

**University of Northern Iowa
Jump Start 2008 Program Evaluation**

Transfers N=17

The Jump Start planning committee seeks feedback regarding the 2008 Jump Start program and ways that Jump Start can best fulfill its mission and meet the needs of new students.

Section I: Background Information

1) Please select the description that fits you best.

- 0 Freshman
- 17 Transfer

2) What is your gender?

- 6 Male
- 11 Female

3) Please select the description that fits you best.

- 0 Alaskan or American Indian
- 0 Asian or Pacific Islander
- 5 Black, Non-Hispanic
- 11 Hispanic or Latino
- 0 White, Non-Hispanic
- 0 Other (Please Specify) _____
- 1 Prefer not to respond
- 1 American Indian/Hispanic

4) Please select your type of residence.

- 13 Residence Hall
- 0 Fraternity/Sorority House
- 2 University Apartments
- 2 Off-Campus Housing
- 0 Home of Family Member
- 0 Other (Please Specify) _____

Section II: Jump Start Experience

Please respond to each item below.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree	No Response
The check in procedure was orderly and well managed.	5	5	4	2	0	1
Sunday's welcome program included valuable information.	7	10	0	0	0	
I enjoyed the meals during Jump Start week.	11	5	1	0	0	
The Pathfinders provided valuable information.	12	4	1	0	0	
The Pathfinders made my transition to UNI easier.	14	2	1	0	0	
The UNI staff (the old people ☺) members provided valuable information.	15	2	0	0	0	
The UNI staff members responded to my needs.	14	3	0	0	0	
The UNI staff made my transition easier.	15	2	0	0	0	
Jump Start week helped me make a successful transition to UNI.	16	1	0	0	1	
I would recommend the Jump Start program to other students.	15	2	0	0	0	

Jump Start provides opportunities for students to gain valuable information, meet other UNI students, and complete several tasks necessary for success at UNI. Please rate how effective Jump Start week was in helping you:

	Very Effective	Effective	Somewhat Effective	Not Effective	Not Applicable	No Response
Learn about academic policies and procedures.	8	9	0	0	0	0
Learn about faculty expectations at UNI.	7	7	2	0	0	1
Register for classes (if needed).	13	3	0	0	1	0
Meet my advisor.	9	3	3	1	1	0
Make connections with UNI staff members.	13	3	1	0	0	1
Discuss individual issues with a UNI staff member (if needed).	7	8	2	0	0	0
Meet people and make friends.	11	5	1	0	0	0
Learn how to relate to other university students.	8	6	0	2	1	0
Learn how to get involved on campus.	11	5	0	0	0	1
Learn my way around campus.	10	5	2	0	0	0
Learn how to use MyUNIverse.	12	1	4	0	0	0

	Very Effective	Effective	Somewhat Effective	Not Effective	Not Applicable	No Response
Learn about money management and budgeting.	5	11	0	1	0	0
Complete the financial aid process (if needed).	11	5	0	0	1	1
Understand your financial aid award and the loan process.	11	5	0	0	0	1
Explore employment opportunities.	5	9	2	0	1	0
Gain information and access services of the University Health Clinic.	5	6	6	0	0	0
Explore fitness and recreational activities at the WRC.	12	5	0	0	0	0
Learn what is expected of me (Code of Conduct) as a UNI student.	8	6	3	0	0	0
Learn how to make the most of living in the residence hall.	7	6	1	0	3	0
Learn how to access campus resources.	11	6	0	0	0	0
Learn how to develop healthy interpersonal relationships.	9	7	1	0	0	0
Learn how to make a successful transition to UNI.	12	5	0	0	0	0

Please rate your overall Jump Start experience:

Excellent	Good	Fair	Poor
13	4	0	0

Comments:

_____ See attached _____

Please give your completed evaluation to the designated staff member. Thank you for your feedback.

Comments:

It was a great learning experience.

Great, just perfect, very much appreciated!

The jumpstart experience is one to remember and pass along.

Jump Start was a great opportunity & experience. Thanks to everyone.

It was a great experience, and I won't forget it.

I really had a good time and the program just let me make my first step to my goals. It's a real good program and I would highly recommend it to students.

Made me feel comfortable & ready for classes. He was very helpful & took care of us & checked to see where we were at all times.

Thank you for all your time and hard work to give us this program.

I feel the week is a little too long. May (sic) it could be shortened during the day a little? Maybe ending at 1 or 2 a couple of days of the week. As a single parent it was a little overwhelming.