirty days, on how many days did you use: Alcohol (beer, wine, liquor)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include usage frequency from 'Never used' to 'All 30 days' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of each usage category.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

9E. Within the last thirty days, on how many days did you use: Marijuana (pot, hash, hash oil)

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for 'Never used'.

Invalid responses include no response or multiple responses

9F. Within the last thirty days, on how many days did you use: Cocaine (crack, rock, freebase)

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for 'Never used'.

Invalid responses include no response or multiple responses

9G. Within the last thirty days, on how many days did you use: Amphetamines (diet pills, speed, meth, crank)

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for 'Never used'.

Invalid responses include no response or multiple responses

9H. Within the last thirty days, on how many days did you use: Rohypnol (roofies), GHB or Liquid X (intentional use)

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for 'Never used'.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

9J. Within the last thirty days, on how many days did you use: MDMA (Ecstasy, XTC, E, X, Adam)

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

9I. Within the last thirty days, on how many days did you use: Other drugs

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

10A. Within the last thirty days, how often do you think the typical student at your school used:

Cigarettes

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

10B. Within the last thirty days, how often do you think the typical student at your school used:

Cigars

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

10C. Within the last thirty days, how often do you think the typical student at your school used:

Smokeless tobacco

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

10D. Within the last thirty days, how often do you think the typical student at your school used:

Alcohol (beer, wine, liquor)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses

10E. Within the last thirty days, how often do you think the typical student at your school used:

Marijuana (pot, hash, hash oil)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses

10F. Within the last thirty days, how often do you think the typical student at your school used:

Cocaine (crack, rock, freebase)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses

10G. Within the last thirty days, how often do you think the typical student at your school used:

Amphetamines (diet pills, speed, meth, crank)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses

10H. Within the last thirty days, how often do you think the typical student at your school used:

Rohypnol (roofies), GHB or Liquid X (intentional use)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses

10J. Within the last thirty days, how often do you think the typical student at your school used:

MDMA (Ecstasy, XTC, E, X, Adam)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the total percentages.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

10I. Within the last thirty days, how often do you think the typical student at your school used:

Other drugs

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never used, 2 One or more days, 3 Used daily, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

11A. Within the last thirty days, did you: Drive after drinking any alcohol at all

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drive, 2 Not applicable/Don't drink, 3 No, 4 Yes, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

11B. Within the last thirty days, did you: Drive after having 5 or more drinks

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drive, 2 Not applicable/Don't drink, 3 No, 4 Yes, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

12. The last time you "partied"/socialized, how many hours did you drink alcohol?

Table with columns: Hours, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 0, 1-2, 3-4, 5-6, 7-8, 9-10, 11-12, 13-14, 15-16, GE 17, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

Summary statistics table with columns: Mean, Median, Std Dev, Min, Max. Rows: Male, Female, Overall.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

13. The last time you "partied"/socialized, how many alcoholic drinks did you have?

Table with columns: Drinks, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Summary statistics table for item 13: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.

14. In the last two weeks, on how many occasions did you drink the same or more alcohol as indicated in item #13?

Table with columns: Occasions, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Summary statistics table for item 14: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

15. How many alcoholic drinks do you think the typical student at your school had the last time he/she "partied"/socialized?

Table with columns: Drinks, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Summary statistics table for question 15: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.

16. Think back over the last two weeks. How many times, if any, have you had five or more alcoholic drinks at a sitting?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

17A. During the last school year, if you "partied"/socialized, how often did you...

Alternate non-alcoholic with alcoholic beverages

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

17B. During the last school year, if you "partied"/socialized, how often did you...

Determine, in advance, not to exceed a set number of drinks

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drink, 2 Always, 3 Usually, 4 Sometimes, 5 Rarely, 6 Never, Valid responses=.

Invalid responses include no response or multiple responses

17C. During the last school year, if you "partied"/socialized, how often did you...

