PAGE

Office of

Planning and Institutional Research
[image: image3.png]FLORIDA INTERNATIONAL UNIVERSITY ‘

 Hope, Knowledge, and Opportunity
Research Report 2009
Student Satisfaction Survey

Spring 2009
[image: image4.emf]87%

7%

7%

In general, my instructor's grading policies are clear to me.

Agree

Not Sure

Disagree

Office of Planning & Institutional Research
The Student Satisfaction Survey is one survey in the series of Continuous Quality Improvement Surveys instituted by Florida International University’s Office of Planning and Institutional Research. The Student Satisfaction Survey is systematically distributed to a large number of students as part of the Continuous Quality Improvement process. The information in the Continuous Quality Improvement Survey Reports is distributed to members of the University community and will be used by the appropriate departments to enhance continuous quality improvement efforts.

Every effort has been made to ensure that the data contained in this document is accurate. For further information about this and other Continuous Quality Improvement Survey Reports, visit our website at http://w3.fiu.edu/irdata/portal/effectiveness.htm, or contact Noelle Laforest at nlafores@fiu.edu or the Director of Institutional Research at 305-348-2731, (FAX) 305-348-1008. You may also visit the Office of Planning and Institutional Research at Modesto Madique Campus, PC 543.

	TABLE OF CONTENTS
	

	Table of Contents
	1

	Executive Summary of the Spring 2009 Student Satisfaction Survey
	3

	
	

	I. Summary of the Spring 2009 Student Satisfaction Survey
	

	A. Introduction
	5

	B. Methodology:
	5

	Survey Design
	5

	Sampling Design and Response Rates
	6

	Table 1 Headcount Enrollment and Returned Surveys by College/School
	7

	Table 2 Headcount Enrollment and Returned Surveys by Gender and Race/Ethnicity
	7

	Table 3 Headcount Enrollment and Returned Surveys by Class Level
	7

	Statistics
	8

	
	

	II. Graphical Analyses of Survey Items With Levels of Highest Agreement and Disagreement
	

	A. Items With Highest Levels of Agreement
	9

	B. Items With Highest Levels of Disagreement
	12

	
	

	III. Survey Item Subscales
	

	A. Overall Analysis of Subscales
	15

	Table 4 2009 Student Satisfaction Survey Subscales
	15

	B. Item Analyses
	15

	Table 5 Survey Items With Highest Levels of Agreement
	15

	Table 6 Survey Items With Highest Levels of Disagreement
	16

	C. Academic Issues
	16

	Table 7 2009 Student Satisfaction Survey: Academic Issues
	16

	D. Campus Environment
	17

	Table 8 2009 Student Satisfaction Survey: Campus Environment
	17

	E. Campus Life
	17

	Table 9 2009 Student Satisfaction Survey: Campus Life
	17

	F. Communication
	18

	Table 10 2009 Student Satisfaction Survey: Communication
	18

	G. Services
	18

	Table 11 2009 Student Satisfaction Survey: Services
	18

	H. Safety
	19

	Table 12 2009 Student Satisfaction Survey: Safety
	19

	I. Emergency Procedures
	19

	Table 13 2009 Student Satisfaction Survey: Emergency Procedures
	19

	
	

	IV. Experiences and Treatment of Protected Classes at FIU
	

	 Treatment of Protected Classes
	20

	Table 14 “During the previous year at FIU, a faculty member made a comment directed at me that I considered to be degrading to my:”
	20

	Table 15 “During the previous year at FIU, I witnessed a faculty member making a comment at someone else that I considered to be degrading to their:”
	20

	Table 16 “During the previous year at FIU, a staff member made a comment directed at me that I considered to be degrading to my:”
	21

	Table 17 “During the previous year at FIU, I witnessed a staff member making a comment at someone else that I considered to be degrading to their:”
	21

	Table 18 “During the previous year at FIU, a student made a comment directed at me that I considered to be degrading to my:”
	21

	Table 19 “ During the previous year at FIU, I witnessed a student making a comment at someone else that I considered to be degrading to their:”
	22

	
	

	V. Conclusions from the Spring 2009 Student Satisfaction Survey
	23

	Appendix A: Student Satisfaction Survey
	24

	Appendix B: Comments from Students
	34

	Appendix C: Responses to Questions regarding the treatment of the protected Classes
	92

EXECUTIVE SUMMARY OF THE SPRING 2009 STUDENT SATISFACTION SURVEY
This report summarizes the main findings from the spring 2009 Florida International University Student Satisfaction Survey, a Continuous Quality Improvement study conducted by the Office of Planning and Institutional Research. The survey design assured respondents of their anonymity in an attempt to facilitate candor.

The Student Satisfaction Survey was placed online and data was collected during the spring 2009 semester. The students were contacted via e-mail and provided with a link to the survey. A reminder email was sent out three weeks later. FIU’s homepage also had a link to the survey.
One thousand five hundred- thirty seven students responded to the survey. Four percent of the degree-seeking student population responded to the survey.
Responses may not add up to 100% because of rounding error
Respondents reported the highest levels of agreement to the following items.

· In general, my instructor’s grading policies are clear to me: 87% of respondents agreed with this item, 7% of respondents disagreed, 7% of respondents were not sure

· My professors use relevant course materials (textbooks, handouts, videos, etc.): 85% of respondents agreed with this item, 10% of respondents disagreed, 5% of respondents were not sure
· I am satisfied that my instructors have sufficient background knowledge for their assigned classes: 85% of respondents agreed with this item, 7% of respondents disagreed, 8% of respondents were not sure
· In general, I feel that attending classes is an important contributor to my learning experience: 83% of respondents agreed with this item, 10% of respondents disagreed, 7% of respondents were not sure
· I am satisfied with the amount of technology used for presentation of lecture notes, distribution of course materials over the web and computer-aided learning/communication: 81% of respondents agreed with this item, 10% of respondents disagreed, 9% of respondents were not sure
Respondents reported the highest levels of disagreement to the following items.
· Classes that I want to take are offered on a consistent basis: 34% of respondents agreed with this item, 51% of respondents disagreed, 15% of respondents were not sure
· I am satisfied that the pricing of food at FIU is economical for students: 30% of respondents agreed with this item, 47% of respondents disagreed, 23% of respondents were not sure
· I feel that I am kept informed of student government’s actions accomplishments: 37% of respondents agreed with this item, 38% of respondents disagreed, 25% of respondents were not sure
· I am satisfied that there is a diverse selection of food available in the cafeteria: 49% of respondents agreed with this item, 33% of respondents disagreed, 19% of respondents were not sure
· I feel that FIU provides enough places for quiet study on campus: 60% of respondents agreed with this item, 28% of respondents disagreed, 19% of respondents were not sure

The Student Satisfaction Survey was made up of seven subscales: Academic Issues (18 items, average level of agreement 70%); Campus Environment (4 items, average level of agreement 52%); Campus Life (7 items, average level of agreement 51%); Communication (5 items, average level of agreement 54%); Services (17 items, average level of agreement 60%); Safety (7 items, average level of agreement 56%); and Emergency Procedures (5 items, average level of agreement 53%). Respondents reported the highest levels of agreement toward survey items on the Academic Issues subscale. Respondents reported the lowest levels of agreement toward the survey items on the Communication and Campus Life subscales.
Included in the survey was a list of experiences that students might have during the academic year at FIU. Some of these experiences were positive and some were negative. Respondents were asked to report on which of the experiences they had during the previous 12 months at FIU. The top three experiences reported by all respondents were: “Developed a social relationship with a classmate (73%), “Had the opportunity for extra credit in one of my classes” (62%), and “Had a positive experience with group projects” (52%).

Overall, students responded very positively to the items in this survey instrument, most notably toward the items in the Academic Issues subscales. This survey can be utilized as a very important tool in determining the areas that are satisfactory to students and those that need improvement.
I. SUMMARY OF THE SPRING 2009 STUDENT SATISFACTION SURVEY
A. INTRODUCTION

It is vitally important that student feedback is elicited by an institution of higher learning on a comprehensive range of topics involving the University community. One such avenue of feedback is to request that current students provide feedback regarding their thoughts and attitudes about their experiences at FIU. Therefore, a Continuous Quality Improvement annual satisfaction survey has been implemented to provide students an opportunity to have a voice in shaping the future of FIU.
This report summarizes the main findings from the Florida International University 2009 Student Satisfaction Survey, a Continuous Quality Improvement study conducted by the Office of Planning and Institutional Effectiveness. This survey was designed to measure student satisfaction with Florida International University. The survey design assured respondents of anonymity in an attempt to facilitate candor.

B. METHODOLOGY
Survey Design. The first systematic distribution of the Student Satisfaction Survey occurred in the Spring Semester of 2001. Although the survey provided valuable information, it was extremely long. Many respondents did not fill out the entire survey or demonstrated a response set to survey items. A response set generally occurs due to excessive survey length and is demonstrated by a respondent reporting identical responses on a number of consecutive survey items. Missing data and response sets threaten the accuracy and internal validity of the data; therefore, a number of the surveys had to be discarded and their data were not included in the results. In addition, a factor analysis and other data analysis of the survey items indicated that many FIU students believed that many items were not applicable to them.

After considerable discussion, it was decided that the most effective avenue to collect student satisfaction data was to design an instrument that would directly address the needs of FIU students. After several months of work (August – early November, 2001), the Survey Coordinator narrowed the survey down to 51 items. This initial survey was pre-tested with several student groups and feedback was elicited from them regarding the items. As a result of this feedback, several items were clarified.

The Survey Coordinator and the Vice Provost of Planning and Institutional Research were asked to meet with the Minority and Female Students subcommittee of the University’s Access and Equity Committee in mid-November 2001. At this meeting, it was requested that several additional items be added to the Student Satisfaction Survey that would ask respondents to report upon their knowledge of the treatment of protected classes of students (age, disability, gender, national origin, race/ethnicity, religion and sexual orientation). The Survey Coordinator worked closely with this subcommittee, particularly the Director of the Office of Equal Opportunity Programs, and added four additional items to the Student Satisfaction Survey. The four items were revised prior to the distribution of the survey in Spring 2006 to further clarify knowledge of the treatment of protected classes of students. The Survey Coordinator worked closely with the subcommittee to revise the original four items and two additional items were added.
Internal consistency refers to the degree to which survey item scores correlate with each other. The higher the degree of correlation, the more likely it is that the items are measuring true scores. When a new survey is developed or revised extensively, it is important to test the internal consistency of the instrument to ensure that it reaches a minimum acceptable level (i.e. the survey instrument is valid). The index of internal consistency that is most frequently utilized is Combat’s coefficient alpha. For survey research, the minimum acceptable level of internal consistency or reliability (Combat’s coefficient alpha) is .70 out of a maximum 1.0 for a particular survey instrument. A subscale of survey items (Academic Issues) was submitted to a reliability analysis and it was determined that the Combat’s coefficient alpha was at an acceptable level. Therefore, the final version of the survey was distributed in the spring 2002 semester. After data collection, the final version of the Student Satisfaction Survey was subjected to internal consistency testing and the instrument’s internal consistency was measured at .93, well above the minimum acceptable level. This measure is an indication of high internal consistency in the scores obtained by this particular survey instrument; therefore, it was determined that this survey instrument is reliable.

Sampling Design and Response Rates. The Student Satisfaction Survey for spring 2009 was placed online using Survey Pro 3.0 survey software. Data collection was conducted during the spring 2009 semester. An e-mail was sent to each student asking for their participation. A link to the survey was also placed on the FIU Homepage during the spring 2009 semester. Several reminder emails were sent out to the student.
Two thousand six hundred thirty-seven students responded to the survey. It was difficult to calculate the response rate to the survey, because it is unclear how many students were actually aware of the data collection. However, four percent of the student population responded to the survey. Table 1 depicts the Headcount Enrollment and Returned Surveys by College/School. Table 2 depicts Headcount Enrollment and Returned Surveys by Gender and Race/Ethnicity. Table 3 depicts Headcount Enrollment and Returned Surveys by Class Level. Appendix A (p. 24) provides the spring 2009 Student Satisfaction Survey, with tabulated responses for each survey item. Appendix B (p. 34) provides all of the written comments from the survey respondents. Appendix C (p. 92) provides written responses to the questions regarding the treatment of the protected classes (age, disability, gender, national origin, race/ethnicity, religion, sexual orientation) at FIU.

Headcount Enrollment data, Spring Semester 2009
	Table 1

Headcount Enrollment and Returned Surveys by College/School

	
	Headcount

Enrollment
	Returned

Surveys
	Return

Rate

	College/School:
	#
	%
	#
	%
	%

	Architecture & the Arts
	1,201
	3%
	40
	3%
	3%

	Arts & Sciences
	11,899
	32%
	471
	31%
	4%

	Business Administration
	7,623
	21%
	293
	19%
	4%

	Education
	2,844
	8%
	125
	8%
	4%

	Engineering
	4,042
	11%
	148
	10%
	4%

	Hospitality Management
	1,426
	4%
	53
	3%
	4%

	Journalism & Mass Communication
	1,557
	4%
	96
	6%
	6%

	Law
	502
	1%
	32
	2%
	6%

	Nursing & Health Sciences
	2,238
	6%
	111
	7%
	5%

	Public Health
	1,465
	4%
	104
	7%
	7%

	Advising/Affiliated/University College/Non-degree seeking
	2,198
	6%
	0
	0%
	0%

	Unknown
	0
	0%
	43
	3%
	n/a%

	Totals
	36,995
	100%
	1,516
	100%
	4%

*Not all students reported their major
	Table 2

Headcount Enrollment and Returned Surveys by Gender and Race/Ethnicity*

	
	
	Returned

Surveys
	Returned

Surveys
	
	Headcount

Enrollment
	Headcount

Enrollment

	
	
	Male
	Female
	
	Male
	Female

	Race/Ethnicity:
	
	#
	%
	#
	%
	
	#
	%
	#
	%

	American Indian/Nat. Am
	
	7
	0%
	10
	1%
	
	24
	0%
	43
	0%

	Asian
	
	59
	3%
	53
	3%
	
	641
	2%
	732
	2%

	Black/African American
	
	45
	3%
	127
	7%
	
	1,797
	5%
	2,826
	7%

	Hispanic
	
	260
	15%
	567
	33%
	
	9,627
	25%
	12,485
	33%

	White
	
	166
	10%
	348
	20%
	
	2,661
	7%
	3,370
	9%

	Other/Non-Resident Aliens
	
	31
	2%
	53
	3%
	
	1,304
	3%
	1,447
	4%

	Totals
	
	568
	33%
	1,158
	67%
	
	16,054
	42%
	20,903
	55%

*Students were allowed to select more than one race/ethnicity category. Some students did not indicate their gender.
	Table 3

Headcount Enrollment and Returned Surveys by Class Level

	
	Headcount Enrollment
	Returned Surveys

	Class Level:
	#
	%
	#
	%

	Freshman
	3,351
	9%
	150
	9%

	Sophomore
	4,239
	11%
	144
	9%

	Junior
	10,033
	27%
	404
	26%

	Senior
	10,577
	29%
	389
	25%

	Graduate students
	6,520
	18%
	436
	28%

	Not classified Missing
	2,275
	6%
	14
	1%

	Totals
	36,995
	100%
	1,537
	100%

The response rates were somewhat representative of the student population. From the College of Architecture and the Arts, 3% of the students responded, 4% of the students from the College of Arts and Sciences responded, 4% of the students from the College of Business responded, 4% of the students from the College of Education responded, 4% of the students from the College of Engineering responded, 4% of the students from the students from the School of Hospitality Management responded, 6% of the students from the School of Journalism and Mass Communications, 6% from the School of Law, 5% of students from the College of Nursing, and 7% of the students from the Robert Stempel School of Public Health.
Females were over-represented in the survey respondents, 67% of the respondents were female as compared to 55% in the student population. Unclassified students were underrepresented in the survey respondents as opposed to graduate students who were overrepresented.
Statistics. The data were analyzed using the Statistical Package for Social Sciences (SPSS) version 11.0.1. In general, a five point scale was used for the survey questions, with higher scores indicating more positive attitudes. A variety of simple statistics is reported such as percentages and mean findings (arithmetic averages). Correlations (also called vicariate relationships) are used to describe the relationships between two or more variables. In this report, the degree of correlation is denoted by “r” (Pearson Product Moment Correlation). A positive correlation indicates that as scores increase for one variable, they increase for another variable as well (or both scores decrease).

II. GRAPHICAL ANALYSES OF SURVEY ITEMS WITH LEVELS OF HIGHEST AGREEMENT AND DISAGREEMENT
The survey respondents were asked to rate each item on a five point scale that ranged from “Strongly Disagree” (1) to “Strongly Agree” (5). In order to portray the responses in a concise manner, the scale was combined and responses of one and two are shown as “Disagree,” responses to three as “Not Sure” and responses of four and five as “Agree.” Percentages are rounded and so may not add up to 100%.

A. ITEMS WITH HIGHEST LEVELS OF AGREEMENT

[image: image1]
Eighty-seven percent of respondents reported that they “Strongly Agreed” (30.8%) or “Agreed” (55.8%) with this statement. Seven percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Seven percent of respondents reported that they “Disagreed” (5.4%) or “Strongly Disagreed” (1.3%) with this survey item.

This survey item had the highest correlations with the following survey items: “I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials” (r = .52, p < .001), “In general, I feel that my instructors have a genuine interest in my learning” (r = .46, p < .001). “My professors use relevant course materials” (r = .45, p < .001)
[image: image5.emf]85%

5%

10%

My professors use relevant course materials

Agree

Not Sure

Disagree

Eighty-five percent of respondents reported that they “Strongly Agreed” (26.6%) or “Agreed” (58.4%) with this statement. Five percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Ten percent of respondents reported that they “Disagreed” (8.0 %) or “Strongly Disagreed” (1.7%) with this survey item.

This survey item had the highest correlations with the following survey items: “I am satisfied that I am given adequate opportunities to demonstrate my understandings of course material” (r = .55, p < .001), “In general, I feel that FIU meets my learning expectations” (r = .53, p < .001) and “In general, I feel that my instructors have a genuine interest in my learning” (r = .53, p < .001),
[image: image6.emf]85%

8%

7%

I am satisfied that my instructors have sufficient background knowledge for

their assigned classes

Agree

Not Sure

Disagree

Eighty-five percent of respondents reported that they “Strongly Agreed” (39.0%) or “Agreed” (45.6%) with this statement. Eight percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Seven percent of respondents reported that they “Disagreed” (4.9%) or “Strongly Disagreed” (2.2%) with this survey item.