Choose not to drink alcohol

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drink, 2 Always, 3 Usually, 4 Sometimes, 5 Rarely, 6 Never, Valid responses=.

Invalid responses include no response or multiple responses

17D. During the last school year, if you "partied"/socialized, how often did you...

Use a designated driver

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drink, 2 Always, 3 Usually, 4 Sometimes, 5 Rarely, 6 Never, Valid responses=.

Invalid responses include no response or multiple responses

17E. During the last school year, if you "partied"/socialized, how often did you...

Eat before and/or during drinking

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Not applicable/Don't drink, 2 Always, 3 Usually, 4 Sometimes, 5 Rarely, 6 Never, Valid responses=.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

17F. During the last school year, if you "partied"/socialized, how often did you... Have a friend let you know when you've had enough

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

17G. During the last school year, if you "partied"/socialized, how often did you... Keep track of how many drinks you were having

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

17H. During the last school year, if you "partied"/socialized, how often did you... Pace your drinks to 1 or fewer per hour

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

17I. During the last school year, if you "partied"/socialized, how often did you... Avoid drinking games

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

17J. During the last school year, if you "partied"/socialized, how often did you... Drink an alcohol look-alike (non-alcoholic beer, punch etc.)

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include '1 Not applicable/Don't drink', '2 Always', '3 Usually', '4 Sometimes', '5 Rarely', '6 Never', and 'Valid responses='.

Invalid responses include no response or multiple responses

18A. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Physically injured yourself

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include '1 Not applicable/Don't drink', '2 No', '3 Yes', and 'Valid responses='.

Invalid responses include no response or multiple responses

18B. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Physically injured another person

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include '1 Not applicable/Don't drink', '2 No', '3 Yes', and 'Valid responses='.

Invalid responses include no response or multiple responses

18C. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Been involved in a fight

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include '1 Not applicable/Don't drink', '2 No', '3 Yes', and 'Valid responses='.

Invalid responses include no response or multiple responses

18D. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Did something you later regretted

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include '1 Not applicable/Don't drink', '2 No', '3 Yes', and 'Valid responses='.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

18E. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Forgot where you were or what you did

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

18F. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Had someone use force or threat of force to have sex with you

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

18G. If you drink alcohol, within the last school year, have you experienced any of the following as a consequence of your drinking? Had unprotected sex

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

19A. Within the last 30 days, what percent of students at your school used?

Table with 9 columns: Percent Cigarettes, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Summary statistics table with columns: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

19B. Within the last 30 days, what percent of students at your school used?

Table with columns: Percent Alcohol, Male (Freq., Pct.), Female (Freq., Pct.), % Used Alcohol (Unknown: Freq., Pct.), Total (Freq., Pct.). Includes a horizontal bar chart for Total Pct. and summary statistics (Mean, Median, Std Dev, Min, Max).

19C. Within the last 30 days, what percent of students at your school used?

Table with columns: Percent Rohypnol or GHB, Male (Freq., Pct.), Female (Freq., Pct.), % Used Rohypnol or GHB (Unknown: Freq., Pct.), Total (Freq., Pct.). Includes a horizontal bar chart for Total Pct. and summary statistics (Mean, Median, Std Dev, Min, Max).


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

20. Within the last school year, with how many partners, if any, have you had sex (oral, vaginal, or anal)?

Table with columns: Partners, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Invalid responses include no response or multiple responses

Summary statistics table for question 20: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.

21. Within the last school year, were your sexual partner(s), if any:

Table with columns: Partners, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Invalid responses include no response or multiple responses

22. Within the last school year, with how many partners do you think the typical student at your school has had sex (oral, vaginal, or anal)?

Table with columns: Partners, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary statistics for Valid responses.

Invalid responses include no response or multiple responses

Summary statistics table for question 22: Mean, Median, Std Dev, Min, Max for Male, Female, and Overall.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

23A. Within the last 30 days, if you are sexually active, how many times did you have Oral sex?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include frequency ranges from '1 Never did this sexual activity' to '8 11 or more times' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of responses.

Invalid responses include no response or multiple responses

23B. Within the last 30 days, if you are sexually active, how many times did you have Vaginal intercourse?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include frequency ranges from '1 Never did this sexual activity' to '8 11 or more times' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of responses.

Invalid responses include no response or multiple responses

23C. Within the last 30 days, if you are sexually active, how many times did you have Anal intercourse?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include frequency ranges from '1 Never did this sexual activity' to '8 11 or more times' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of responses.

Invalid responses include no response or multiple responses

24A. How many times within the last 30 days do you think the typical student at your school has had:

Oral sex?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include frequency ranges from '1 0 times' to '7 11 or more times' and 'Valid responses ='. Includes a horizontal bar chart for the total percentage of responses.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

24B. How many times within the last 30 days do you think the typical student at your school has had: Vaginal intercourse?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 0 times, 2 1-2 times, 3 3-4 times, 4 5-6 times, 5 7-8 times, 6 9-10 times, 7 11 or more times, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

24C. How many times within the last 30 days do you think the typical student at your school has had: Anal intercourse?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 0 times, 2 1-2 times, 3 3-4 times, 4 5-6 times, 5 7-8 times, 6 9-10 times, 7 11 or more times, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

25A. Within the last 30 days, if you are sexually active, how often did you or your partner(s) use a condom during Oral sex?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never did this sexual activity, 2 Have not done this during last, 3 Never, 4 Rarely, 5 Sometimes, 6 Mostly, 7 Always, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

25B. Within the last 30 days, if you are sexually active, how often did you or your partner(s) use a condom during Vaginal intercourse?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never did this sexual activity, 2 Have not done this during last, 3 Never, 4 Rarely, 5 Sometimes, 6 Mostly, 7 Always, Valid responses =. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

25C. Within the last 30 days, if you are sexually active, how often did you or your partner(s) use a condom during Anal intercourse?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

26A. Within the last 30 days, how often do you think the typical student at your school has used a condom during Oral sex?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

26B. Within the last 30 days, how often do you think the typical student at your school has used a condom during Vaginal sex?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

26C. Within the last 30 days, how often do you think the typical student at your school has used a condom during Anal sex?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

27A. If you are sexually active, did you use a condom the last time you had

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Oral sex? (Freq., Pct.), Total (Freq., Pct.). Rows include '1 Never did this sexual activity', '2 No', '3 Yes', '4 Don't know/Don't remember', and 'Valid responses ='. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

27B. If you are sexually active, did you use a condom the last time you had:

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Vaginal intercourse? (Freq., Pct.), Total (Freq., Pct.). Rows include '1 Never did this sexual activity', '2 No', '3 Yes', '4 Don't know/Don't remember', and 'Valid responses ='. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

27C. If you are sexually active, did you use a condom the last time you had:

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Anal intercourse? (Freq., Pct.), Total (Freq., Pct.). Rows include '1 Never did this sexual activity', '2 No', '3 Yes', '4 Don't know/Don't remember', and 'Valid responses ='. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses

28. If you have had vaginal intercourse, what method did you or your partner use to prevent pregnancy the last time?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include '1 Have not had vaginal', '2 Birth control pills', '3 Depo Provera (shots)', '4 Norplant (implant)', '5 Condoms (male or female)', '6 Diaphragm/Cervical', '7 Spermicide (e.g. foam)', '8 Fertility awareness', '9 Withdrawal', '10 Other method', '11 Nothing', and 'Valid responses ='. Includes a horizontal bar chart for the Total column.

all responses and blanks: since multiple responses were possible, more than 100% may be included

29. Within the last school year, if you are sexually active, have you or your partner(s) used emergency contraception ("morning after pill")?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include '1 No', '2 Yes', '3 Don't know', '4 Not sexually active', and 'Valid responses ='. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

30. Within the last school year, have you unintentionally become pregnant or gotten someone else pregnant?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