This survey item had the highest correlations with the following survey items: “In general, I feel that my instructors have a genuine interest in my learning” (r = .62, p < .001), “I am satisfied that I have the opportunity to freely express my opinion in class” (r = .52, p < .001) and “In general I feel that FIU meets my learning expectations” (r = .51, p < .001).
[image: image7.emf]83%

7%

10%

In general, I feel that attending classes is an important contributor to my

learning experience

Agree

Not Sure

Disagree

Eighty-Three percent of respondents reported that they “Strongly Agreed” (47.7%) or “Agreed” (34.9%) with this statement. Seven percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Ten percent of respondents reported that they “Disagreed” (6.9%) or “Strongly Disagreed” (3.2%) with this survey item.

This survey item had the highest correlations with the following survey items: “I am satisfied that my instructors have sufficient background knowledge for their assigned classes” (r = .40, p < .001), “In general, I feel that FIU meets my learning expectations” (r = .40, p < .001) and “I am satisfied that I have the opportunity to freely express my opinions in class” (r = .38, p < .001).

[image: image8.emf]52%

17%

30%

I am satisfied with the customer service I have received from

the Financial Aid Office

Agree

Not Sure

Disagree

Eighty- one of respondents reported that they “Strongly Agreed” (35.6%) or “Agreed” (45.2%) with this statement. Ten percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Nine percent of respondents reported that they “Disagreed” (6.7%) or “Strongly Disagreed” (2.1%) with this survey item.

This survey item had the highest correlations with the following survey items: “In general, I feel that my instructors have a genuine interest in my learning” (r = .52, p < .001), “I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials (r = .52, p < .001) and “In general, my instructor’s grading policies are clear to me (r = .43, p < .001).
B. ITEMS WITH HIGHEST LEVELS OF DISAGREEMENT

[image: image9.emf]81%

9%

10%

I am satisfied that I have the opportunity to freely express my opinions in class

Agree

Not Sure

Disagree

Thirty-four percent of respondents reported that they “Strongly Agreed” (9.6%) or “Agreed” (24.5%) with this statement. Fifteen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Fifty-one percent of respondents reported that they “Disagreed” (31.3%) or “Strongly Disagreed” (19.8%) with this survey item.
This survey item had the highest correlations with the following survey items: “In general, I feel that FIU meets my learning expectations” (r = .43, p < .001), “I am satisfied with the selection of cultural activities at FIU” (r = .33, p < .001) and “I am satisfied that the FIU administration efficiently informs students of policy changes” (r = .34, p < .001).
[image: image10.emf]
Thirty percent of respondents reported that they “Strongly Agreed” (6.5%) or “Agreed” (23.5%) with this statement. Twenty-three percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Forty-seven percent of respondents reported that they “Disagreed” (24.7%) or “Strongly Disagreed” (22.5%) with this survey item.

This survey item had the highest correlations with the following survey items: “I am satisfied that there is a diverse selection of food available in the cafeteria” (r = .50, p < .001), “I feel that FIU provides enough spaces for students to relax on campus” (r = .35, p < .001), and “I feel that FIU provides enough places for quiet study on campus” (r = .32, p < .001).
[image: image2.png]Ifeel that I am kept informed of student government's
actions/accomplishments

DAgee
ONotSure|
BDisagree|

Thirty-seven percent of respondents reported that they “Strongly Agreed” (8.9%) or “Agreed” (27.9%) with this statement. Twenty-five percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Thirty-eight percent of respondents reported that they “Disagreed” (25.0%) or “Strongly Disagreed” (26.7%) with this survey item.

This survey item had the highest correlations with the following survey items: “I am satisfied that there is a diverse selection of food available in the cafeteria” (r = .43, p < .001), “I feel that FIU provides enough places for quiet study on campus” (r = .33, p < .001), “I feel that FIU provides enough spaces for students to relax on campus” (r = .33, p < .001).
[image: image11.emf]
Forty-nine percent of respondents reported that they “Strongly Agreed” (13.6%) or “Agreed” (35.1%) with this statement. Nineteen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Thirty-three percent of respondents reported that they “Disagreed” (18.5%) or “Strongly Disagreed” (14.3%) with this survey item.
This survey item had the highest correlations with the following survey items: “I am satisfied with the pricing of food at FIU is economical for students” (r = .50, p < .001), “I feel that FIU provides enough places for quiet study on campus” (r = .36, p < .001), and “I am satisfied that the sizes of the recreational facilities are adequate given the number of students on campus” (r = .36, p < .001).

[image: image12.emf]
Fifty-five percent of respondents reported that they “Strongly Agreed” (19.0%) or “Agreed” (33.2%) with this statement. Seventeen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Twenty- eight percent of respondents reported that they “Disagreed” (14.8%) or “Strongly Disagreed” (13.1%) with this survey item.
This survey item had the highest correlations with the following survey items: “I am satisfied with the customer service I received from the Registrar’s Office” (r = 81, p < .001), “In general, I receive correct information from the Financial Aid Office” (r = .65, p < .001), and “I am satisfied with the customer service I have received from the Cashier’s Office” (r = .63, p < .001).
III. SURVEY ITEM SUBSCALES

For every subscale, with the exception of the final subscale (Emergency Procedures), the scale of responses for each item ranged from 1 (Strongly Disagree) to 5 (Strongly Agree). The Emergency Procedures subscale ranged from 1 (Not Confident) to 3 (Confident).
A. OVERALL ANALYSIS OF SUBSCALES

Table 4 below shows a summary of the average levels of agreement for each of the subscales. The respondent students were most positive toward the items in the “Academic Issues” subscale, with an average level of agreement of 70%. Respondents were least positive toward the items in the “Campus Life” subscale with an average level of agreement of 51% for each.

	TABLE 4
	

	2009 Student Satisfaction Survey Subscales
	

	
	Level of Agreement

	Academic Issues (Scale = 1 to 5)
	70%

	Campus Environment (Scale = 1 to 5)
	52%

	Campus Life (Scale = 1 to 5)
	51%

	Communication (Scale = 1 to 5)
	54%

	Services (Scale = 1 to 5)
	60%

	Safety (Scale = 1 to 5)
	56%

	Emergency Procedures (Scale = 1 to 3)
	53%

B. ITEM ANALYSES

The following two tables (Tables 5 & 6) identify items in the survey to which the respondents reported the highest levels of agreement and disagreement.

	TABLE 5

SURVEY ITEMS WITH HIGHEST LEVELS OF AGREEMENT
	Levels of Agreement

	1) In general, my instructor’s grading policies are clear to me
	87%

	2) My professor’s use relevant course materials (textbooks, handouts, videos, etc.)
	85%

	3) I am satisfied that my instructor’s have sufficient background knowledge for their assigned classes
	85%

	4) In general, I feel that attending classes is an important contributor to my learning experience
	83%

	5) I am satisfied with the amount of technology used for presentation of lectures notes, distribution of course materials over the web and computer aided learning/ communication
	81%

	6) I am satisfied that I have the opportunity to freely express my opinions in class
	81%

	7) In general, my classes are free from disruptive students
	79%

	8) I am satisfied with the number of students in my classes
	75%

	9) I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials
	74%

	10) In general, I feel that FIU meets my learning expectations
	73%

	TABLE 6
	Levels of Disagreement

	SURVEY ITEMS WITH HIGHEST LEVELS OF DISAGREEMENT
	

	1) Classes that I want to take are offered on a consistent basis
	51%

	2) I am satisfied that the pricing of food at FIU is economical for students
	47%

	3) I feel that I am kept informed of student government’s actions accomplishments
	38%

	4) I am satisfied that there is a diverse selection of food available in the cafeteria
	33%

	5) I feel that FIU provides enough places for quiet study on campus
	28%

	6) I am satisfied that I have an adequate forum at FIU to express my concerns
	27%

	7) I am satisfied with the diversity of courses offered in my major
	27%

	8) I believe that working on group projects with my classmates has enhanced my teamwork skills
	27%

	9) I am satisfied that the FIU administration efficiently informs students of policy changes
	24%

C. ACADEMIC ISSUES

The Academic Issues subscale consists of eighteen items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 70%.

	TABLE 7
	

	2009 Student Satisfaction Survey: Academic Issues
	

	ITEM:
	Level of Agreement

	In general, I feel that FIU meets my learning expectations
	73%

	My professors use relevant course materials (textbooks, handouts, videos, etc.)
	85%

	In general, my instructor’s grading policies are clear to me
	87%

	I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials
	74%

	In general, I feel that my instructors have a genuine interest in my learning
	66%

	I am satisfied that my instructors have sufficient background knowledge for their assigned classes
	85%

	In general, I felt that attending classes is an important contributor to my learning experience
	83%

	I am satisfied that I have the opportunity to freely express my opinions in class
	81%

	In general, my classes are free from disruptive students
	79%

	I believe that working on group projects with my classmates has enhanced my teamwork skills
	52%

	In general, I feel that required course materials are useful
	67%

	I am satisfied with the diversity of courses offered in my major
	59%

	Classes that I want to take are offered on a consistent basis
	34%

	My major allows me the opportunity to participate in research with a faculty member
	42%

	My major allows me the opportunity to participate in field experiences
	58%

	I am satisfied with the number of students in my classes
	75%

	I am satisfied that there is sufficient seating/space in my classrooms
	72%

	I am satisfied with the amount of technology used for the presentation of lecture notes, distribution of course materials over the web, and computer-aided learning communication.
	81%

	Averages
	70%

D. CAMPUS ENVIRONMENT

The Campus Environment subscale is made up of four items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 52%.

	TABLE 8
	

	2009 Student Satisfaction Survey: Campus Environment
	

	ITEM:
	Level of Agreement

	I feel that FIU provides enough space for students to relax on campus
	68%

	I feel that FIU provides enough places for quiet study on campus
	60%

	I am satisfied that the pricing of food at FIU is economical for students
	30%

	I am satisfied that there is a diverse selection of food available in the cafeteria
	49%

	Averages
	52%

E. CAMPUS LIFE

The Campus Life subscale is made up of seven items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 51%.

	TABLE 9
	

	2009 Student Satisfaction Survey: Campus Life
	

	ITEM:
	Level of Agreement

	I am satisfied that the sizes of the recreational facilities are adequate given the number of students on campus
	57%

	I believe that it is important to show support by attending FIU events
	64%

	I feel that I am kept informed of student government’s actions accomplishments
	37%

	I am satisfied that student government has been effective in implementing changes
	24%

	I am satisfied with the diversity of campus clubs/organizations
	60%

	I am satisfied that I have the opportunity to actively participate in campus clubs/organizations
	63%

	I am satisfied with the selection of cultural activities at FIU
	53%

	Averages
	51%

F. COMMUNICATION

The Communication subscale is made up of five items. The Items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 54%.

	TABLE 10
	

	2009 Student Satisfaction Survey: Communication
	

	ITEM:
	Level of Agreement

	I am satisfied that FIU promptly communicates the status of emergency school closings
	75%

	I am satisfied that the FIU administration efficiently informs students of policy changes
	55%

	I am satisfied with the amount of publicity that accompanies campus events
	51%

	I am satisfied with the timeliness of publicity surrounding FIU events
	51%

	I am satisfied that I have an adequate forum at FIU to express my concerns
	38%

	Averages
	54%

G. SERVICES

The Services subscale is made up of sixteen items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 60%.

	TABLE 11
	

	2009 Student Satisfaction Survey: Services
	

	ITEM:
	Level of Agreement

	In general, I receive correct information from the Financial Aid Office
	55%

	In general, I receive correct information from the Registrar’s Office
	60%

	In general, I receive correct information from the Cashier’s Office
	59%

	In general, I receive correct information from the Advising Center
	45%

	In general, I receive correct information from the Advisors in my major
	60%

	I am satisfied with the customer service I received from the Financial Aid Office
	52%

	I am satisfied with the customer service I received from the Registrar’s Office
	58%

	I am satisfied with the customer service I received from the Cashier’s Office
	55%

	I am satisfied with the customer service I received from the Advising Center
	50%

	I am satisfied with the effectiveness of the FIU website
	68%

	I am satisfied with the effectiveness of the academic web pages
	68%

	I am satisfied with the effectiveness of the web-based student registration system
	65%

	I am satisfied with the effectiveness of the kiosk-based student registration system
	47%

	I am satisfied with the effectiveness of the campus internet connectivity
	71%

	I am satisfied with the effectiveness of the FIU web-based email system
	84%

	I am satisfied with the effectiveness of the University (open)computer labs
	65%

	I am satisfied with the effectiveness of the Academic department computer labs
	54%

	Averages
	60%

H. SAFETY

The Safety subscale is made up of seven items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 56%.

	TABLE 12
	

	2009 Student Satisfaction Survey: Safety
	

	ITEM:
	Level of Agreement

	In general, I feel safe on campus after dark
	68%

	I am satisfied with the outdoor lighting on my home campus
	57%

	I am satisfied with the number of emergency call boxes on campus
	42%

	I am satisfied that my car is secure on campus
	63%

	In general, I feel comfortable with the presence of police officers on campus
	75%

	I am satisfied with the response times of campus police to emergency situations
	36%

	I am satisfied that I would know what to do in an emergency situation on campus
	48%

	Averages
	56%

I. EMERGENCY PROCEDURES

The Emergency Procedures subscale is made up of five items. The items are listed below along with the overall level of agreement for each survey item. The average level of agreement was 46%. Unlike the previous subscales, the scale for these items ranged from Not Confident (1) to Confident (3).

	
	

	TABLE 13
2009 Student Satisfaction Survey: Emergency Procedures
ITEM:
	Level of Agreement

	I am confident In FIU’s ability to carry out emergency procedures in the following area:
	

	Bomb Threats
	35%

	Fire
	55%

	Physical injury or sickness
	51%

	Traffic accident on campus
	55%

	Emergency Weather conditions
	70%

	Averages
	53%

IV. EXPERIENCES AND TREATMENT OF PROTECTED CLASSES AT FIU

TREATMENT OF PROTECTED CLASSES

Respondents were asked to report on their perception of the treatment of the protected classes at FIU (age, disability, gender, national origin, race/ethnicity, religion and sexual orientation).
Those who responded to these questions and reported negative treatment of at least one of the protected classes (age, disability, gender, national origin, race/ethnicity, religion and sexual orientation) reported the following concerns.
Percentages were rounded to the nearest whole number.
	Table 14

 “During the previous year at FIU, a faculty member made a comment directed at me that I considered to be degrading to my:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual Orientation

	All respondents
	4
	2
	4
	1
	6
	2
	0

	Female
	2
	2
	2
	1
	4
	1
	0

	Male
	3
	2
	5
	1
	6
	2
	1

	
	
	
	
	
	
	
	

	American Indian
	7
	0
	0
	0
	0
	0
	0

	Asian
	2
	0
	7
	0
	10
	1
	1

	Black/African American
	1
	1
	1
	1
	4
	0
	1

	Hispanic
	2
	2
	3
	1
	3
	1
	0

	White
	4
	2
	3
	1
	3
	1
	0

	Other
	8
	4
	8
	0
	16
	8
	0

	Table 15

“During the previous year at FIU, I witnessed a faculty member making a comment at someone else that I considered to be degrading to their:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual orientation

	All respondents
	2
	3
	3
	1
	5
	2
	1

	Female
	2
	2
	2
	2
	4
	1
	1

	Male
	2
	4
	4
	2
	5
	2
	1

	
	
	
	
	
	
	
	

	American Indian
	0
	7
	0
	0
	0
	0
	0

	Asian
	0
	0
	3
	1
	7
	1
	1

	Black/African American
	1
	2
	1
	1
	5
	1
	1

	Hispanic
	2
	3
	2
	2
	4
	1
	1

	White
	2
	2
	3
	2
	4
	2
	1

	Other
	4
	4
	8
	0
	8
	8
	0

	Table 16

“During the previous year at FIU, a staff member made a comment directed at me that I considered to be degrading to my:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual orientation

	All respondents
	1
	1
	1
	0
	3
	0
	0

	Female
	1
	1
	1
	0
	2
	0
	0

	Male
	1
	1
	2
	0
	3
	1
	1

	
	
	
	
	
	
	
	

	American Indian
	0
	0
	0
	0
	0
	0
	0

	Asian
	1
	0
	1
	0
	3
	1
	1

	Black/African American
	1
	1
	1
	0
	2
	1
	1

	Hispanic
	1
	1
	1
	0
	1
	0
	0

	White
	1
	1
	1
	1
	3
	0
	0

	Other
	0
	4
	0
	0
	9
	0
	0

	Table 17

“During the previous year at FIU, I have witnessed a staff member making a comment at someone else that I considered to be degrading to their:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual orientation

	All respondents
	1
	2
	2
	0
	3
	1
	0

	Female
	1
	1
	1
	0
	2
	1
	0

	Male
	1
	1
	2
	0
	2
	1
	0

	
	
	
	
	
	
	
	

	American Indian
	0
	0
	0
	0
	0
	0
	0

	Asian
	0
	0
	2
	0
	2
	1
	1

	Black/African American
	1
	4
	1
	0
	4
	1
	0

	Hispanic
	1
	1
	1
	0
	1
	1
	0

	White
	1
	1
	1
	0
	2
	0
	0

	Other
	4
	4
	4
	0
	8
	4
	0

	Table 18

“During the previous year at FIU, a student made a comment directed at me that I considered to be degrading to my:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual orientation

	All respondents
	2
	2
	3
	1
	5
	3
	1

	Female
	2
	2
	2
	1
	4
	2
	0

	Male
	1
	2
	5
	1
	5
	4
	2

	
	
	
	
	
	
	
	

	American Indian
	0
	0
	0
	0
	0
	0
	0

	Asian
	0
	2
	6
	1
	7
	1
	1

	Black/African American
	4
	1
	2
	1
	4
	1
	1

	Hispanic
	2
	1
	2
	1
	2
	1
	1

	White
	2
	3
	2
	1
	5
	3
	1

	Other
	4
	8
	8
	0
	16
	8
	0

	Table 19

“During the previous year at FIU, I witnessed a student making a comment at someone else that I considered to be degrading to their:”

	
	Protected classes

	Respondent Group
	Age
	Gender
	National origin
	Disability
	Race/

Ethnicity
	Religion
	Sexual orientation

	All respondents
	2
	4
	8
	2
	9
	5
	7

	Female
	3
	4
	4
	2
	7
	3
	4

	Male
	2
	4
	8
	2
	8
	6
	7

	
	
	
	
	
	
	
	

	American Indian
	0
	0
	13
	0
	0
	0
	7

	Asian
	1
	0
	7
	2
	10
	1
	2

	Black/African American
	2
	4
	5
	2
	7
	3
	4

	Hispanic
	2
	4
	5
	2
	6
	4
	5

	White
	2
	4
	4
	2
	7
	4
	6

	Other
	0
	10
	19
	0
	24
	19
	19

V. CONCLUSIONS FROM THE SPRING 2009 STUDENT SATISFACTION SURVEY
Over 1,500 Florida International University students responded to the Spring 2009 Student Satisfaction Survey, representing 4% of the total student population. Responses to the 2009 Student Satisfaction Survey increased 50% responses from the Spring 2008 Student Satisfaction Survey. Responses to the 2009 Student Satisfaction Survey varied by gender, race/ethnicity, college/school, and class level.
The Student Satisfaction Survey was composed of seven subscales: Academic Issues, Campus Environment, Campus Life, Communication, Services, Safety, and Emergency Procedures. Respondents reported the highest levels of agreement toward survey items on the Academic Issues subscale. Respondents reported the lowest levels of agreement toward the survey items on the Communication and Campus Life subscale.