31. Have you ever been tested for HIV infection?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

32. Which of the following best describes you?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

33. If you have a credit card(s) how much total credit card debt did you carry last month? That is, what was the total unpaid balance on all of your credit cards (that you are responsible for paying)?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

34. What is your approximate cumulative grade average?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

35. How do you describe your weight?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

36. Are you trying to do any of the following about your weight?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

37. Within the last 30 days, did you do any of the following?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Valid responses = all responses and blanks: since multiple responses were possible, more than 100% may be included

38. How many servings of fruits and vegetables do you usually have per day?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

39A. On how many of the past 7 days did you:

Participate in vigorous exercise for at least 20 minutes or moderate exercise for at least 30 minutes?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

39B. On how many of the past 7 days did you:

Do exercises to strength or tone your muscles, such as push-ups, sit-ups, or weight lifting?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 0 days, 2 1 day, 3 2 days, 4 3 days, 5 4 days, 6 5 days, 7 6 days, 8 7 days, Valid responses =.

Invalid responses include no response or multiple responses

39C. On how many of the past 7 days did you:

Get enough sleep so that you felt rested when you woke up in the morning?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 0 days, 2 1 day, 3 2 days, 4 3 days, 5 4 days, 6 5 days, 7 6 days, 8 7 days, Valid responses =.

Invalid responses include no response or multiple responses

40A. Within the last school year how many times have you:

Felt things were hopeless

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never, 2 1 - 2 times, 3 3 - 4 times, 4 5 - 6 times, 5 7 - 8 times, 6 9 - 10 times, 7 11 or more times, Valid responses =.

Invalid responses include no response or multiple responses

40B. Within the last school year how many times have you:

Felt overwhelmed by all you had to do

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never, 2 1 - 2 times, 3 3 - 4 times, 4 5 - 6 times, 5 7 - 8 times, 6 9 - 10 times, 7 11 or more times, Valid responses =.

Invalid responses include no response or multiple responses


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

40C. Within the last school year how many times have you:

Felt exhausted (not from physical activity)

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

40D. Within the last school year how many times have you:

Felt very sad

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses

40E. Within the last school year how many times have you:

Felt so depressed that it was difficult to function

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

40F. Within the last school year how many times have you:

Seriously considered attempting suicide

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

40G. Within the last school year how many times have you:

Attempted suicide

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Never, 2 1 - 2 times, 3 3 - 4 times, 4 5 - 6 times, 5 7 - 8 times, 6 9 - 10 times, 7 11 or more times, Valid responses =.

Invalid responses include no response or multiple responses.

41. Have you ever been diagnosed with depression?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 Yes, 2 No, Valid responses =.

Invalid responses include no response or multiple responses.

41A. If yes to # 41:

Have you been diagnosed with depression within the last school year?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

41B. If yes to # 41:

Are you currently in therapy for depression?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

41C. If yes to # 41:

Are you currently taking medication for depression?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

42A. Have you:

Been vaccinated against hepatitis B?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

42B. Have you:

Been vaccinated against meningococcal disease (meningococcal meningitis)?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.

42C. Have you:

Been vaccinated against varicella (chicken pox)?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.

42D. Have you:

Been vaccinated with measles, mumps, rubella (2 shots)?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.

42E. Have you:

Been vaccinated against influenza (the flu) in the last year?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.

42F. Have you:

Had a dental exam and cleaning in the last year?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, 3 Don't Know, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

42G. Have you:

(Males) Performed testicular self exam in the last month?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

42H. Have you:

(Females) Performed breast self exam in the last month?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

42I. Have you:

(Females) had a routine gynecological exam in the last year?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

42J. Have you:

Had your blood pressure checked in the last 2 years?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

42K. Have you:

Had your cholesterol checked in the last 5 years?

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

42L. Have you:

Used sunscreen daily?

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, 3 Don't Know, and Valid responses =.

Invalid responses include no response or multiple responses.

43A1. Within the last school year, have you had any of the following?