Respondents were also asked to report on their perception of the treatment of the protected classes at FIU (age, disability, gender, national origin, race/ethnicity, religion, and sexual orientation). Respondents were asked if they had been offended by comments from faculty, staff, or students that had been directed toward themselves or other students in these protected classes. In general, the top responses to these survey items were comments based upon race/ethnicity and gender.
Overall, students responded very positively to the items in this survey instrument, most notably toward the items in the Academic Issues subscale. This survey can be utilized as a very important tool in determining areas that are satisfactory to students, and areas that need improvement. Respondents reported relatively high levels of agreement with the survey items that included classroom and academic quality issues. The areas of emergency procedures, communication and campus life are clearly areas where students are dissatisfied.
APPENDIX A: STUDENT SATISFACTION SURVEY

Responses may not add up to 100%, as some respondents did not answer every question.

	APPENDIX A
	
	
	

	Student Satisfaction Survey, Spring 2009
	
	
	

	
	
	
	

	ACADEMIC ISSUES:
	
	
	

	1. In general, I feel that FIU meets my learning expectations.
	%
	10. I believe that working on group projects with my classmates has enhanced my teamwork skills.
	%

	Strongly Agree
	20.7%
	Strongly Agree
	20.2%

	Agree
	52.1%
	Agree
	32.2%

	Not Sure
	10.4%
	Not Sure
	20.5%

	Disagree
	13.0%
	Disagree
	15.4%

	Strongly Disagree
	3.7%
	Strongly Disagree
	11.7%

	2. My professors use relevant course materials (textbooks, handouts, videos, etc.).
	%
	11. In general, I feel that required course materials are useful.
	%

	Strongly Agree
	26.6%
	Strongly Agree
	17.3%

	Agree
	58.4%
	Agree
	49.7%

	Not Sure
	5.3%
	Not Sure
	15.2%

	Disagree
	8.0%
	Disagree
	13.8%

	Strongly Disagree
	1.7%
	Strongly Disagree
	4.0%

	3. In general, my instructors' grading policies are clear to me.
	%
	12. I am satisfied with the diversity of courses offered in my major.
	%

	Strongly Agree
	30.8%
	Strongly Agree
	19.0%

	Agree
	55.8%
	Agree
	40.2%

	Not Sure
	6.8%
	Not Sure
	13.6%

	Disagree
	5.4%
	Disagree
	18.9%

	Strongly Disagree
	1.3%
	Strongly Disagree
	8.4%

	4. I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials.
	%
	13. Classes that I want to take are offered on a consistent basis.
	%

	Strongly Agree
	20.8%
	Strongly Agree
	9.6%

	Agree
	53.1%
	Agree
	24.5%

	Not Sure
	11.7%
	Not Sure
	14.8%

	Disagree
	11.7%
	Disagree
	31.3%

	Strongly Disagree
	2.8%
	Strongly Disagree
	19.8%

	5. In general, I feel that my instructors have a genuine interest in my learning.
	%
	14. My major allows me the opportunity to participate in research with a faculty member.
	%

	 Strongly Agree
	22.7%
	Strongly Agree
	17.0%

	Agree
	43.5%
	Agree
	24.8%

	Not Sure
	18.1%
	Not Sure
	38.1%

	Disagree
	11.3%
	Disagree
	13.4%

	Strongly Disagree
	4.4%
	Strongly Disagree
	6.6%

	
	
	
	

	6. I am satisfied that my instructors have sufficient background knowledge for their assigned class.
	%
	15. My major allows me the opportunity to participate in field experiences.
	%

	Strongly Agree
	39.0%
	Strongly Agree
	21.7%

	Agree
	45.6%
	Agree
	36.5%

	Not Sure
	8.2%
	Not Sure
	25.6%

	Disagree
	4.9%
	Disagree
	11.5%

	Strongly Disagree
	2.2%
	Strongly Disagree
	4.8%

	
	
	
	

	7. In general, I feel that attending classes is an important contributor to my learning experience.
	%
	16. I am satisfied with the number of students in my classes.
	%

	Strongly Agree
	47.7%
	Strongly Agree
	21.6%

	Agree
	34.9%
	Agree
	53.9%

	Not Sure
	7.4%
	Not Sure
	7.9%

	Disagree
	6.9%
	Disagree
	11.8%

	Strongly Disagree
	3.2%
	Strongly Disagree
	4.9%

	
	
	
	

	8. I am satisfied that I have the opportunity to freely express my opinions in class.
	
	17. I am satisfied that there is sufficient seating/space in my classrooms.
	

	Strongly Agree
	35.6%
	Strongly Agree
	22.5%

	Agree
	45.2%
	Agree
	49.0%

	Not Sure
	10.3%
	Not Sure
	7.7%

	Disagree
	6.7%
	Disagree
	13.9%

	Strongly Disagree
	2.1%
	Strongly Disagree
	6.9%

	
	
	
	

	9. In general, my classes are free from disruptive students.
	%
	18. I am satisfied with the amount of technology used for the presentation of lecture notes, distribution of course materials over the web and computer aided learning/communication.
	%

	Strongly Agree
	36.1%
	Strongly Agree
	28.4%

	Agree
	43.3%
	Agree
	52.6%

	Not Sure
	7.0%
	Not Sure
	6.3%

	Disagree
	9.9%
	Disagree
	9.0%

	Strongly Disagree
	3.8%
	Strongly Disagree
	3.8%

	
	
	
	

	CAMPUS ENVIRONMENT
19. I feel that FIU provides enough spaces for students to relax on campus.
	%
	25. I feel that I am kept informed of student government's actions/accomplishments.
	%

	Strongly Agree
	26.2%
	Strongly Agree
	8.9%

	Agree
	41.3%
	Agree
	27.9%

	Not Sure
	10.4%
	Not Sure
	25.0%

	Disagree
	15.2%
	Disagree
	26.7%

	Strongly Disagree
	6.9%
	Strongly Disagree
	11.5%

	
	
	
	

	20. I feel that FIU provides enough places for quiet study on campus.
	%
	26. I am satisfied that student government has been effective in implementing changes.
	%

	Strongly Agree
	22.9%
	Strongly Agree
	6.0%

	Agree
	37.3%
	Agree
	17.6%

	Not Sure
	12.0%
	Not Sure
	54.9%

	Disagree
	19.0%
	Disagree
	12.9%

	Strongly Disagree
	8.8%
	Strongly Disagree
	8.7%

	
	
	
	

	21. I am satisfied that the pricing of food at FIU is economical for students.
	%
	27. I am satisfied with the diversity of campus clubs/organizations.
	%

	Strongly Agree
	6.5%
	Strongly Agree
	18.8%

	Agree
	23.5%
	Agree
	40.7%

	Not Sure
	22.8%
	Not Sure
	30.8%

	Disagree
	24.7%
	Disagree
	6.2%

	Strongly Disagree
	22.5%
	Strongly Disagree
	3.6%

	CAMPUS LIFE
	
	
	

	22. I am satisfied that there is a diverse selection of food available in the cafeteria.
	%
	28. I am satisfied that I have the opportunity to actively participate in campus clubs/organizations
	%

	Strongly Agree
	13.6%
	Strongly Agree
	21.1%

	Agree
	35.1%
	Agree
	42.2%

	Not Sure
	18.6%
	Not Sure
	25.4%

	Disagree
	18.5%
	Disagree
	7.4%

	Strongly Disagree
	14.3%
	Strongly Disagree
	4.0%

	
	
	
	

	23. I am satisfied that the sizes of the recreational facilities are adequate given the number of students on campus
	%
	29. I am satisfied with the selection of cultural activities at FIU.
	%

	Strongly Agree
	17.2%
	Strongly Agree
	16.8%

	Agree
	39.8%
	Agree
	36.6%

	Not Sure
	27.0%
	Not Sure
	33.7%

	Disagree
	11.0%
	Disagree
	8.7%

	Strongly Disagree
	5.1%
	Strongly Disagree
	4.2%

	
	
	
	

	24. I believe that it is important to show support by attending FIU events.
	%
	
	

	Strongly Agree
	21.4%
	
	

	Agree
	42.8%
	
	

	Not Sure
	18.2%
	
	

	Disagree
	11.8%
	
	

	Strongly Disagree
	5.8%
	
	

	COMMUNICATION:

	
	
	

	30. I am satisfied that FIU promptly communicates the status of emergency school closings.
	%
	33. I am satisfied with the timeliness of publicity surrounding FIU events.
	%

	Strongly Agree
	31.4%
	Strongly Agree
	14.0%

	Agree
	43.6%
	Agree
	36.6%

	Not Sure
	17.6%
	Not Sure
	30.3%

	Disagree
	4.8%
	Disagree
	13.6%

	Strongly Disagree
	2.5%
	Strongly Disagree
	5.6%

	
	
	
	

	31. I am satisfied that the FIU administration efficiently informs students of policy changes.
	%
	34. I am satisfied that I have an adequate forum at FIU to express my concerns.
	%

	Strongly Agree
	18.7%
	Strongly Agree
	11.2%

	Agree
	36.0%
	Agree
	26.5%

	Not Sure
	21.3%
	Not Sure
	35.0%

	Disagree
	14.9%
	Disagree
	16.3%

	Strongly Disagree
	9.1%
	Strongly Disagree
	11.0%

	
	
	
	

	32. I am satisfied with the amount of publicity that accompanies campus events.
	%
	
	

	Strongly Agree
	14.2%
	
	

	Agree
	36.9%
	
	

	Not Sure
	28.3%
	
	

	Disagree
	14.4%
	
	

	Strongly Disagree
	6.2%
	
	

	SERVICES:

	
	
	

	35. the Financial Aid Office
	%
	38. the Advising Center
	%

	 Strongly Agree
	18.3%
	Strongly Agree
	14.9%

	Agree
	36.4%
	Agree
	30.2%

	Not Sure
	17.4%
	Not Sure
	28.9%

	Disagree
	14.8%
	Disagree
	13.5%

	Strongly Disagree
	13.1%
	Strongly Disagree
	12.6%

	
	
	
	

	36. the Registrar's Office
	%
	39. the advisors in my major
	%

	Strongly Agree
	19.0%
	Strongly Agree
	26.0%

	Agree
	41.0%
	Agree
	33.6%

	Not Sure
	15.9%
	Not Sure
	20.0%

	Disagree
	14.2%
	Disagree
	9.7%

	Strongly Disagree
	9.9%
	Strongly Disagree
	10.7%

	
	
	
	

	37. the Cashier's Office
	%
	
	

	Strongly Agree
	17.9%
	
	

	Agree
	40.6%
	
	

	Not Sure
	24.6%
	
	

	Disagree
	9.0%
	
	

	Strongly Disagree
	7.8%
	
	

	I am satisfied with the customer service I have received from:

	
	
	

	40. the Financial Aid Office
	%
	42. Cashier's Office
	%

	Strongly Agree
	19.0%
	Strongly Agree
	18.2%

	Agree
	33.2%
	Agree
	36.8%

	Not Sure
	17.4%
	Not Sure
	25.3%

	Disagree
	15.4%
	Disagree
	8.9%

	Strongly Disagree
	15.0%
	Strongly Disagree
	10.8%

	
	
	
	

	41. the Registrar's Office
	%
	43. the Advising Center
	%

	Strongly Agree
	19.7%
	Strongly Agree
	18.3%

	Agree
	37.9%
	Agree
	31.7%

	Not Sure
	16.9%
	Not Sure
	25.9%

	Disagree
	12.1%
	Disagree
	11.6%

	Strongly Disagree
	13.4%
	Strongly Disagree
	12.4%

	I am satisfied with the effectiveness of the:

	
	
	

	44. FIU website
	%
	48. Campus internet connectivity
	

	Strongly Agree
	20.6%
	Strongly Agree
	26.4%

	Agree
	47.8%
	Agree
	44.7%

	Not Sure
	6.5%
	Not Sure
	10.6%

	Disagree
	15.9%
	Disagree
	12.1%

	Strongly Disagree
	9.3%
	Strongly Disagree
	6.3%

	
	
	
	

	45. Academic web pages
	
	49. FIU web-based email system
	

	Strongly Agree
	19.0%
	Strongly Agree
	36.0%

	Agree
	48.8%
	Agree
	48.4%

	Not Sure
	12.1%
	Not Sure
	5.2%

	Disagree
	13.3%
	Disagree
	6.0%

	Strongly Disagree
	6.7%
	Strongly Disagree
	4.4%

	
	
	
	

	46. Web-based student registration system
	
	50. University (open)computer labs
	

	Strongly Agree
	20.5%
	Strongly Agree
	25.5%

	Agree
	44.5%
	Agree
	39.3%

	Not Sure
	10.6%
	Not Sure
	21.7%

	Disagree
	14.7%
	Disagree
	8.5%

	Strongly Disagree
	9.7%
	Strongly Disagree
	5.0%

	
	
	
	

	47. Kiosk-based student registration system
	
	51. Academic department computer labs
	

	Strongly Agree
	14.5%
	Strongly Agree
	20.6%

	Agree
	32.2%
	Agree
	33.6%

	Not Sure
	36.9%
	Not Sure
	33.4%

	Disagree
	9.4%
	Disagree
	6.6%

	Strongly Disagree
	7.0%
	Strongly Disagree
	5.8%

	Safety:

52. In general, I feel safe on campus after dark.
	
	56. In general, I feel comfortable with the presence of police officers on campus.
	

	Strongly Agree
	20.8%
	Strongly Agree
	29.7%

	Agree
	46.7%
	Agree
	45.1%

	Not Sure
	14.6%
	Not Sure
	13.2%

	Disagree
	13.2%
	Disagree
	7.6%

	Strongly Disagree
	4.7%
	Strongly Disagree
	4.5%

	
	
	
	

	53. I am satisfied with the outdoor lighting on my home campus.
	
	57. I am satisfied with the response times of campus police to emergency situations.
	

	Strongly Agree
	18.4%
	Strongly Agree
	13.1%

	Agree
	38.8%
	Agree
	22.6%

	Not Sure
	18.8%
	Not Sure
	55.8%

	Disagree
	17.3%
	Disagree
	4.7%

	Strongly Disagree
	6.7%
	Strongly Disagree
	3.9%

	
	
	
	

	54. I am satisfied with the number of emergency call boxes on campus.
	
	58. I am satisfied that I would know what to do in an emergency situation on campus.
	

	Strongly Agree
	13.0%
	Strongly Agree
	15.2%

	Agree
	29.1%
	Agree
	32.8%

	Not Sure
	34.2%
	Not Sure
	27.7%

	Disagree
	16.4%
	Disagree
	16.2%

	Strongly Disagree
	7.3%
	Strongly Disagree
	8.1%

	
	
	
	

	55. I am satisfied that my car is secure on campus.
	
	
	

	Strongly Agree
	18.0%
	
	

	Agree
	45.1%
	
	

	Not Sure
	16.8%
	
	

	Disagree
	14.0%
	
	

	Strongly Disagree
	6.2%
	
	

	
	
	
	

	I am confident in FIU’s ability to carry out emergency procedures in the following areas:
Bomb threats
	
	Traffic accident on campus
	

	Confident
	34.8%
	Confident
	55.0%

	Not Sure
	51.4%
	Not Sure
	34.9%

	Not Confident
	13.9%
	Not Confident
	10.2%

	
	
	
	

	Fire
	
	Emergency weather conditions
	

	Confident
	55.4%
	Confident
	69.8%

	Not Sure
	35.6%
	Not Sure
	23.9%

	Not Confident
	9.0%
	Not Confident
	6.3%

	
	
	
	

	Physical injury or sickness
	
	
	

	Confident
	50.7%
	
	

	Not Sure
	39.6%
	
	

	Not Confident
	9.8%
	
	

	
	
	
	

	Experiences:

60. Please indicate which of the following experiences you have had in the previous year at FIU (Check all that apply).
	
	
	

	Attended a campus play
	15.8%
	Had a negative experience with group projects
	39.9%

	Attended a concert on campus
	20.3%
	Had the opportunity for extra credit in one of my classes
	62.2%

	Attended a multicultural event
	28.1%
	Difficulty locating classes in online class schedule
	28.1%

	Attended a movie on campus
	22.3%
	Had an unpleasant interaction with Student Services Staff (Admissions, Financial Aid, Registrar's Office, etc.)
	39.8%

	Attended a sporting event
	36.1%
	Been offered illegal drugs on campus
	3.3%

	Developed a social relationship with a classmate
	72.5%
	Had my vehicle vandalized on campus
	6.3%

	Felt a sense of isolation/disconnection to the campus community
	33.5%
	Had to use a dirty restroom on campus
	41.9%

	Had an opportunity to hear a faculty member discuss his/her original research
	40.7%
	Witnessed a violent act on campus (shoving, hitting, etc.)
	3.3%

	Had an opportunity to work on a research project with a faculty member
	15.1%
	Witnessed an incident of (what you believed to be) sexual harassment
	3.4%

	Had a positive experience with group projects
	52.1%
	
	

	
	
	
	

	61. During the previous year at FIU, a faculty member made a comment directed at me that I considered to be degrading to my: (Check all that apply)
	
	64. During the previous year at FIU, I have witnessed a staff member making a comment at someone else that I considered to be degrading to their: (Check all that apply)
	

	age
	2.6%
	age
	1.0%

	disability (physical, learning)
	1.1%
	disability (physical, learning)
	0.3%

	gender
	2.0%
	gender
	1.2%

	national origin
	3.2%
	national origin
	1.1%

	race/ethnicity
	4.4%
	race/ethnicity
	1.8%

	religion
	1.4%
	religion
	0.9%

	sexual orientation
	0.6%
	sexual orientation
	0.3%

	no such incident occurred
	90.7%
	no such incident occurred
	96.8%

	
	
	
	

	62. During the previous year at FIU, I have witnessed a faculty member making a comment at someone else that I considered to be degrading to their: (Check all that apply)
	
	65. During the previous year at FIU, a student made a comment directed at me that I considered to be degrading to my: (Check all that apply)
	

	age
	2.2%
	age
	2.0%

	disability (physical, learning)
	1.7%
	disability (physical, learning)
	0.9%

	gender
	2.9%
	gender
	2.3%

	national origin
	2.8%
	national origin
	2.9%

	race/ethnicity
	4.3%
	race/ethnicity
	4.1%

	religion
	1.6%
	religion
	2.5%

	sexual orientation
	0.8%
	sexual orientation
	1.1%

	no such incident occurred
	90.9%
	no such incident occurred
	91.9%

	
	
	
	

	63. During the previous year at FIU, a staff member made a comment directed at me that I considered to be degrading to my: (Check all that apply)
	
	66. During the previous year at FIU, I have witnessed a student making a comment at someone else that I considered to be degrading to their: (Check all that apply)
	

	age
	0.9%
	age
	2.6%

	disability (physical, learning)
	0.4%
	disability (physical, learning)
	1.7%

	gender
	1.2%
	gender
	3.8%

	national origin
	1.0%
	national origin
	5.3%

	race/ethnicity
	2.0%
	race/ethnicity
	7.2%

	religion
	0.4%
	religion
	4.1%

	sexual orientation
	0.4%
	sexual orientation
	5.1%

	no such incident occurred
	96.2%
	no such incident occurred
	88.2%

	Demographic Items:
	
	
	

	67. Please indicate your gender
	
	74. What is the highest degree you expect to receive?
	

	Female
	67.4%
	Bachelors degree
	28.9%

	Male
	32.6%
	Masters degree
	42.4%

	
	
	Doctorate or professional degree
	26.9%

	68. Please indicate your race/ethnicity (Check all that apply).
	
	Specialist degree
	0.3%

	American Indian/Alaskan native
	1.1%
	Certificate
	0.3%

	Asian
	7.4%
	Other
	1.2%

	Black or African American
	10.7%
	
	

	White
	33.2%
	75. I currently reside
	

	Hispanic
	54.4%
	On campus
	12.0%

	Other
	7.0%
	I live in a home I own
	18.8%

	
	
	I live in a rented room, apartment or home
	24.6%

	69. Please indicate your age
	
	I live with my parents or other relatives
	43.1%

	18 and under
	5.4%
	Other
	1.4%

	19-24
	53.4%
	
	

	25-30
	23.9%
	76. About how far do you live from the campus of FIU that you primarily attend?
	