Allergy problems

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A2. Within the last school year, have you had any of the following?

Anorexia

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A3. Within the last school year, have you had any of the following?

Anxiety Disorder

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A4. Within the last school year, have you had any of the following?

Asthma

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A5. Within the last school year, have you had any of the following?

Bulimia

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a bar chart. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43A6. Within the last school year, have you had any of the following?

Chronic Fatigue Syndrome

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43A7. Within the last school year, have you had any of the following?

Depression

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43A8. Within the last school year, have you had any of the following?

Diabetes

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43A9. Within the last school year, have you had any of the following?

Endometriosis

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43A10. Within the last school year, have you had any of the following?

Genital herpes

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43A11. Within the last school year, have you had any of the following?

Genital warts/HPV

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43A12. Within the last school year, have you had any of the following?

Hepatitis B or C

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A13. Within the last school year, have you had any of the following?

High blood pressure

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A14. Within the last school year, have you had any of the following?

High cholesterol

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A15. Within the last school year, have you had any of the following?

HIV infection

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A16. Within the last school year, have you had any of the following?

Repetitive stress injury (e.g. carpal tunnel syndrome)

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A17. Within the last school year, have you had any of the following?

Seasonal Affective Disorder

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43A18. Within the last school year, have you had any of the following? Substance abuse problem

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '1 No'.

Invalid responses include no response or multiple responses.

43A19. Within the last school year, have you had any of the following? Back pain

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '2 Yes'.

Invalid responses include no response or multiple responses.

43A20. Within the last school year, have you had any of the following? Broken bone/fracture

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '1 No'.

Invalid responses include no response or multiple responses.

43A21. Within the last school year, have you had any of the following? Bronchitis

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '1 No'.

Invalid responses include no response or multiple responses.

43A22. Within the last school year, have you had any of the following? Chlamydia

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '1 No'.

Invalid responses include no response or multiple responses.

43A23. Within the last school year, have you had any of the following? Ear infection

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =. Includes a bar chart for '1 No'.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43A24. Within the last school year, have you had any of the following?

Gonorrhea

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A25. Within the last school year, have you had any of the following?

Mononucleosis

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A26. Within the last school year, have you had any of the following?

Pelvic Inflammatory Disease

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A27. Within the last school year, have you had any of the following?

Sinus infection

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A28. Within the last school year, have you had any of the following?

Strep throat

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43A29. Within the last school year, have you had any of the following?

Tuberculosis

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43B1. Have you ever been diagnosed with any of the following?

Allergy problems

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B2. Have you ever been diagnosed with any of the following?

Anorexia

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B3. Have you ever been diagnosed with any of the following?

Anxiety Disorder

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B4. Have you ever been diagnosed with any of the following?

Asthma

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B5. Have you ever been diagnosed with any of the following?

Bulimia

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B6. Have you ever been diagnosed with any of the following?

Chronic Fatigue Syndrome

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43B7. Have you ever been diagnosed with any of the following?

Depression

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43B8. Have you ever been diagnosed with any of the following?

Diabetes

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43B9. Have you ever been diagnosed with any of the following?

Endometriosis

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43B10. Have you ever been diagnosed with any of the following?

Gential herpes

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43B11. Have you ever been diagnosed with any of the following?

Gential warts/HPV

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.

43B12. Have you ever been diagnosed with any of the following?

Hepatitis B or C

Table with 9 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct. Rows include 1 No, 2 Yes, and Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43B13. Have you ever been diagnosed with any of the following?

High blood pressure

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B14. Have you ever been diagnosed with any of the following?

High cholesterol

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B15. Have you ever been diagnosed with any of the following?

HIV infection

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B16. Have you ever been diagnosed with any of the following?

Repetitive stress injury (e.g. carpal tunnel syndrome)

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B17. Have you ever been diagnosed with any of the following?

Seasonal Affective Disorder

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.

43B18. Have you ever been diagnosed with any of the following?