	31-34
	5.5%
	I live on campus
	10.8%

	35-44
	7.3%
	I live within one mile of campus
	3.7%

	45-55
	3.9%
	I live 1-10 miles from campus
	29.3%

	over 55
	0.7%
	I live 11-25 miles from campus
	34.6%

	
	
	I live over 25 miles from campus
	21.6%

	70. Please indicate your class level
	
	
	

	Freshman
	9.8%
	77. I am
	

	Sophomore
	9.4%
	Single or Divorced with no children
	72.2%

	Junior
	26.3%
	Single or Divorced with children
	2.5%

	Senior
	25.3%
	Live with my partner with no children
	5.5%

	Special student
	0.9%
	Live with my partner with children
	1.1%

	Graduate student
	28.4%
	Married with no children
	8.8%

	
	
	Married with children
	8.1%

	71. Please indicate your current class load
	
	Other
	1.8%

	Full time
	78.2%
	
	

	Part time
	21.8%
	78. I am currently employed (Check all that apply)
	

	
	
	Not employed
	35.7%

	72. Please indicate your current Grade Point Average
	
	Part time on campus
	11.1%

	No credits earned
	3.7%
	Part time off campus
	22.9%

	1.99 or below
	1.4%
	Full time on campus
	3.7%

	2.0-2.49
	4.6%
	Full time off campus
	26.6%

	2.5-2.99
	17.3%
	
	

	3.0-3.49
	33.4%
	79. I am currently employed in a job that is relevant to my field of study.
	

	3.5 or above
	39.7%
	Yes
	35.0%

	
	
	No
	65.0%

	73. Please indicate which center/campus you consider to be your home center/campus
	
	
	

	Biscayne Bay
	12.3%
	
	

	Broward
	1.2%
	
	

	University Park
	82.3%
	
	

	Center for Engineering and Applied Sciences
	4.2%
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	80. Please indicate the type of employer you work for (e.g. Educational institution, retail, medical office, law office, etc.)
	
	
	

	Academic Advising
	2
	Local government
	6

	Accounting
	6
	Marketing
	4

	Aviation
	2
	Medical
	3

	Banking
	12
	Medical Office
	12

	Call Center
	2
	Miami Dade County Public Schools
	2

	Church
	2
	Museum
	2

	Civil Engineering Firm
	2
	N/A
	25

	Dental Office
	4
	Newspaper
	3

	Educational institution
	109
	Night Club
	3

	Electric Utility
	2
	None
	5

	Elementary School
	6
	Non-Profit
	2

	Entertainment
	3
	Office
	3

	Federal Agency
	2
	Pharmacy
	3

	Financial institution
	9
	Property Management Office
	4

	FIU
	9
	Public Relations Firm
	3

	Food Service
	2
	Public Sector
	2

	General Contractor
	2
	Real Estate
	6

	Golf Course
	2
	Research
	6

	Government agency
	11
	Residential Life
	2

	Health Organization
	14
	Restaurant
	10

	High School
	3
	Retail
	67

	Hospital
	22
	sales
	3

	Hospitality
	10
	School
	3

	Housing and Residential Life
	2
	Security
	2

	Import/Export
	2
	teaching assistant
	2

	Insurance
	6
	Technology
	4

	Investments
	2
	Transportation
	3

	Journalism
	2
	Tutoring
	5

	Junk Removal Company
	2
	University Advancement
	2

	Laboratory
	2
	Wireless Service Provider
	2

	Law Office
	24
	
	

	
	
	
	

	81. Please indicate your major
	
	
	

	Accounting
	50
	International Relations
	35

	Adult Education
	2
	Information Technology
	6

	Advertising
	21
	Juris Doctorate
	2

	Anthropology/Sociology
	10
	Jewelry Design
	2

	Architecture
	10
	Journalism
	11

	Art
	3
	Landscape Architecture
	2

	Asian Studies
	7
	LAW
	16

	Athletic training
	4
	Liberal Studies
	17

	Biological Sciences
	62
	Management Information Systems
	14

	Biomedical Engineering
	6
	Marine Biology
	5

	Broadcast Journalism
	3
	Marketing/ Public Relations
	38

	BSN
	2
	Marketing and International Business
	4

	Business Administration
	12
	Masters in Public Health
	4

	Business Management
	10
	Materials Science and Engineering
	2

	Chemistry
	17
	Math Education
	2

	Civil Engineering
	17
	MBA
	12

	Communication Sciences and Disorders
	5
	Mechanical Engineering
	7

	Computer Engineering
	6
	Meteorology
	2

	Computer Science
	15
	MIS
	8

	Construction Management
	10
	MPH
	4

	Counselor education
	2
	Music Technology
	2

	Criminal Justice
	20
	Nursing
	34

	Curriculum and Instruction
	3
	Occupational Therapy
	9

	Dietetics and Nutrition
	9
	Philosophy
	5

	Early Childhood Education
	4
	Physical Therapy
	5

	Early Education
	2
	Physics
	8

	Economics
	4
	PMBA
	2

	Education
	5
	Political Science
	33

	Electrical Engineering
	18
	Pre-Nursing
	5

	Elementary Education
	22
	Print Journalism
	3

	EMBA
	3
	Psychology
	97

	Engineering
	2
	Public Administration
	12

	English
	19
	Public Health
	13

	Environmental Engineering
	2
	Public Management
	2

	Environmental Studies
	8
	Reading Education
	4

	Exceptional Student Education
	5
	Religious Studies
	8

	Finance
	33
	School Psychology
	2

	Global Strategic Communications
	4
	Secondary English Education
	2

	Health Sciences
	7
	Social Work
	15

	Health Service Administration
	15
	Special Education
	5

	Higher Education Administration
	7
	Speech Pathology
	2

	History
	18
	Sports Management
	3

	Hospitality and Tourism Management
	4
	Technology Management
	2

	Hospitality Management
	40
	Television Production
	2

	Human Resource Management
	5
	Theatre
	3

	Information Technology (BS)
	13
	Undecided
	9

	International Business
	31
	
	

	
	
	
	

	82. What is your college or school?
	
	84. How would you rate you computer skills?
	

	Architecture & the Arts
	2.6%
	Beginner
	2.3%

	Arts & Sciences
	31.1%
	Intermediate
	66.0%

	Business Administration
	19.3%
	Expert
	31.6%

	Education
	8.3%
	Other
	0.1%

	Engineering & Computing
	9.8%
	
	

	Hospitality Management
	3.5%
	
	

	Journalism & Mass Communication
	6.3%
	
	

	Law
	2.1%
	
	

	Public Health & Social Work
	6.9%
	
	

	Nursing and Health Sciences
	7.3%
	
	

	Unknown
	2.8%
	
	

	
	
	
	

	83. Which of the following campus clubs or organizations are you involved with? (Check all that apply)
	
	85. What is the highest level of education that your parents attained? (If they attained different levels, check one box for each parent.)
	

	Fraternity or sorority
	15.2%
	Less than a high school
	13.1%

	Honor society
	40.4%
	High school graduate
	31.6%

	Professional association
	28.3%
	Associates degree
	13.5%

	Student government
	6.6%
	Some college
	18.3%

	Association of Graduate Students in Dietetics and Nutrition
	0.3%
	Bachelors degree
	31.2%

	Club
	0.3%
	Masters degree
	16.4%

	Honors college
	0.6%
	Doctorate (Ed. D., Ph.D., Psy. D.) or Professional degree (J.D., M.D.)
	9.4%

	International students club
	0.3%
	
	

	Intervarsity Christian Fellowship
	0.3%
	
	

	Japan Club
	0.5%
	
	

	N/A
	0.5%
	
	

	None
	3.4%
	
	

	None at the moment
	0.3%
	
	

	Off campus
	0.3%
	
	

	Pre-Dental Society
	0.3%
	
	

	SDA, NAACP
	0.3%
	
	

	Soccer Team
	0.3%
	
	

	Student Programming Council
	0.3%
	
	

	Other
	26.5%
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

APPENDIX B: COMMENTS FROM STUDENTS
Do you have any additional comments or suggestions? (Comments were edited for misspellings, names, and profanity but not for grammar or other content)

Academic Issues
Academic Issues – Departmental
	Accounting

	• The Accounting school needs to do more teaching and less failing!!! If students are failing, it's a reflection on the teacher, not the students! Start caring about the students and the fact that they will be the future leaders of our economy!

	• The Undergraduate Accounting Department personnel should be a little more courteous when handling students concern. Most of the time you get the same answer "I don't know, why don’t you check with the f** department". It is not necessarily to be rude or have a wrong attitude, with a simple "I'm sorry let me see if some else in the department might have the answer" will do. It is very unfortunate that this department has such a bad reputation.

	• I did have a problem with a lady that was conducting a test on a Saturday for my accounting class. She was very rude and unprofessional as she continued to yell at students the entire time. According to complaints of the students in class to the teacher, this lady made them feel nervous and added more stress to them as they took the test. This is completely unfair and not right as students are already stressed out enough by the test itself. I complained to the director of the accounting department. Apparently, this lady has worked at the school for 30 years and is well liked. I say that is no excuse for her behavior. I pay too much to be disrespected and yelled at like a 5 year old child. I understand she may oversee our next test. I hope her attitude is better as I was told it she will be by the director of the accounting school. If not, I will be making another complaint to someone in a higher position.

	

	Architecture

	• The School of Architecture has very knowledgeable professors, but frequently they disregard simple things as:

	.Not providing syllabus in the first day or week of the semester. We had cases of syllabus being provided more than a month after the semester started;

	.Attempts to change grading criteria during or almost at the end of the semester;

	.Many studios do not have schedules; tasks are determined at the will of the professors, or schedules get revised as many as 5 times during the semester, which is like not having any. I am a professional and I have a family. I have to plan to meet the school assignments, and several times, this disorganization affects my performance and the other students. You also can not plan personal events, not to mention trips because you might have an evaluation on the next class, and they would just tell you the class before, even though it was not listed in the schedule.

	.No clear criteria how projects are graded. They just put a generic percentage value in the syllabus, but very rarely we are informed how the project grade will be broken down into criteria. We are, literally, on their hands as far as grading;

	.Lack of timing for completion of the assignments. They ask an absurd amount of work that not even a real office with a group of architects can accomplish. Last semester we poured complaints. We were to design all the projects for a 50,000 sq.ft Alumni Center (architecture, A/C, electrical, plumbing, foundation, structures, lighting, fire and safety, site plan, etc). This is way above one person can do in four months. In real offices it would take at least 8 months with a group of professionals. It was clear they had no clue how much time the assignments would take to be completed. They have no training on how to time assignments.

	.They mix graduate students and high level undergraduate students in the Formative Studio 2 class, and they grade us the same. The graduate students had only one semester of studio prior to attending that class, while the undergraduate had four or more semesters of studio by then. You cannot put such discrepant levels of knowledge together and expect that the graduate students would come to the level of the undergraduate in one semester. What ends happening is that the graduate students get badly hurt on their GPAs because they cannot possible achieve the expectations. When I complained about this, they said it was to bring the graduates up to speed. I had not seeing any speeded up improvement happening at all. There is a time, a learning curve, in every skill, and that is not being considered.

	.Great lack of teaching skills. Poor or nonexistent teaching methodology. Overall, the faculty body has great Architects. However, they seem to think that the skill of teaching itself is less important or not important at all. They are, in the majority, very unskilled on teaching. Since I am faculty as well, I clearly see their deficiencies. And every time we point that out, they get offended or ignore the comments. The administration is also not supportive on improving teaching neither sensible to our complaints on this issue.

	.Too much emphasis in quantity and not quality. Only this semester, for the first time, we are having time to do research. Before was just production, production. We can observe the general shallowness of theoretic knowledge among the graduate students.

	All these conditions cause an enormous unnecessary level of stress on the students. I like the FIU campus, the Architecture building installations, and the professors as persons, but I greatly regret that I had decided to attend this school. And I am not alone in this statement. Friends that graduate already and current classmates mentioned to me the same thing.

	

	Business Administration

	• There need to be more areas for group study in the college of Business administration. All of the small study rooms are locked, and if an appointment is not made, there is no way to get in. Maybe with the student IDs we could obtain access, make appointments online, or some technological solution.

	• School of Business needs to improve their customer service and advising a great deal. I know many people that would not consider an MBA at FIU because of this problem.

	• I really enjoy my classes, my classmates, and my professors within the college of business. However, I don't really comprehend why the college of business charges double the tuition for their graduate programs compared to most other FIU graduate programs. It seems a little excessive for a public university.

	

	Chemistry

	• I am currently attending a survey of chemistry course with **, the course is suppose to be an introduction or an outline of chemistry for those who have never taken a chemistry course before, but she has turned it into a general chemistry course, rushing thru each chapter, mocking those who ask questions in class and gives no feedback to those who try to email her for questions they are unsure of, she should be talked to immediately because her attitude towards students should be changed. I believe she has the potential to be a good professor but I feel her personal life comes before teaching. Thank You

	• I am currently attending a survey of chemistry course with **, the course is suppose to be an introduction or an outline of chemistry for those who have never taken a chemistry course before, but she has turned it into a general chemistry course, rushing thru each chapter, mocking those who ask questions in class and gives no feedback to those who try to email her for questions they are unsure of, she should be talked to immediately because her attitude towards students should be changed. I believe she has the potential to be a good professor but I feel her personal life comes before teaching. Thank You

	• I am disappointed in the management and grading of the FIU Chemistry Department. It's very sad and unfair to see college students who pay for hardcore science classes like Organic Chemistry, and can never get A or B. It's either C or F, and the professors make up a grading scale based on their own terms.

	It’s very unfair, because college students study hard and still will have a C on their transcript thus affecting their change of entry into a professional school.

	 Had to switch majors because of the unfairness of the professors in the other major.

	

	Computer Science

	• I will be graduating in two years with a Masters in computer science, and I'll like to do some work with any of the professor of the department to gain some experience before my graduation. That experience will make me more attractive to employers. I asked if there is any opportunity several times and they replied has been that there are no positions for student in the masters program. My suggestion is that the university or the department creates those opportunities for us seeking a master’s degree in computers science, to be better prepared and have any type of edge over other graduates to find jobs.

	

	Downtown MBA

	• I am enrolled in the Downtown MBA program so some of my answers may not be relevant. The quality of the program has not met my expectations. The professors are knowledgeable in their field however, their ability to teach the material is lacking. One day I was struggling with a concept my professor overanalyzed for 5 hours and someone I know later explained it in 5 minutes! Also, because the program is at a downtown campus, to go to see a professor or reach a professor the day of classes is difficult because the offices are not located in downtown. Additionally there are no student work areas to print assignments or use computers before classes start. When I have asked the staff to please print something they tell me they are not allowed. The location may be convenient for some people, but many inconvenient things have happened. For example one night we were leaving and our cars got locked in the garage. This garage is the garage FIU says to park in. Although it was supposed to stay open until 10, it closed. We finally had a police officer help us, but then someone on the next block was shot so he left us to go attend to that matter. The fact that someone was shot a block over is not comforting at all! That night we had to leave our cars in the garage and take the Metrorail home very late at night. Another problem we have with the location is the building where our classrooms are located tests the fire alarms during our classes and exams. It is terribly frustrating to concentrate with this noise. Our program director does not always notify us that these are being tested, but we always stay in the building anyway. The second part of the class lasts for 2 and a half hour with no break. Professors should be instructed to give a break halfway through as after the one hour mark everyone’s minds wander. All in all I would not recommend FIU to anyone, in fact I would tell everyone I know to steer clear. I am at a point where it makes no sense to transfer. One last thing, I am the only white person in my class and I am one of 6 who doesn't speak Spanish, it is so frustrating to be the minority. I am glad that my classmates now speak to each other in English, as it wasn't that way in the beginning.

	Education

	• I would like to see the education program and department improve more including the class space, course offered, a quite place to study in the ZEB building, and food itinerary or some type of food stand rather than soda and chips machines.

	• please evaluate course options for MIS major

	• The school of Education is run horribly, the advisors are rude, obnoxious and no one is willing to help the students who want to finish and begin their career. They make a joke out of wasting our money in taking ridiculous courses with ridiculous expectations.

	

	Evening MBA

	• I'm disappointed the University does not enforce the minimum requirements to remain in school (at least at the EMBA Program). We have at least one case in our class (or two or three, depending how low the standards are) who does not put even the minimum effort and yet he is still likely to graduate. We have witness this person commit acts of evident plagiarism, and yet not being reprimanded as stipulated in the syllabi. It degrades the worth of our grade to have this person get the same grades than co-students that really do their homework and assignments as per the requirements. The program has been informed eloquently of the situation, yet we still see the person in class and perceive he is likely to graduate.

	

	Health Service Administration

	• HSA advisor, **, is no help at all. She acts as if my asking her for guidance is an out of line request. I am not the first person to notice this. I can have at least 10 other students confirm this.

	I also find some professors think they are dealing with four-year old kids. Professor ** is a great professor, but she is inhumane. Honestly. Her sarcasm and mean spirits are felt by all her students. Don't get me wrong, I am learning, but not with pleasure. She makes it almost uncomfortable to be in her class.

	Thanks for listening.

	• There have been professors, notably Dr. ** and Dr. ** (HSA 5125), who are very supportive, participate frequently in discussion, and always replied to emails when the syllabus indicated they would.

	• Frequent changes/modifications, addition of courses to the 'required' list for a degree program are frustrating and often confusing. For example, a student registers and begins a program in Sept 2005. Over time, courses are added/changed leaving the student to have to take "extra" courses to meet the requirement for graduation.

	This is happening in HSA - and I recently heard that there may be the addition of further 'finance classes' for this degree. Although this may only be a rumor - it is disconcerting as are changes to a program mid-stream.

	Thank you for the opportunity to share these thoughts.

	

	Hospitality Management

	• I feel that the career center at the hospitality management is unreliable. They are rarely open. And it is very hard to speak to someone.

	

	Journalism & Mass Communications

	• My experience at FIU has been VERY disappointing.

	I started my Master's Degree in Tourism Studies in Fall 2007. In Spring 2008 I found out that the program was cancelled. Nobody notified the students in that the program was cancelled, I found out when I was enrolling for Spring and no tourism classes were available. I never received a letter or an email notifying the change and the plan of action for the students that were enrolled in that program.

	Therefore, I decided to transfer to the ICAP program at the School of Journalism & Mass Communications. To my surprise, the title of the program was changed to "Global Strategic Communication". Again, students were never notified of this change; I found out when I went to the SJMC's website.

	Every school should have a competent advisor/ admissions officer specially dedicated to graduate students. Since graduate population is less compared to undergraduates, it is expected that faculty/ staff members maintain constant communication with the student community, especially regarding crucial changes.

	In addition, the quality of the education I am receiving is not the best. Some professors, like for example **, does not even have experience in the industry. Why am I paying to listen to someone talk about advertising and public relations if that person has never worked for the industry?

	As for the school of JMC the only advisor that I can count for correct facts and shows that he actually cares is **...one who is exceptionally rude and doesn’t care to help is **-- I am frequently in this office because I like to make sure I am on the right track

	• My concern is the lessening of the Journalism Program in classes and the available times for the ones left. I was interested in Television, but they closed that major.

	• There needs to be better advising in the School of Journalism and Mass Communications. This department needs to communicate program changes to all students in a formal and professional way. There is absolutely no excuse for any incoming graduate students to not have an orientation. Orientations need to be guaranteed to all new students in the programs. FIU needs to offer more online courses in all of their programs as well.

	

	Law

	• Please consider incorporating more technology in law classes to support learning; presentations of case summaries or conceptual frameworks are made by a small few processors (such as **); the other professors would benefit greatly by using such technology

	• I am impressed with academics rigors of the law school and feel as though I am learning at a first rate law school. However the campus while developing a lot in the last ten years still does not have a community feel. This will probably be more apparent in ten to fifteen years. I wish the gym was larger and there was more variety for food on campus.

	• Clean house at the COL before FIU gets sued.

	• The law school currently has practically no career advisors. I'm graduating at the end of the year and feel I have nobody to discuss my career options with or to help me understand if my expectations are realistic too high or too low.

	

	Mathematics

	• This University must revise its math department, and look into the passing rate of the math courses. I understand that a student must take responsibility into studying and attending class. But it hurts to see students switch majors due to an inconsistency from a math professor, only see 7/40 students pass a math course. I believe that this is the Achilles heel of the university and must not be overlooked. I recommend that professors with a low passing rate, be reviewed for evaluation on ability to teach. I also recommend on researching better methods of teaching math.

	Also, the Math Department makes test that are harder than any I have ever seen!!! I have tutored my friends in other schools for math, and I have never seen the massacre on paper that I received last fall for the College Algebra final; a class that was once a major class, now deemed a stupid little elective that no longer satisfies my math requirement as I have been told (which was probably another lie). I mean really, if they teach you 1+1=2, then why do I get 1+2/10 to the 100th power, divided by the square root of infinity!

	Glad you guys let me vent a little, and hopefully it helps get some things done about these issues. :)

	

	Nursing

	• Academic advisors for the graduate nursing program need to keep better track of graduate students' progress throughout the entire Master's Program. I noticed that many graduate students are not well informed about the future courses that they are suppose to take. In addition, it is very hard to get in contact with some of the academic advisors, whether it's by e-mail or phone. Also, a system needs to be created to contact graduate students to follow up or keep a track of their progress.

	

	Psychology

	• As a Psychology major interested in Neuroscience, I often find it frustrating that FIU does not offer courses or a major more relevant to my field of interest.

	

	Public Health

	• I am a student in the MPH online program. I think there should be better accommodations for online students. This is my first semester at FIU, and I had the worst time trying to purchase my book using my book advance. Since I do not have a physical ID card I don't have a panther account. I can't obtain an ID card unless I come on campus and I live in another State. I also feel online students should be able to participate in the student organizations.

	• I am on online student; therefore my experiences with FIU are limited to this realm. I am very displeased with the MPH online program and would strongly not recommend it to others until there are significant changes are made. My major concerns are the following: 1) program advisor(s) are not easily accessible. I am an online student living in a foreign country. As such, I rely heavily on email to correspond with my advisors and other department personnel. These personnel are rarely quick to reply. I understand there are great demands on these department employees, therefore a simple reply that the email has been seen would suffice for a short time until the real issues can be addressed; 2) the professors for online classes (not all, but most) seem disinterested in the course material. In my experience, professors rarely, if ever, participate in the discussion board. This does not foster and interest in the subject matter for students. Professors should be mandated to reply to emails and discussion posts within at least 3 days. This is ample time in my opinions.

	• I had a bad experience with school of public health. There is no advising at all and all the students have to figure it out by themselves.

	• I would like to receive a response or advise when requested by the MPH online faculty. They don't even respond to student emails when advisement prior to enrollment is requested. I don't recommend this program to anyone that wants to receive quality online education for the amount paid for tuition. The tuition for this program should be lower based on my poor experience.

	• I am very disappointed with your online program. It is hard to contact advisors because they are too busy or lose track of students. I finally scheduled an advising appointment only to have it cancelled. Also I am not happy with the recent changes to the MPH program. I do not like the fact that we will have to take an exam half way through our program on our core classes. I am taking one class at a time so by the time I am ready to take this exam it will have been up to two years since I took my first core class, therefore, my knowledge in that particular area will have decreased. I also had several issues with your registrar’s office on my Florida residency that took over two months to get corrected. Your website is ALWAYS having nonworking links, which is very frustrating. I am only in my first semester and I am regretting choosing Florida International University. It is your job to make all students feel comfortable and have your faculty reachable. You have failed me and I hope that my future in you program does not look as bleak as it does right now.

	• Advising staff and internship staff for online students in public health is very unresponsive. Sometimes we don't hear back from inquiries for months at a time. Even if you make an appointment for advising, they don't always keep it--there is no apology and they act indignant when you call and ask for another appointment that they failed to keep in the first place. This is very disrespectful to student online in this program. Faculty members do not always have office hours, making contacting them difficult. Asking them in Blackboard can also take weeks for them to respond. This is unacceptable. Online students are never informed of changes in the program until long after they happen. Online students are treated like unwanted stepchildren.

	

	Physics

	• As far as satisfaction with FIU, I am impressed with the physics graduate program at FIU as well as the undergraduate program. The FIU Society of Physics Students (SPS) has recently won the National SPS Chapter of the year, they competed against all of the chapters in the nation and won! This should be spotlighted to enhance FIU's reputation for the physical sciences. The physics department is amazing and truly one of a kind.

	The applicant for FIU’s graduate physics program has risen dramatically. The TA assistantship for PhD students is finally high enough to draw in highly competitive students from outside.

	FIU's physics department's work with developing a program to recruit high school science teachers has been amazing and is showing positive effects!

	I see and hear highlights of FIU's sports programs, medical school, and law school, but I do not hear much (as far as publicity is concerned) about FIU's science departments or achievements. At a time when the US needs to recruit a large number of scientists so we can remain competitive in technology & advancements, which can affect our economy and improvements in health care, etc. I would hope that FIU would do its part to promote the importance of science.

	Some instructors need more experience/tutoring with the use of Blackboard. Some instructors have difficulty with posting assignments or notes for students.

	There should be a standard or consistency with which course materials i.e. the syllabus or information related to the first class of the semester is available from each professor for each class.

	

	Occupational Therapy

	• More mental health education should be integrated into the OT curriculum. Better dissemination of information about department requirements and events would improve satisfaction. More knowledgeable and world-renowned or well known OTs as faculty could improve program standing against other OT programs. Scholarships should be offered to help self-supporting students. Basically find the best OT program out there and try to be like them. Then be better.

	

	Statistics

	• Why do you have professor who have not mastered the English language teach? They may be outstanding in their field of knowledge, but with their language handicap, it is impossible for students to understand the subject matter. I am Spanish and have a thick accent, but honestly, some professors should not be teaching. Example, Dr. ** for Statistics.

	• The statistics professors and adjuncts are knowledgeable but they are very poor in their instructional skills. I have been in classes with quite a few of them. Also, the ones that are not "Anglos" are very difficult to understand, this includes most of the Hispanic ones. The foreign ones from non-Hispanic countries are almost impossible to understand. All of the statistics professors that I have been in classes with, or observed, seem to have the sole objective of getting through the material, rather than being oriented toward the student actually understanding what (and why) is going on regarding the formulas and the concepts that the formulas reflect.

	

	Theatre

	• I think the theater department desperately in need of an update. Our facilities are lacking in classrooms/desks/chairs (drafting tables, chairs that aren’t broken) that would allow us to do our job properly. Our computer lab has 2 computers but no printer.

	

	Academic Issues (Faculty)

	• professors should use more hands on activities and involve the students in multiple levels of assessment; In addition, Professors should have various exams in a semester rather than just one big test or just 3 tests. They should have more tests throughout the semester

	• I would like to see, a more definitive presentation from professors, i.e. more thorough material coverage in and/or out of class.

	Possible solution would be more Online course availability, or more communication of course material through FIU Online between Students and Professors.

	Another improvement would be the explanation of real life application examples of material(s) presented in/out class. Possibly emailed to us or through use of hand-outs during/after class. The Material presented in class is very brief and rushed. The material is not effectively conveyed either. The time allotted for lecture is in adequate for some courses and require supplementary material for self-study, i.e. In Dynamics (EGN 3321). My dynamics course is very rushed and material is not presented in a grasping manner for students to understand effectively. FIU ONLINE is a viable alternative that would facilitate more profound and thorough understood of a course's material.

	Thank you for this opportunity.

	 I hope this will contribute positively to the enrichment of FIU Academics.

	• I had a bad experience with a professor in my last semester that has left me very disappointed of the professor's willingness to help students and care for their future. A professor dropped me out of the class after it was paid off, because I could not attend the first class because of health issues and when I tried to email to explain the situation she did not respond until after the add/drop period saying that she did not have space for me in the class. And that was the only class I would need to graduate.

	I had to go to the chair of the department for help which I think it should have not happened.

	• There are some teachers that really do not have their best interest in teaching students. My finite math teacher ** is just horrible. Also, I am taking microbiology, and my professor just reads off the PowerPoint and we have to type or write it down. Then, we get tested on 8 chapters. The test is right off the notes and basically it’s just memorizing things. How is the professor testing our knowledge and understanding based on just memorizing? I think it’s absolutely ridiculous.

	• FIU is a great school. However, I did have one professor who openly discussed his liberal views in class and made me feel as though it was not safe (through his tone and attitude) to express views that might conflict with his. He made disparaging remarks about views other than his own and encouraged class discussions that supported his viewpoint.

	As a whole, I enjoy my classes. I wish they were more 'experiential' than theoretical. It is hard to see the connection to the real world from what I am reading in the textbooks and discussing in class. I wish there was a way to be exposed to the professional world I plan to enter, while still being in a safe learning environment where you can learn from your mistakes. It would help if each class had a 'hands-on' type of assignment.

	The group projects are great! It helps us get to know one another, especially those of us who are commuter students. I wish I'd had more of them when I was an undergrad at FIU.

	Thanks for listening!

	• Professors need to challenge students more to make this a truly world class education.

	• I am very disappointed that most of the math and science courses have been extended to four credits instead of three (not including the additional lab credit) to accommodate for high failing rates amongst students. If a student does not have the capacity to understand or pass a course in its original length, they, unfortunately, should not pass. This 4-credit policy adds an extra 100 dollars for me to pay for most of my classes and I find that we move so slowly through the material that I learn and accelerate more on my own time than in class. Also, considering that these additional credits do not transfer, it is a further waste of money and time for those students actually capable of succeeding in the normal amount of time.

	I am also highly disappointed in the speed at which my classes have been moving. I watch open course lectures from many other colleges and it is quite clear that this school moves so slowly through the material (at least in math and science courses) that we don't have the opportunity to examine concepts beyond surface level. In fact, if attendance were not counted in some of my classes I would not waste my time going. I would just watch MIT lectures and take MIT exams to cement my knowledge and understanding to prepare for these exams (which I could hardly call exams. They seem merely to be generous gifts than tests in the formal sense of the word).

	Also, several teachers offer extra credit to students who complete all the homework, which is otherwise not required. However, students still get extra credit for JUST TRYING... And attendance is counted as extra credit as well. Again, a student who cannot pass the class without extra credit SHOULD FAIL. Methods such as these allow for students to earn degrees that they don't deserve. And perhaps some of them will go on to become teachers who are less capable in their subjects than the students that they teach, such as some of the teachers I have encountered thus far.

	Other than these complaints I am very satisfied with FIU. After all, it’s not as if I came here to get an education!....... Yeah, don't worry about pleasing students like me. We'll be out of here before next year. I guarantee it.

	• I believe that the faculty should be more challenging and intense in covering the curriculum. Having attended a higher ranked institution, I see that the level of rigor at FIU is lower. Often times, I am bored and feel unchallenged in most of my courses. In my opinion, I believe that more rigor and intensity will enable us students to be more capable professionals in the future and advance us further in our career.

	• Some professors make it a point to speak Spanish in classes that have nothing to do with that language. They say phrases in Spanish that only Spanish speaking students would know with no translation for non-Spanish speaking students to understand how that comment is relevant to the class. Either they need to stop or they need to start translating.

	• I have a hard time understanding some of my professors because of their English. I believe that higher requirements as far as oral and written communication skills should be establish for professors. After all, students are hold to high standard on that subject matter.

	• Need to offer better IT teachers, with a better curricula and aimed towards earning certification along with a degree.

	• There needs to be a higher standard for selecting professors.

	• Yes, get better faculty. Really tired of dealing with faculty members that have no knowledge of the course they teach.

	• Professors should show they care for their students. Especially on evening classes. These evening classes are normally filled by students who work full time. And at times, professors expect a load of flexibility to work on group projects.

	• Insist that ALL instructors make themselves available for office hours.

	• Professors with terrible ratings on ratemyprofessors.com should NOT be allowed to teach because they make the learning experience awful and extremely stressful for students.

	• Last semester I took an online class which required bi-weekly discussion postings. I completed all of them. The professor did not grade them until the last week of the semester and as a result I ended up with a D+ as a final grade. If I had known that I was doing so badly, I would have definitely dropped the class. It is essential that professors be required to grade the work on a timely basis.

	• As much as I believe in freedom of speech, I believe professors have to be judged at a higher standard and should be mindful of the diversity of their students & be on a constant lookout for possible targeting of any student or minority group, whether by ethnic or sexual orientation.

	• we need better teachers that are willing to help and proactively help students, not just load up a PowerPoint slide and read it from top to bottom.

	• As much as I believe in freedom of speech, I believe professors have to be judged at a higher standard and should be mindful of the diversity of their students & be on a constant lookout for possible targeting of any student or minority group, whether by ethnic or sexual orientation.

	• FIU in my opinion is on the up and up. They only thing I have noticed in some of my more senior level classes, is some professor have broken English. Sometimes it can slow the learning process, the teacher's are very smart and know what they are doing but it is hard to understand them at times.

	• I think that the professors should receive more training in relation to teaching to continuing and older students.

	• Work on the parking situation and notify students when there will be a parking issue. Stop cutting the class schedule, offer more of a variety of classes and stop cutting full professors in favor of hiring a bunch of adjuncts. You are lowering the quality of school that FIU is by lowering the quality of the professors - so what if you keep it looking pretty - bad education is just bad education and people will go elsewhere. Kids on campus already tell people not to go to FIU.

	• Instructors should have grading policies that are more clear, and they should be more helpful and provide constructive criticism to students rather than just taking off points frivolously. In addition, exams should reflect recently learned material and tests questions should be more clearly written.

	• Why do the professors continue to go on their own and NOT FOLLOW THE BOOK FOR THE COURSE??

	• Improve the teaching capability of faculty(graduate and undergrad)

	• I have seen significant differences in the overall grading of different classes of the same course, as a direct result of different teachers. I hope some standard of grading for given courses, at least cooperation between teachers teaching the same course to eliminate significant differences in grading policies, is created. If such standard or cooperation exists, then it should be enforced to a greater extent. It is incredibly frustrating to experience let alone think of.

	• Dr. ** is probably the worst professor at FIU. He was supposed to have given us the student surveys at the end of the semester and when we asked him on the last day, he said "Oh, I forgot them... you lost your chance." (That's a sign if I ever saw one) I'm not a bitter student.. I got a good grade but he never taught us ANYTHING. I'd like a professor that teaches me something next time. Thanks!

	• Dr. **class has been the worst of any university-level course I have experienced. On first review, the advertised syllabus seemed straight forward; however in practice it was a completely different story. Unbeknownst to the students before enrolling in this program, a professor was allowed to take a three week hiatus. There was a meager attempt at a teleconference during the first week of the instructor’s hiatus which was a disaster. The phone number we were asked to call was a billable long distance number; the online chat did not work; many of the calls were dropped; there was no decorum enforced, so that participants spoke at will, while others were speaking. The doubling up of classes was also a disservice to the students. Dr. ** did not respond to any email after the teleconference and after returning from the trip received no response either. She seemed to have ignored the class in other ways as well. She did not grade any of the papers turned in frequently enough for it to be of any use to the students. There was no feedback as to performance in class. She did begin to provide feedback during the last three weeks prior to the class ending. The feedback provided was for participation, but the grades for the Individual Reports and Group Papers were not provided until after the last class. The lack of feedback for the work turned in throughout the course did not afford the class and me personally, the opportunity to take corrective action in order to improve performance on subsequent assignments. One never knew where one stood as far as grades were concerned. I submit this review in the hopes that in the future the students of PMBA 2010 should not have to endure this experience. This class as presented by Dr. Clemmons is an example of unprofessional attitude, performance lacking merit and disinterest in student success.