Substance abuse problem

Table with 10 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows: 1 No, 2 Yes, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43B19. Have you ever been diagnosed with any of the following?

Back pain

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B20. Have you ever been diagnosed with any of the following?

Broken bone/fracture

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B21. Have you ever been diagnosed with any of the following?

Bronchitis

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B22. Have you ever been diagnosed with any of the following?

Chlamydia

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B23. Have you ever been diagnosed with any of the following?

Ear infection

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B24. Have you ever been diagnosed with any of the following?

Gonorrhea

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

43B25. Have you ever been diagnosed with any of the following?

Mononucleosis

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B26. Have you ever been diagnosed with any of the following?

Pelvic Inflammatory Disease

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B27. Have you ever been diagnosed with any of the following?

Sinus infection

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B28. Have you ever been diagnosed with any of the following?

Strep throat

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

43B29. Have you ever been diagnosed with any of the following?

Tuberculosis

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44A. Within the last school year, have any of the following affected your academic performance?

Alcohol use

Table with 10 columns: Response, Male Freq., Male Pct., Female Freq., Female Pct., Unknown Freq., Unknown Pct., Total Freq., Total Pct., and a horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44B. Within the last school year, have any of the following affected your academic performance?

Allergies

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bars for total percentages.

Invalid responses include no response or multiple responses.

44C. Within the last school year, have any of the following affected your academic performance?

Assault (physical)

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bars for total percentages.

Invalid responses include no response or multiple responses.

44D. Within the last school year, have any of the following affected your academic performance?

Assault (sexual)

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bars for total percentages.

Invalid responses include no response or multiple responses.

44E. Within the last school year, have any of the following affected your academic performance?

Attention Deficit Disorder

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bars for total percentages.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44F. Within the last school year, have any of the following affected your academic performance?

Cold/Flu/Sore throat

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include response categories like 'Not happen to me/not N/A', 'Exprd academics not affected', etc.

Invalid responses include no response or multiple responses.

44G. Within the last school year, have any of the following affected your academic performance?

Concern for a troubled friend or family member

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include response categories like 'Not happen to me/not N/A', 'Exprd academics not affected', etc.

Invalid responses include no response or multiple responses.

44H. Within the last school year, have any of the following affected your academic performance?

Chronic illness (diabetes, asthma, etc.)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include response categories like 'Not happen to me/not N/A', 'Exprd academics not affected', etc.

Invalid responses include no response or multiple responses.

44I. Within the last school year, have any of the following affected your academic performance?

Chronic pain

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include response categories like 'Not happen to me/not N/A', 'Exprd academics not affected', etc.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44J. Within the last school year, have any of the following affected your academic performance?

Death of a friend or family member

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44K. Within the last school year, have any of the following affected your academic performance?

Depression/Anxiety Disorder/Seasonal Affective Disorder

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44L. Within the last school year, have any of the following affected your academic performance?

Drug use

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44M. Within the last school year, have any of the following affected your academic performance?

Eating disorder/problem

Table with 10 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44N. Within the last school year, have any of the following affected your academic performance?

HIV Infection

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44O. Within the last school year, have any of the following affected your academic performance?

Injury

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44P. Within the last school year, have any of the following affected your academic performance?

Internet use/computer games

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44Q. Within the last school year, have any of the following affected your academic performance?

Learning disability

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44R. Within the last school year, have any of the following affected your academic performance?

Mononucleosis

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44S. Within the last school year, have any of the following affected your academic performance?

Pregnancy (yours or your partner's)

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44T. Within the last school year, have any of the following affected your academic performance?

Relationship difficulty

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.

44U. Within the last school year, have any of the following affected your academic performance?

Sexually transmitted disease

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include: 1 Not happen to me/not N/A, 2 Exprd academics not affected, 3 Received lower grade exam, 4 Received lower grade course, 5 Received incomplete/dropped, Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

44V. Within the last school year, have any of the following affected your academic performance?