	

	Administrative Issues (Advising)

	• There is very little communication within the College of Education. I have had no interaction with my advisor the entire academic year, despite many attempts to contact her. No one knows what anyone else is doing, and expectations of students are very unclear (I am within a semester of graduating, and my graduation requirements are still unclear...probably something to do with my advisor's lack of communication). In addition, many of the required courses are offered only once a year, and at that, there are not enough spaces in the class to accommodate all the students that must take it. As a result, if you aren't one of the lucky 15 or so students to register first, your graduation can be delayed for up to a year.

	Although I am looking to get my PhD, not only will I not be returning to FIU, I would not recommend it (especially the College of Education) to anyone. I have found my experience at FIU to be VERY FRUSTRATING!

	• I feel that it is very difficult to get counseling if you're a transfer student. The advisors in room 300 are never available whether on the phone or in person. This is my second semester in this school and I have yet to talk to an advisor one on one. I also believe that FIU should have a more flexible night schedule for student services. Most services closed by 7pm and if you have a full time job you have to miss work to get anything taken care of.

	• Please improve undergraduate advising. They are there to help and advice so when students come with questions it should not be a problem. Unfortunately some advisors seem to get the questions personally or something and be rude which does not encourage students AT ALL to look for help.

	• The Adviser's suck!!!!!

	 Had a class recommended to me because they said I needed it. Turns out I didn't, and it screwed up my GPA. I was in the 3.0-3.5 range and now I have a 2.6!!! When I went back to complain, I had another adviser tell me "Well they never shoulda told you that! Now there is nothing we can do."

	Damn you people at Advising!!!!! One tells you one thing, and the other tells you something completely different!!!!

	• The under-graduate advisors at the engineering campus are not competent. I have been passed around from one advisor to the next with three different answers. I could have taken classes I wanted to, but I had to wait because the pre-req was not met. I was told of this at the time of registration, I should have been notified in advance. My whole class schedule has been a big mess my entire time enrolled at FIU Engineering. Please look into this matter, it needs a change.

	• I have had VERY negative experiences with the advisors within my major. I feel that advisors should be people who help you to their furthest capable extent. However, whenever I have had questions or have wanted to check on my status to make sure that I was on the right track, they have been annoyed and unhelpful. It is their job to answer our questions and to help us out and instead; they have shown unhelpful and rude attitudes towards me that I have not appreciated at all.

	• Difficult to get in touch with advisors. No explanation of the registration process when I enrolled. Difficult to get the right answer to my questions.

	• FIU needs to get its act together with respect to advising.

	

	Administrative Issues (Housing)

	• Housing is way too expensive as of now and is continuing to increase which is why I am moving off campus.

	• There are WAY too many fake fire drills in the Panther Hall dorm. It seems like every other week there's one. Sooner or later students will stop leaving the building and by the time there's a real fire, everyone will still be in the building because they're so tired of the procedure.

	• Parking problems need to be addressed, especially in housing. Housing Residents do not know where or who to complain to and have been charged hundreds of dollars in tickets and towing when FIU does not provide the sufficient parking they charge in the parking fee.

	• FIU needs to provide more parking for the students who live in the dorms.

	• I love FIU but sometimes the offices are unorganized with their paperwork. Also, I think it's awful that the prices for dorms are so high and the cheapest ones are being torn down. It's not fair to students who can't afford the more expensive ones and live far from campus.

	

	Administrative Issues (Financial Aid)

	• I hope in the near future FIU will be able to improve the Financial Aid office services since every semester I have to call several times before they are able to fulfill my requirements. I always have to call several times throughout the semester before my bright futures is given to me. This semester FIU did not provide me with bright futures and I had to call and speak with the person in charge of my account so he/she could reinstitute the scholarship. It is tiresome and inconvenient to do this every semester taking into consideration that I work hard for my grades and to keep my scholarship.

	• Do something about the services at Financial Aid. The personnel there is inept!

	• Need more help in Financial aid. The wait for questions is entirely too long, and they are not always sure of the answers to questions.

	• I have had a billing problem with FIU for the last month; I had a difficult time with Financial Aid. Dealing with FIU's administration is like pulling teeth. No one knows whose job is what, if you get outside the normal system everything breaks down. I don't know how you expect to retain graduate students or donations to the school if there is no problem resolution to anything. Get a clear chain of command for who is responsible for what; give your faculty the ability to manage things without 40 levels of approval or talking to 20 different people. I'm pleased with the courses I'm taking but I wouldn't recommend FIU to anyone looking for a graduate degree because of the intolerable amount of stress it takes to accomplish even the simplest of tasks. Many other people in my program have also complained about how tedious and painful it is to deal with the bureaucracy of FIU.

	• I think that the people that work in financial aid are not helpful at all. They don’t go out of their way to help. with them it is what it is

	• The university staff needs to be more sensitive toward the financial problem of the students. The staff from the cashier and financial aid office should not express their opinion about how students should manage their loans. Last semester I had an issue with the financial office and they were rude and inflexible about my problem, even though they made the mistake not me. My classes were almost dropped even though more than 75% of my tuition was paid. There was a price increase on some of my classes which it happens almost at the middle of the semester, when the original price was already paid. I did not have extra money to pay for the increase of my Occupational therapy classes which was a total of $1300. When I went to financial aid office they told me that my loans are for school purpose only and that I was irresponsible for not having the money to paid, that I should not have used the money for my personal use. I remember that on the president letter, he mentioned that FIU is student friendly university, well not for me or for the rest of my fellow students

	Thank You

	• Find people who actually want to work for the interactive positions, such as financial aid and the bursar's office. Just this semester alone I have had to go back to each office 3 times to get the same issue resolved. The staff members are too busy talking with each other, or just don't care. They also give out contradicting, and sometimes false, information! The people in financial aide said my classes were to be dropped if I didn't pay before the next day while the bursar's office told me I would be fine. Spoke to bright futures who said the money was there. Thankfully, I came back the next day and someone else in financial aid was able to help me and told me that what the bursar's office had said was correct all along.

	• Financial aid needs to get their act together!!!!!!

	• The supporting staff at FIU (e.g., financial aid, registers office) is really bad. Especially the financial aid office, they can't answer the simplest questions and you can't even meet one on one in a private room. I have attended two other major universities and never have I seen such poor supporting staff. The communication needs to improve greatly and the customer service as well!

	• Financial Aid Office in FIU is the most unhelpful place on all campus. I have never had an issue until today. Mrs. ** was rude, she is supposed to help students understand the paperwork, but what she did was belittle me and pretty much called me stupid without saying it in front of other students. She spoke to me slowly and regarded me in an inferior manner I am VERY upset. If I had more than one year left I would have transferred to another University. And if I do decide to go to graduate school I am positive it’s not going to be FIU. She was rude and unhelpful. That is her job and she is not doing what she needs to do.

	• The financial department, which causes many students anxiety getting close to balance due dates, should be more helpful and know what they are doing. Many times I have called and have gotten different answers from the Fin aid office and as a result my student loans and caused a lot of hassle when the problem could've been easily avoided by having someone that knows about how financial aid works. It is also a huge issue that I can never get through to the line. I have even had instances when I have called and waited on hold for 8 minutes to then have someone answer and put me on hold for another few minutes before I could finish my sentence, which I thought was extremely rude and frustrating. I would appreciate this being called to your attention because I have heard this complaint from other FIU students in the past. Thank you for your consideration.

	• My biggest problem with FIU is that the financial aid office does not have policies in place to support doctoral students - during comps we only take 3 credits and this is not recognized for the purpose of student loans - and also impacts loan repayment - IT IS A MAJOR PROBLEM AND NEEDS TO BE ALIGNED WITH THE FORMAT OF DOCTORAL PROGRAMS. I regret going to FIU because of this discrepancy.

	

	Administrative Issues (Other)

	• Thanks for asking. If I was ever offended at all, it was by being asked all those "were you offended" questions. There is far too much preoccupation with "sensitivity". It breeds victims.

	 But that is a minor peeve. I am completely enjoying FIU. Especially the Starbucks.

	• The design quality of FIU websites in general is really poor.

	• We need more scholarships from FIU. I have a 3.83 GPA yet was not picked for a scholarship. That is just sad. I could have had a free ride in University of Florida or FSU yet could not afford the living there due to bad economy.

	• no

	• I do believe that there is a high level of diversity on this campus however; FIU constantly neglects the Caucasian students. There are clubs for everyone of color but if a "white" club was mentioned of course it would be considered discrimination but there can be an African American club for every sort of activity. I feel that the dorms have a racist environment. There was suppose to be an international pot luck dinner last semester that "everyone" was invited to and the flyer listed Asian, Caribbean, Latino, nationalities except the Caucasian students making them feel not welcome. It can be 8PM in the dorms and if a white student has their music on too loud there is a knock at the door from an RA but its 3 or 4AM and a black student(s) are being loud the front desk response is "oh they will quiet down eventually" or "I guess I can call the RA on duty". I have only seen one call box on campus and I feel like the police officers only do their job when somebody runs a stop sign. They should monitor the homeless people that are always around the library. The staff in the library should also monitor them as well. It’s not right for them to be in there watching movies and talking at loud levels while students have to wait to use computers for school work especially during finals week.

	• There seems to be a general lack of top-down communication at FIU. Front-line staff (those who filed the majority of student questions/concerns) appear to be poorly equipped to respond to questions/concerns effectively. There appears to be little to no responsibility or accountability. I have heard the response, "Well, I can't because [insert bureaucratic excuse here]" or "I don't know, you have to call [insert name of equally ineffective office here]" instead of, "I will find out." Students often get directed in a circuitous manner and so the large amount of time spent on resolving matters is disproportionate to the value of the solution. This university is grossly inefficient. And this may be a moot point now, but how can FIU defend the outrageous salary increases of two execs and one professor of business? Last time I checked, FIU was still a tier four (and less than competitive) academic institution. It never ceases to amaze me how mediocrity is rewarded at FIU and in the State of Florida.

	• Need more places to print like the honors college, subway on campus should adhere to $5 foot long promo, I miss the microwaves at the DM and architecture building vending areas, parking area's should be greener, vending machines should be $0.25 more affordable across the board, fishing should be allowed on the campus ponds (those guys are huge), hybrid/electric-only parking spots next to carpool spots, access to the now rotting boats at the Biscayne Bay campus, drug test for professors, diesel golf-carts should run on biodiesel of the buses.

	• I am not happy with the amount of graduate students that teach the classes I need. Some are prepared and do a great job, but often they are a disaster. Going to class just to listen to an individual read a power point is not my idea of a lecture. These lectures are also MANDATORY!!! I hear students complain about this same problem all the time. If you are really reading this, please, ask the departments to send in people to see for themselves how useless some of these grad students really are! Thanks.

	• FIU need’s to be more competitive and Hire best students and faculty in the nation too. STOP MAKING PhD STUDENTS TEACH CLASSES.FIU started to have a very bad reputation in industry for new graduates.

	• Stop focusing all improvements in science towards the medical school only. Their are plenty of science majors who do not want to become doctors and these students are being affected by lack of class offerings, only certain times classes are offered, etc and it's mainly due to the focus of science being on ht FIU med school now!

	• They need to step up the standards and not let people who can barely speak or write English into core classes...

	• Program "core" courses should be difficult, enlightening, and taught by full time, tenured professors- not adjunct professors just supporting their personal "research habit".

	• Question #78 - employed part time both on and off campus (selection of more than one option suggested but not possible).

	• To tell the truth, there are more non-American-natives in EC than on the park campus, and furthermore, EC is actually separated from PC or BC. The above two factors result in not only physically, but what is worse culturally isolation.

	To deep into some details as a beginning to resolve the problem, is it possible to set up some cafe in EC, such as Burger King, StarBuck’s, and offer free New York Times every day? At least, we feel the same as we were on Park campus.

	• no

	• No.

	• The MYFIU student information website is THE worst system I have ever had the displeasure to use. The Miami Dade College student information system is vastly superior in every way. The My FIU website is unreliable, unintuitive, and when an error occurs, a cryptic message is given with no other recourse for the student. Millions of dollars spent on a shoddy system that every student and staff member that I have spoken to dreads using. Have a look at Miami Dade's system for some inspiration and guidance.

	• In my opinion, a follow up survey with more explanation required would be more useful to the school instead of just 1 - 5.

	• no

	• Yes, There is too less financial support for International Students. At SSPH there is a chance of Graduate assistantship / research assistantship but they clearly mentioned in form that priority is given to the Ph. D students. There is also not any scholarship for international student from Asia. some General scholarship require SSN.

	International student & un employed don’t have SSN.

	• Students need more places to eat, study, and relax. We need more than 1 microwave on campus.

	• International students should also have chance to have reduce course. As being away from home and managing this much fees and full 9 credit hours is too difficult.

	• Have someone guarantee that in the non-speaking floors of the library, 3rd floor and above, no one speaks as student usually do with no regards to prevent. Prevent whispering as well if possible because in a quiet floor everything gets heard.

	• I can't wait to graduate and get out of FIU. I feel that the Cubans think that they are the only Latin’s/ Hispanics. They are rude (even the FIU cleaning staff!) and I don't appreciate the discrimination I face and I speak 3 languages!

	• This survey did not take into account the fact that I am an online student. Much of the survey was irrelevant to me. There should be a separate survey for online students.

	• In the multiple choice section, "Not sure" means "don't care."

	• It would be nice to have internet connection in W6 and also have the dance studios cleaned weekly. And cleaned as in waxed, not just swept with a broom.

	• the chairs are terrible in the Pembroke pine campus.

	• Online fees are too high. There need to be more Asian/Japan Culture classes. There are plenty of Language and Political class for the field of Japanese studies but not enough culture classes. Need more lighting on campus. As a girl I don’t feel safe when my classes get out at 9:05PM and I have to walk to my car by myself.

	• must we get charged for an ID every semester??

	• There is a problem with the technological services in this school. In one of my classes, the internet barely works; therefore our teacher has trouble connecting to show us the PowerPoint slides. Additionally, the laptop that was provided to her functions poorly, and it always takes at least 15 minutes to get class started while she tries to fix everything

	• Spend less money and painting the school and keeping up with the flowers and more on reducing the tuition! Your police officers are too eager to hand out tickets. Your parking services officers are also to eager to hand out tickets. Work on lack of parking and heavy traffic.

	• I always feel that every issue I have with FIU is a hassle to solve. For example, my bright futures coming late and the unnecessary subsequent late fees, or having to hassle staff to properly transfer all of my credits from my previous institution. It is very ridiculous, and is one of the reasons for why I regret transferring from UCF to this university.

	• Some employees have lack of knowledge about what they do and they are not altruistic at all. Faculty and staff treat disability students the same as regular students without consideration. There is a lot of bureaucracy, long steps to a simple solution and that causes a lot of stress. We as students have enough stress from studying.

	The campus should offer relaxation/meditation classes, exercise classes at no cost. Volunteers should instruct these classes, after all is for the student's benefit for doing better in academics and be successful.

	• The website has gotten increasingly worse with time instead of better. My FIU page is usually displaying only half of the windows and I have to click every link twice.

	• Club activities should be offered to International students. (Jamaican campus)

	• I think field experience for Bachelors should be less hours.

	• Stop trying to steal money from us! With all the parking tickets and 200 dollar hybrid and online fees, I feel like I am being robbed. Many members of my family are successful alumni of FIU, and they swear to never give the school a dime because they said the same thing happened to them in the 80s. I cannot afford this anymore! I have Florida pre paid tuition, but with all the extra fees you guys are just hiking my tuition and getting around my scholarship! Please stop stealing! What FIU does is unethical! Also build garages on all the parking lots; it would really alleviate the parking problem!

	• I am taking online courses. It was required to work in groups on a term paper. Although I recognize the good intentions behind working on a group, for me it has not worked. My partner in the group is non responsive, he does not answer my emails, and as of now, I am working alone in the term paper. It's useless to force students to form groups with people who are non responsive or simply do not want to work on the term paper. Are they waiting for somebody else to do the work for them? I don't know. I rather work alone as I am doing now than being assigned a person who I don't know, and apparently is not interested in working as team member. I don't want to bear any responsibility for anybody who does not participate in my group.

	• Being an International Student is not only expensive but hard...we are unable to work off campus for the first year (as is my current situation); on-campus jobs are limited and I have been unable to locate open positions; we are unable to get Driver's License, certain bank account types (i.e. Interest), and ID's without SSN's [Social Security Numbers can only be obtained by getting a job, and if we are unable to get off-campus jobs in the first year and on-campus jobs are so limited, then what is to be done?]. I understand that Florida Law etc. governs these policies, but I also think that FIU, being Florida INTERNATIONAL University, should place greater input in getting on-campus jobs for International Students, because not only do we NEED jobs for getting SSN's, but since we're already paying about 5 (five) times as much as local students (and that's just tuition) some sort of personal income would be very welcome.

	• Must work on better communication between departments (Fin. Aid, Registrar, Cashiers etc.)

	• FIU is the WORST most disorganized university I have ever seen. Horrible school. waste of my time and money.

	• Online classes shouldn't be so much more expensive. I transferred to this school and I never had this issue. Especially because for some of the online classes the teachers are not as willing to meet in person if you need help, so the extra cost does not reflect on this. That help should be available for the price we pay.

	• I will be withdrawing from the University after this semester because of the lack of competency in my program, as well as administrative units at FIU. I am extremely disappointed with the lack of professionalism here on several different levels.

	• It would be helpful if the staff (cleaning, maintenance, etc.) could speak English. I've run into instances where staff were not able to help me find things on campus and even tried to carry on a conversation with me in a foreign language.

	• I would like to let you people know that Panthersoft is still terribly flawed, and slow. also, i would like to point out that I (and others) have been screwed in the past by your bursars office/financial aid office, after knowing that a certain amount had to be paid, weeks later, Panthersoft says that you still owe more money, there was no way of me knowing that my financial aid was not going to pay the amount that they had originally said. And you cannot argue that the financial aid office gives us plenty of info, because that information is not shown on Panthersoft, and is not announced...how is one to know ahead of time? As a result, I was stuck with late fees. Thank you FIU, for making my college experience extremely stressful, there hasn’t been one semester that I was able to just go to class, and not worry about finances, I have constantly been thrown obstacles by your terribly organized offices. Instead of spending countless amounts of money building up your school, why don’t you start by fixing your own infrastructure?

	• FIU I feel has provided me with great education, financial aid, good professor and I have enjoyed my years here. The only negatives that I have found are: 1. advising, both general academics and my major advising, I felt that I was not provided the correct guidance.

	. I felt that I didn't have the opportunity to join a research or a lab, both because of large classroom size that prevented the personal relation with the teacher and lack of space. 3. I work full time and study full time, and I felt that professor were more unapproachable than what I would have liked both for lab experience and letters of recommendation.

	• none

	• FIU sucks

	• I don’t like the fact that FIU requires graduate students that sometimes cannot speak English well to teach a class as a requirement. I am currently taking an accounting class and i find it VERY difficult to understand her. I feel that it is not her fault because she is doing her best but the language barrier is just very challenging.

	• From my school I would expect more attention and collaboration to deal with specific requests from some members of the staff, although some members of the staff are very good and helpful, others not. I requested information about my academic advisor; I never got an answer back. I think in some areas more organization is needed to handle student issues.

	• I want to get involved in much as I can. I want to know about study groups as well. Where can I get this information?

	• Need more outreach for on-line students

	• FIU needs to get their things together. FIU's staff needs to know what they are doing, advise students correctly and be helpful instead of a hassle. I love FIU because I have some terrific teachers but the staff in finances and other department make FIU an unpleasant experience

	• This survey asks too many personal questions, such as race, etc.

	• The washing machine service within the dorms are terrible, especially in everglades.

	• Students do not have enough places to go eat and study. GC is not big enough to hold all students. Also, the food in campus is very expensive for a student.

	• The schedule for the shuttles are ridiculous. There should be a bus leaving in between the 8:15 and the 9:50. People can’t make it to class whatsoever if they miss the bus leaving at 8:15.

	• More notification of school events such as FIULTRA.

	• Please fix panther soft, it hardly ever works when I try to log on and always shows errors trying to display content. Also there are lots of broken links throughout FIU's website, not to mention it's extremely difficult to navigate to find something.

	• change Panthersoft to how it was a year ago. The way that it is now is confusing and time consuming. It has useless info like your address and phone number in the middle, and things like your GPA, location of the classes, and other more useful items hidden in a place I yet to be able to find. Thanks to the confusion I had to change my schedule last semester a few times, not to mention the few pounds of hair that I pulled off my head. All I am saying is go back to how things used to be. This new way makes it a mission to do anything on Panthersoft. Also get better informed people who can actually help students to work in financial aid and the guidance office.

	• Get rid of Ph.D.s that do research and hire instructors that care about education. The research people really don't give a rat's ** about education, only about their egos.

	• I have noticed the changes FIU has made in the past 3-4 years. The online registration system is very efficient and easy to use. I also have to give two big thumbs up to the Religious Studies Dept. They have an amazing staff that makes me feel at home. It is like family! I hope FIU continues to grow.

	• I have never seen an institution that had so many students with unrealized potential. FIU's administrative ability to support its professors and students is shameful. Support the meteorology program. Support the women's center production of the Vagina Monologues. Recognize the potential and set the standard by raising the bar in the administrative side.

	• It would be great if the parking situation improved. There is not enough parking. In addition, all the graduate school are in great shape. The classrooms for undergraduate studies lack technology (sometimes it is not even possible to watch a movie due to broken equipment) and the chairs are more than uncomfortable.

	• I am an online student and the tests which have to be taken on campus are difficult to manage with my work schedule & travel required for work. I felt that the online courses were to allow me the flexibility to take the course and manage my deliverables. Thus far the on campus tests have created a true hardship to me and at times torn at my motivation because it is just one more thing to have to worry about. I strongly suggest that this requirement be removed.

	• I wish the classes at FIU were smaller. I prefer the size of Miami-Dade's classes.

	• FIU

	• Some professors do not speak English very well, and I find myself spending most of my energy and time deciphering what they are saying or writing.

	• a printer is needed at the Diaz Ballart building so I don’t have to walk alllll the way to GC then back...

	• At night, campus can seem somewhat frightening - the lights in the parking garages need to be kept on at night, too frequently they are not and I would be terrified to walk in there. Additionally, there should be places to eat late at night on campus. For those of us who live here, it is difficult to eat on campus during the weekend. Even Breezeway closes at 9 and Fresh Food at 7, while most places to eat on campus aren't even open.

	• I really like this school and just because I love it I have to point out some things that (in my opinion) should be improved:

	1) The campus need more lifting, dark generates crime!!!

	2) please do a school and students a favor and put a staff member sit in a class of Mrs. ** (School of criminal justice)

	3) School needs to increase the "panther spirit" think about a business... use Marketing! Campus contest! Anything!! but spirit is dead

	4) The school needs more cameras!! Especially in the library people are stealing!!

	5) With all my respect HORRIBLE CLASS SCHEDULES!! business hours are until 5:30PM people, students cannot make it to class at 5:40, I have had to travel to Biscayne bay just because they have better schedules and I live in Kendall, it is not nice; I know the budget is low but seriously, school is already too expensive for us to be having to spend extra money on gas or in buses!

	6) I think all financial aid; councilor’s etcs... should have longer schedules.

	7) I like the gym, pretty clean.

	8) some bathrooms in the green library are old, and you can see the

	 Plumber and the floor cracking...not nice..

	9) not a joke but, every time I see the school Cops, they are either together chatting or checking out all the girls at school in disgusting way, (trust me)

	• For online courses: place a restriction from students soliciting money. I received a number of emails on my blackboard email from a student who was soliciting money for an organization that was not FIU affiliated.

	• College is supposed to be (or at least from my point of view) challenging. I wish, more than anything, that I could go home everyday knowing I learned something new and that because of college I was getting experiences and knowledge that I couldn't get any other way. Instead, I am deeply disappointed by the fact that I can't get the classes I wish to have, scheduling is never right, nothing (when it comes to changes) is done on a timely manner, and every day I go home disappointed ,wondering why I'm paying thousands of dollars per semester. FIU is a fairly new school, and still has a lot to develop, and learn. Sadly, right now, this school does not fulfill my expectations for a higher level institution at all.

	• Do not have Teaching Assistant's grade essay format tests; make the professor's grade them.

	• NA

	• It's my second semester at FIU I like it so far but I think the customer service should be improving. when I needed help from advisement, staff, or any member, I never get it and always get back a bad attitude or the answer go online and find it. Other thing is FIU should have more spaces available on classes or open more, they get full so fast.

	• Clearer advice in financial aid department is needed. Also, parking is a horrible experience in this campus and needs to be addressed.

	• Although I live just about 3 minutes from FIU, I decided to take all of my classes online this semester, because the parking situation has become unbearable! I feel something needs to be done about this, particularly because I have heard it many times. I also believe that the library is not large enough for our student body. While I love studying there (clean, Starbucks downstairs, quiet, wireless internet access, etc.), there aren't enough tables for studying. I believe we should have an additional area (besides the library) dedicated strictly to providing a space for students to study quietly.

	• UP campus lacks lighting in the area between CP and HLS II. Police force should patrol the parking lots more often (particularly at night) to avoid any suspicious activities. Departments need to improve their communication skills within the department and amongst different departments to increase efficiency and efficacy, and eliminate misinforming students regarding their college education.

	• I like to live on campus but I am concerned because they tell me that the prices will probably go up next year. Also, I like the idea of the meal plan but I would like it to be more flexible to customization.

	• Overall, the main offices at this school seem like they don't have their stuff together. In my past experiences at other colleges I easily received help and answers from the financial aid and registrar offices. At this school every process was delayed for me as I began my masters program. The people in the offices need more training and should not be giving advice or answering questions if they do not know that what they are saying is absolutely correct. Also, the music that is played in the Graham Center is entirely way too loud and vulgar. Walking through there is like walking through a circus. Students should not be allowed to blast offensive and vulgar music. Hopefully this comment will actually be read and things will be fixed. Thanks!

	• FIU desperately needs to green the campus. The copy paper is not made from recycled, the buildings are not solar powered, chemical lawns are all over, old electronics end up who knows where, AC full blast, barely any recycling - the overall carbon footprint must be a nightmare. There should be a sustainability department to assess and then change all campus operations with the goal being 0 emissions.

	The corporate takeover (bank-named buildings, business focus) and top-heavy administrative salaries are also unbelievable, unacceptable, and completely contrary to an open, analytic, high-quality educational environment.

	FIU would do better focusing on social equality and environmental action than expensive presidential searches (and salaries!), marketing and logos, and all of the numerous aspects that make FIU a big business instead of an educational institution. For these reasons I would not recommend FIU.

	• I wish the classes were either more intellectually stimulating or offered online. In most classes, I feel that my time spent in class almost always consists of reiteration of what is in the text for those students who have not read it.

	• Thanks for this survey so that I can voice out my opinion.

	Please improve the efficiency of your network. I have had problems dealing with a fee that is listed on my FIU account, but yet from calling the Registrar's office, student financial services, Cashier's office, and the Parking office, no can give me a definite answer. I have sent out e-mails and no replies. So I have just given up and decided not to pay for the fee until someone can give me a solid answer.

	Thank You.

	• I feel strongly that FIU needs to move away from sticking to their lowest common denominator. Rid this university of useless professors with tenure - like *** - and recruit research driven professionals who are relevant, determined to be completely engaged in the community, cutting edge and can bring long overdue prestige to this University. Lastly, recruit and retain the best fund raiser in town.

	• Hybrid courses should be offered as such. I just had to drop a class where we would only meet every other week; however, the instructor did not respond to students inquires thru forums and he would not make available on time the answers for homework’s, which made our study group spend extra hours in exercises that would have taken much less time if we had known if we were doing the exercises right or wrong. On top of this, the grading policy was totally UNFAIR: 2 exams worth 50% each. I had NO OPPORTUNITY to even work on my weaknesses. I paid an extra fee for online convenience, which only limited the number of changes that I could meet the professor. Oh... forgot to mention that the instructor DID NOT use the textbook whatsoever... he used his own notes and developed the formulas in a way totally different as explained by the book. Not to mention, I paid $140 for a textbook that I was not used for purposes different than homework exercises. When we addressed the professor with our issues, the simply responded "I know, I agree that this class should not be offered as hybrid."

	• Real bad experience.

	• When providing descriptions of classes on websites or otherwise, be sure to indicate emphasis on group work or other relevant details.

	• Financial aid, registrar’s office, MAJORLY DISORGANIZED AND NO HELP AT ALL.

	• Students lose faith in the university when they spend millions on the athletic department (the stadium, the sports advertising) instead of things that really affect students' careers (such as eliminating many very popular majors).

	• none

	• Yay FIU!

	• More education courses and online courses!!!!

	• enforce penalties for tardiness. Too often professors allow this to occur and it is very disruptive and very disrespectful to the teachers and students. Also, in the library enforce the quiet areas, students on a daily basis carry on conversations as well as fiu employees.

	• I love being in school and I'm having a blast! Put more trees on the way to the CCLC, because I have to walk all the way from GC in the heat to get my 4 years old son. Or in the morning from there to GC. Thank you!!!!!!!!!!

	• Career service AND my dept. have no job placement after earning a degree in my major. Dept does not accept any idea that do not fit traditional academic models, and has a bias for particular students based on personal preference or preference for those who will make the dept gain a better reputation instead of caring for personal student’s growth and development. There is are very few classes per semester available, which makes it nearly impossible to graduate at the expected rate, and the dept is so ill equipped financially that money goes only to those who have gained personal preference and not those in need or those with potential for great growth.

	• Some professors are incompetent and don't care what student's efforts. They delay our graduation process because they neglect the GS deadline. My friends also told me it is not a very pleasant learning experience at FIU.

	• I find automated surveys to be degrading and alienating

	• Being compelled to pay extra for the task stream seems unreasonable and costly. Why can't the instructors just show samples of student work product to inspectors w/o charging the students for this extra database called task stream?

	• Panthersoft is ridiculously bad. Who wrote that program? it never works (system unavailable, error). i can't make payments online. I can rarely view my unofficial transcript or order a transcript. i even logged in and saw OTHER people's grades. BAD MY.FIU.EDU. needs to be fixed! everyone agrees!

	• We need more places like the HLS print labs on campus! Bring your own paper is great for students and helps so much. I am required to print material for every one of my classes and the 8 cents per page is too much for the amount I need to print and finding a printer is impossible, especially in HLS.

	• The course pattern is really bad and does not coupe once we are outside the college for industrial application and experience

	• I believe campus is lacking in technology and should do more for it. Newer computers and licenses. More power outlets throughout campus would be also a plus.

	• My main concern/issue is, I guess, not with the University itself, but with the lack of funding that is being received. This lack of funding affects the variety of classes offered and the availability of said classes. I have spoken to MANY people who were frustrated because they were unable to take a required course due to all sections being full. Classes fill up quickly and there is no system in place to see if there would be enough students to consider adding a section. In general, I am happy with my experience at FIU, I just hope that financial woes won't be its undoing.

	• Hire people that know what they're doing and actually care. Communication b/w the administration is poor and extremely inefficient.

	• This survey not considers the campuses of International students; shouldn't it?

	• place microwaves by the dinners in the Graham Center

	• Some of the classrooms do not have adequate electrical outlets (Charles Perry building) for students who bring laptops. The size/styles of the desks are not conducive to use of laptops and are not comfortable (i.e. those with immobile desktops).

	• The Children's Learning Center needs improvements and more accessibility

	• I think FIU needs to be friendlier to non-Hispanic students. There are very few scholarships available for us. Not to mention, there is an overall acceptability amongst the student body, that it is acceptable to be rude to white students. I enjoyed my education at FIU -- I have not enjoyed being a member of the community. I feel there needs to be a more open existence and people should remember not everyone is Latin American.

	• Monitor the computer printers constantly, out of ink or bad printing. Also if you could put deposit machines to panther card near the library, it’s annoying to go all the way t GC just to print something especially if studying in library.

	• no.

	• Make the website more efficient.

	• We need more scholarship money. More people are going to private schools because there is no money for scholarship to keep good minds within the state school systems.

	• I don’t see the relevance of a lot of the demographic questions asked at the end of this survey are necessary.

	• There is no questions on health services I am send you this additional comment because I had a really bad experience with health services.

	• No.

	• My Dad got his Bachelor's degree about 6 years ago, and my mother is currently obtaining her Bachelor's degree to move on to the Doctorate program for Physical Therapy.

	• FIU is the most disorganized poorly run university I have ever seen and I am ashamed my degree has to be from this JOKE of an institution.

	Quit trying to expand and build stadiums for teams that suck, and building new colleges that will be the joke of the nation and spend some money improving what you already have.

	• FIU needs to become more organized.

	• The online registration process was a bear, very frustrating for first time student. I suggest offering one technical counselor. I was referred to various places. I work and have a three hour time change, it was frustrating.

	• The labs, lectures, and PLTL are not moving at the same pace. We are learning one topic in lecture and they are telling us to study something different in PLTL, and the labs move at their own pace too. It's very confusing. I feel that the lab should supplement lecture, and PLTL also should supplement lecture.

	• For online programs, I would like if they would have audio visuals of the lectures. As the power points do not have any audio.

	Also all mails pertaining to the FIU changes need to be sent to all students. I haven't received e-mails on the webmail for the past week.

	• The recent Global Summit at the university was extremely positive for the SIPA program, and for the students involved in some form of political science. I would wish that the University officials would help different departments throughout the colleges create more forums to show their original research or to debate and engage in ideas. It is not necessary that the forums show off using so much money and splendor- but this is a research university, and I believe that more attention should be paid to researchers from this university, not always from the outside. I have heard many, many students ask for this. Thank you.

	• No.

	• I have never been racist against anyone in my whole life. I try not to discriminate for any reason. When I came here, I thought it was diverse. You can't call this place diverse when it's mostly one race. Being ALL Hispanic is not diverse. This place is horrible and people here need to learn about discrimination and accepting different kind of people. I have never been treated so badly before.

	• The administration of FIU as a whole (all departments) needs to establish some consistency in how they perform their jobs.

	• I am in Downtown campus, there we need a student station with copier, printer, paper, stapler, etc. sometimes in the middle of the class we need to copy/print documents and the office is not able to do it. Therefore, if you provide with a student station would be great.

	Then I visit Park campus I normally see a lot of events in the career center that never are advertised in the downtown campus. It would be fine if such information is also available for our campus as well.

	Thanks.

	• I have my cousin and his girlfriend attending FIU in the fall semester. I hope that they do not run into certain issues that I did while in this university.

	• On-time buses that transport us from UP to BBC and vice versa.

	• From my experience at FIU as a sophomore, I've had professors who have been unfair in grading or that have had a problem with the language which has made the class more difficult.

	• FIU has not solicited input from STUDENTS on the relevant closings/budget crises. This is extremely disturbing, especially when we witness inefficiencies (such as the MOUNTAINS of paper used at the University Health Services Cashier office). Also office staff are not friendly to students, seeing them as a bother rather than as clients.

	• NO

	• Online courses are lacking in professionalism. There should be an etiquette disclosure the students should be exposed to. Also every professor handles assignments differently and it makes it difficult for me to do an assignment on time. There is no consistency.

	• The final exam events that occur at the end of each semester in which they open Fresh Foods to all students is great, my only suggestion is to maybe have other ones at different times of the year. Having them only at the end is sometimes hard because being busy with studying limits the ability to attend them.

	• The fee for online courses is too high. I don't believe that we should be charged an additional fee because the class is online. There are some classes that are only offered online and give the students no option. These current economic times are very hard on everyone.

	• We need a pool on campus!!

	• The campus should automatically ensure that AP credits are counted. Students shouldn’t have to come in and make them count the credits even when FIU has already attained the AP scores and they are all 3 or above.

	• Why do we have to use different passwords to log in, check our mail box, or the blackboard?

	• Both graduated with bachelors in their countries.

	• I strongly feel there is a bias towards financially assisting so called minorities that are a majority at the expense of so called non minorities. I have witnessed African Americans and Hispanics obtain more diverse financing for school simply because they were of African or Hispanic origin, regardless of need. It should be without question un biased towards any one ethnic group and truly equal for all.

	• Yes for example why if I'm a Microsoft Certified Professional and Developer which qualifies me to teach computer courses in campus and elsewhere why don't FIU places someone like me @ work. I went through a Microsoft Certified Academy and I have 12 diplomas. Yet FIU don't recognize this as credits. I've seen computer professors who don't even use a computer in their classrooms. Doesn't make sense.

	• Please fix the internet connection in the library. It is very unreliable and slow. Also, your computers are very slow and need to be updates as well as your website.