Sinus infection/ear infection/bronchitis/strep throat

Table with 9 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44W. Within the last school year, have any of the following affected your academic performance?

Sleep difficulties

Table with 9 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44X. Within the last school year, have any of the following affected your academic performance?

Stress

Table with 9 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.

44Y. Within the last school year, have any of the following affected your academic performance?

Other

Table with 9 columns: Response, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

45. How old are you?

Table with columns: Age (Years), Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary row for Valid responses = 226, 33, 461, 66, 8, 1, 695, 99.4.

Invalid responses include no response or multiple responses.

Summary table with columns: Mean, Median, Std Dev, Min, Max for Male, Female, Overall.

46. What is your sex?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary row for Valid responses = 226, 100, 461, 67, 687, 98.3.

Invalid responses include no response or multiple responses.

47. Height in inches?

Table with columns: Inches, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Includes horizontal bar chart for Total Pct. and summary row for Valid responses = 225, 33, 460, 67, 688, 98.4.

Invalid responses include no response or multiple responses.

Summary table with columns: Mean, Median, Std Dev, Min, Max for Male, Female, Overall.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

48. What is your weight in pounds?

Table with columns: Pounds, Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include weight ranges from 0-50 to 401-450, and a GE 451 category. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses.

Summary statistics table with columns: Mean, Median, Std Dev, Min, Max. Rows for Male, Female, and Overall.

49. Year in school:

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include year levels from 1st year undergraduate to 8 Other. Includes a horizontal bar chart for the Total column.

Invalid responses include no response or multiple responses.

50. Are you a full-time student?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include Yes and No.

Invalid responses include no response or multiple responses.

51. How do you usually describe yourself?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include racial/ethnic categories like White - not Hispanic, Black - not Hispanic, etc. Includes a horizontal bar chart for the Total column.

Valid responses = all responses and blanks: since multiple responses were possible, more than 100% may be included.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

52. Are you an international student?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 Yes, 2 No, and Valid responses =.

Invalid responses include no response or multiple responses.

53. What is your current relationship status?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 Single, 2 Married/domestic partner, 3 Engaged or committed dating, 4 Separated, 5 Divorced, 6 Widowed, and Valid responses =.

Invalid responses include no response or multiple responses.

54. Where do you currently live?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 Campus residence hall, 2 Fraternity or sorority house, 3 Other university/college, 4 Off-campus housing, 5 Parent/guardian's home, 6 Other, and Valid responses =.

Invalid responses include no response or multiple responses.

55. Are you a member of a social fraternity or sorority?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 Yes, 2 No, and Valid responses =.

Invalid responses include no response or multiple responses.

56. How many hours a week do you work for pay?

Table with 9 columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 0 hours, 2 1 - 9 hours, 3 10 - 19 hours, 4 20 - 29 hours, 5 30 - 39 hours, 6 40 hours, 7 more than 40 hours, and Valid responses =.

Invalid responses include no response or multiple responses.


American College Health Association-National College Health Assessment (ACHA-NCHA) Institutional Data Report - Spring 2008

University Northern Iowa

American College Health Association
P.O. Box 28937
Baltimore, MD 21240-8937
(410) 859-1500
www.acha.org

March 5, 2008

FREQUENCY REPORT

Number of Surveys (n) = 699 Web Surveys

57. How many hours a week do you volunteer?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 0 hours, 2 1 - 9 hours, 3 10 - 19 hours, 4 20 - 29 hours, 5 30 - 39 hours, 6 40 hours, 7 more than 40 hours, and Valid responses =.

Invalid responses include no response or multiple responses.

58. Do you have any kind of health insurance (including prepaid plans such as HMOs - health maintenance organizations)?

Table with columns: Male (Freq., Pct.), Female (Freq., Pct.), Unknown (Freq., Pct.), Total (Freq., Pct.). Rows include 1 Yes, 2 No, 3 Not sure, and Valid responses =.

Invalid responses include no response or multiple responses.