	• I would like to see FIU employ more diverse people at the UP campus besides mainly Hispanics. Also, that they would employ people who are fluent in English and don't spend so much time standing around smoking and talking.

	• I think that FIU has been neglecting The ROTC students. The building (or box) is in need of major improvements. I have visited ROTC buildings at other Public colleges in Florida, I must say that FIU 's is the worst. The staff is wonderful but however they do not even have a real building to work in.

	• Change the website, it is terrible! Also the registration process is the worst I have ever experienced. You should try Miami Dade College's system.

	• I believe not only do students need more parking garages but disability students needs more then 5 rooms in the library, you must understand that f.i.u. contains more than 5 disability students and not enough quiet rooms for them all

	• The online chat service is not helpful. You leave a message and your message is supposed to be returned in 24hrs. This does not happen. A few times my message was returned in like 3 weeks later, sometimes not at all. This is very frustrating.

	• For me the most important is that I expected the level to be a bit bigger. It's still too much focused on Operational level i.s.o. strategically level. But just started this sem. so maybe my view on this will change.

	• Yes fire professor **. This is insane the guy has not said A word about his subject thus far. It is a waste of time and money for me. I came to FIU to learn not waste time and money. This is wrong. I do not want people to lose their jobs but the guy can make an effort. He is being paid for heaven’s sake!!!!!!!!!!!

	• It would be helpful if there were more tutors in the Learning Center who could help with Math of Social Choice. It has been challenging to get help this semester with this subject.

	• Question 68 asks about White or Hispanic????

	• Not enough classes and specializations within majors. Difficult to change majors. Not enough professors, classes too large. Not enough seating for students.

	• Improve GPA for overall school, students are no motivated, the bar is extremely low.

	• No

	• The faculty, staff, and advisors at FIU could learn a bit about respect. Students in a university who act like adults should be treated like adults, not like criminals or bratty children. The tuition that we pay to the university pays for their salaries, and are there to provide a service to us because it is their job. They should give us the same amount of respect that we give them.

	GC is the most annoying building to have to walk through. Full of ridiculous people basting music and doing other nonsense. It sucks that GC is where the food is because we cannot eat in peace.

	• None.

	

	Administrative Issues (Parking)

	• Do something about parking

	• More students parking. Driving past rows upon rows of empty FSA spaces while trying to find parking to make it to class on time is very disheartening, it would be nice if just one of those levels/rows were given over for student parking instead.

	• We need more parking available for students.

	• Student parking spaces should be for students only, since we are not allowed to park in faculty spots, they should not be allowed to park in ours.

	• I believe there is insufficient parking. Another lot would be convenient. Thank you

	• yes more parking garages and more rooms in the library for disability students there are only about 4 to 5 rooms and a lot of disability students then that, the rooms don’t necessarily have to have equipment just a room a desk and wireless internet

	• The parking situation here at FIU is ridiculous. If I wanted to obtain a relatively "good" parking spot, I have to get here 30 minutes before class starts. If I am in a rush, I have to park almost on 107th avenue and 8th street (in the gravel area) when my classes are in the Green Library or in the Chemistry and Physics building. I don't even consider going into the parking garages in the afternoon because there are waiting lines that extend from one end of the parking lot to the other. FIU needs to construct a more efficient parking situation.

	• FIU has the worst parking situation on any campus I have been to. I have previously attended 2 Community Colleges and one University. The parking is unbearable.

	• Make more parking spaces!

	• More Parking, more parking.... More parking

	• fix the parking situation. More students parking should be available.

	• Another parking garage needs to be made for students and a parking garage should be made for students living in housing.

	• Lower parking fees.

	• Need better housing parking!!!

	• FIU needs to have more appropriate night parking. Evening classes are held at a fair distance from the parking garage and don't feel safe to walk across at night. If we use the staff parking we get tickets ... after paying fairly high parking fees it's ridiculous to be charged and additional $25.00 for 2 hours of parking. Night students should be allowed to park closer to the building.

	• Parking at F.I.U is horrible. Please do something about the parking situation.

	• Parking Staff should be more considerate with student, especially in the UP campus. I feel that the school should provide "Parking in any lot" in the evening (6:00pm until 1:00am) or whichever is more convenient.

	• There is not enough parking for every student that attends class at a particular time. The Office of Transportation and Parking needs to be more lenient with appeals. If there are no student spots to park in, are we supposed to just miss class?????

	• Finding parking between peak hours in University Park is nearly impossible. That campus definitely needs more parking spaces. Thank you.

	• parking at school sucks!!!!! it's sad I have to pay meter parking because no spaces can be found..... not to mention, how much do you all charge me for parking?

	• More parking closer to residential halls for housing residents.

	• FIU needs to work on its parking situation. Valet parking is not an "alternative" to the issue - its still the same number of cars and actually exacerbates the problem when you rope off an area to hold valet cars, which reduces the number of spots for the already VERY full school.

	You need to send out an email every time there is an event to notify the student body that whichever parking lot will be closed off so that we can plan accordingly - notify us, as is courteous, that parking will be difficult that day.

	We pay to go here and we have no parking spaces, then you give them away and on EXAM day!!!!!!!! (very smart, genius like even!)

	FIU needs to consider having events on the weekends since you like to overfill the university with students and not supply sufficient parking.

	You could also consider just making them fight for parking just like all the students do, and by them I mean students, ALL faculty (admin and prof's alike), and the people who are having events. It should be an interesting experience. It might motivate the university to do something about the status of the parking as well, since it's not THAT important.

	• The parking situation is horrible. Why are more buildings being built when not all of the classrooms are currently being used? All the parking is being used though, including the parking all the way out to 107 ave. Why do we pay for alternate parking passes? Have the students not covered the fee in our annual dues? Tickets should not be issued to cars that are missing a decal. What is the school worried customers are going to park in our spots and walk 30 minutes to the shopping center when there is better parking there? Why did FIU build the enormous stadium when it can’t meet the basic needs of its students? Stop trying to look like a big school to attract new students; instead satisfy the students that are currently enrolled, so we speak positively about the entity, and attract new students with happy residents.

	• More parking spaces for students please!

	• Keep all the parking and garages open please

	• The parking situation is horrible. Why are more buildings being built when not all of the classrooms are currently being used? All the parking is being used though, including the parking all the way out to 107 ave. Why do we pay for alternate parking passes? Have the students not covered the fee in our annual dues? Tickets should not be issued to cars that are missing a decal. What is the school worried customers are going to park in our spots and walk 30 minutes to the shopping center when there is better parking there? Why did FIU build the enormous stadium when it can’t meet the basic needs of its students? Stop trying to look like a big school to attract new students; instead satisfy the students that are currently enrolled, so we speak positively about the entity, and attract new students with happy residents.

	• I feel that, often, students' concerns and comments go unanswered and unheeded. I have, on several occasions, voiced concerns over parking in the University Park Apartments parking lot. I live on campus and have a housing decal, however, many people without housing decals and, sometimes, even without FIU decals park in my lot Monday through Friday. This is not only problematic for me whenever I leave campus and am unable to find parking when I return, but it is a safety and liability issue for the students and the school, respectively. Several weeks ago, a crime took place in UPA, and it was allegedly committed by someone that did not even live in UPA. The current parking situation is further contributing to this lack of safety and regard for the students that reside on campus.

	Despite my phone calls and emails, nothing has been done to remedy the situation, and I feel that this happens often. Whenever there is a problem on campus, it takes a "movement" of students to correct a small problem that should have been taken care of immediately and should have been done without repeated requests from the students.

	• The parking meter machine in front of AC1 at Biscayne Bay has been out of service for over a year, forcing people who park at metered spots to walk all the way to the library to pay for parking.

	Campus vending machines routinely malfunction.

	• Yes, it would be nice if the south campus would create more parking spaces that way students would not park illegally, therefore resulting in unnecessary parking tickets.

	• F.I.U needs to drastically improve the parking situation. The parking enforcers do not help the situation; they are both rude and not helpful. Nor the boss or managers that run the parking department are much helpful either. They seem to only care about collecting money through fines instead of helping the students.

	• The parking for housing is very stressful. I believe students in Panther Hall especially should have assigned parking spots. They can be issued based on how much, if any, the student owes to housing and first come first serve.

	• I am very disappointed with some of the new things that FIU is doing to student parking. The first one that I think is ridiculous is the Valet parking. It is extremely expensive for a college student to afford, unless they have a lot of money. FIU is not a club at South Beach and it is taking up student parking that we don't have. I also don't agree on how they can give away free valet tickets to guests at FIU that is unfair to the students that pay over $80 per semester to park at FIU and still have to struggle to find a spot. I also HATE how the garages now have a whole row of "Carpool Only" spots. It is a waste of space because I always see them empty and I wouldn't want to trust another person to carpool with. I feel that those spaces should be repainted white for the students because now the students that have jobs and weird schedules at FIU that can't carpool have more spaces taken away from them. I hope that these matters of parking are resolved soon. That is my only complaint about FIU, everything else I love. The way I would fix parking is to get rid of all the flat parking lots and build garages like the Gold, Red, or Blue garage. I know it costs money but with over $80 per semester for parking per student FIU should be able to afford it. Also the door handles in the 3rd and 4th floor in the blue garage stairs are broken which makes it impossible for students to open the doors to get to their cars. Please have those fixed ASAP! Thank you.

	• Build more garages. I have to wait 30 minutes by an elevator waiting for someone to come out so that I can stalk them to the car. I think it is ridiculous. Especially, now since we are having a new building there should be more parking. I am sometimes late to class because I have been stuck at the garage in my car waiting at least 30 minutes for someone to come out. Besides that, I love FIU.

	• Parking needs to be improved. Not enough spaces.

	• There is a lack of student parking spaces on campus. There is an excess of Faculty/Admin parking in secure locations while students have to park at lengthy and unsafe walking distances from their vehicles. Having to walk at night is not only unsafe but also puts students at risk and increased potential liability for the University.

	• Assign less Admin/Staff parking places. After all, students are the main focus of a University, not the staff.

	• The Parking on campus should be expanded. There isn't enough parking for all the students who attend FIU. There is a lot of Faculty and not enough student parking.

	• Parking availability and services are severely lacking, as is customer service and management in the parking department/offices.

	• The biggest problem for me in FIU is the parking. I drove around for a parking for 20 minutes and I am not kidding and not alone. I would like to park near my classes not where I will have to park on the other side and walk.

	• I find a problem paying every semester an $82 parking fee and whenever i go to school to park i spend no less than 20 minutes to find a spot.

	• The parking is a problem for me sometimes

	• FIU University park needs more parking spaces. There are times when i have to drive around for 20 minutes looking for a space and I am late to class because of it.

	• Parking is horrible and I have been charged for 2 tickets without getting written notification. Also the library has lost at least 3 of my books in the past after I turned them in and charged me for them.

	

	Administrative Issues (Registration Office)

	• I have had unpleasant experiences with the registrar’s office. A young lady by the name of ** was very rude and unhelpful when I tried to deal with an issue. Maybe FIU should hire more pleasant people to be working in their offices and assisting people.

	• The school needs to advertise Graduation registration dates at a much higher level. The Registrar's Office has a posting pull notes outside its door; these should be handed out by the individual departments to their students. Also, the workers at the Registrar's Office can be helpful, but at times rude.

	• There really needs to be a HUGE change to the way that the class registration works. It doesn't work, much of the time, which is incredibly frustrating. A few times now I've checked classes which were marked "full" and then checked in another place and it was marked "empty", neither of which was accurate. It's very frustrating, and a waste of hours of my time. For those of us who work full time, it's not always feasible to call back during certain hours (particularly with such long wait times), and the service on the phone or on panther chat is often INCORRECT, I have been given completely wrong information more often than not, and a few times now, I've been hung up before I was finished asking questions, causing me to go back into a very long queue in order to get my final questions answered. The email system is also quite problematic- I check it every other week or so and at least half of the time it simply doesn't work, and says "contact your administrator" and of course there is no link and no indication of who that administrator might be. Overall, the school would do very well to make a couple of small changes to accommodate working professionals- such as having somewhat more convenient hours in the offices, etc. Adult students simply do not have time to wait in line for hours during the workday to have a mistake that the registrar's office made fixed- and I've done this already a couple of times, which costs me more money in lost work time than the actual class I'm registering for.

	• Communication needs to be improved at the Registrar's office and Cashier's Office. I have a problem stemming from December 2008 that is still not resolved and no one has an answer for me. They just keep on passing the buck. For the amount that I pay out of my pocket for my education at the graduate level, I would expect a more professional service than what I have experienced.

	

	Administrative Issues (Registration)

	• FIU's office of the registrar cashiers and advising do nothing to help the student rather they give you any quick answer to get you out of their office

	no one cares to go the extra mile and really look into things or explain and make sure you feel comfortable with the issue at hand

	• I had problems with registration as a non degree seeking student. I was charged about $300 in late fees because of this. I don't like that I could not register until a couple days before the start of the semester and then was charged late fees because the class I wanted was closed but opened a couple days late. I found it unfair and don't know if I would recommend being a non degree seeking student to a friend.

	

	Administrative Issues (Safety)

	• I understand that police officers have a job to do and must ensure the safety of the campus and its members... but students want to use off time such as tail gates to relax and have fun. That is not possible when you have cops patrolling and busting people that are just have a good time. Make sure people don’t drive and drink and if they do please feel free to arrest them... But when someone is tailgating before a football game, leave them alone. We are here to support the school not be arrested by wannabe cops that couldn't cut it outside of a 300 acre campus

	• The police on campus make a point to harass students for often minor offenses. While I have not written up for any such incidents, on different occasions the police on campus make a point to exert unwarranted searches and checks of students on campus without probable cause beyond the students appearances. Many officers seem to be more occupied with showing the ability to exert power rather than trying to earn the trust and support of students who in the end they serve to protect.

	• FIU needs to make an effort to control the amount of crime on campus. I had my car broken into and keyed and both times the FIU police never made the effort to do anything at all. Why is it that FIU can pay for people to drive around all day ticketing students in the parking lots for silly reasons yet there has been nothing done to control the crime in those parking lots whatsoever? FIU makes thousands of dollars from students paying parking citations, why isn't some of the money used toward video cameras in the parking lots to protect the student’s cars? Lastly, it is absolutely ridiculous that FIU police are disrespectful to students yet they demand the highest level of respect. The officer that I spoke to about my car blew me off saying he "planned to do nothing" about my personal items being taken out of my car by someone else. Why do students have to pay for police officers on campus if they aren't doing anything anyways besides pulling people over for speeding? Essentially the message FIU is conveying to students is that it is ok for crimes to be committed on campus because nothing is going to happen when they are. FIU police are useless.

	• There feels to be less security around the FIU apartments. In 1 semester 3 people i know personally got their car broken into, not to mention the person also had the time to take the radio out and check out what else was in their cars.

	and probably because of the less security(probably because it’s one of the "older housing") it gets the view as the cheap slums of FIU -because it’s so disconnected. -I mean even going to park at the apartment you kind of have to leave FIU to go back in.

	I’m just saying- it’s like the apartments are for people who like their solitude. Like myself. but because of this people abuse this solitude to "deal" or have worry free parties(I’ll allow you to figure that one...)

	Oh and MAYBE just a suggestion.. The FIU police can take it easier on the parking violations and be more strict on the Drunk underage kids who parked incorrectly!!(especially those who come home around 3-5 in the morning)

	and this is coming from someone who believes the drinking age should be 18.

	• There should be strict speed limit for driving in the garage. I never park in the garage at school because people are never careful taking turns in the garage. We got some crazy drivers out there who need to be warned strictly. I park in the garage wherever I go except FIU.

	• The FIU Police should be vetted better. In my experience with several of them, they are extremely unprofessional and often abusive without cause.

	• Campus police officers need to take complaints serious instead of blaming the person who is making the complaint. I found the campus police to be racist, sexist, and ageist - and if they were another instance, I would be LESS likely to ask for assistance - since they did nothing to neither help nor protect me the first time I asked for it. (When I made a complaint about another student following me on campus - 2 cops came, both of them said it was my fault that the student was harassing me and that I shouldn't have been where I was - smoking a cigarette in front of the Library; and that if I weren't smoking a cigarette I wouldn't have been followed nor harassed.) Turned out the harassing student followed me into my class. Luckily nothing serious happened, but if it would have - I would have made a SERIOUS complaint to the school board as well as campus security. I think FIU Police is a JOKE.

	• The FIU website has too much information, it’s not easy to access anything, it’s horrible. I also don’t feel that it’s safe to walk alone at night on campus. I have class until 9:05pm and its very dark and not safe. I had a bad experience with a homeless person one day at 6:30 am. He followed me to class that morning I do not think its safe at all in this school.

	• In terms of safety, I think the lighting in several locations should be reevaluated. For example, I walked to my car last night, which was parked in the Gold Garage and the entire building was dark. It was 8:30 p.m. and I could barely see my car because it was pitch black.

	

	Administrative Issues (BBC)

	• Please have more food options at Biscayne Bay campus and some vending machines in the Hospitality School, we have to travel so far away to even grab a snack, let alone walk from our cars. so, since we can’t have a closer parking lot at least have some closer snacks.

	Thanks!

	• More opportunities for involvement in clubs and organizations at the Biscayne Campus

	• I was wondering if it is possible to add another rest area similar to the area in front of the library on the BBC campus, because the space is extremely limited for such a popular rest area.

	• I am not satisfied with the university cutting programs when we are building a new stadium for a lousy football team and allowing heads of the university to be obscene bonuses for sabbaticals after they retire!

	my major was cut and school of journalism didn’t even have the decency to email me about it! That isn’t fair to the students who spend their hard earned scholarship money here.

	Food is ridiculously priced at BBC and offers limited variety.

	The campus is beautiful and well protected. My wallet was stolen on campus this year and i was more than satisfied with the university police's response to the incident. Our officers though slow, are always friendly and approachable!

	I wish I could afford to live on campus. Dorm room prices are ridiculous!

	Kudos to the center for leadership and service at BBC. Ms. ** does so much for the university and deserves recognition.

	SOC funding should allot more money for the clubs. They keep too much money for their own events and the clubs can’t afford to bring anything meaningful to FIU. As president of Tau Sigma Alpha honors society I can say that from firsthand experience that SOC should be looked into!

	Overall, I love FIU-BBC. I wouldn’t trade universities for the world! The only thing that would probably make me transfer is if I knew that we weren’t going to get our re-accreditation. That truly concerns me!

	• I love FIU but the only complain I have would be the change in the cafeteria in the Biscayne Bay Campus. Even though it's bigger and nicer, the variety of food and the prices are not better at all. The Subway is not there anymore and now we have to pay more than $7 for a half sub at the Deli they have, while we could get the same sub and even better tasting at subway for less than $3 at the old cafeteria. The Mexican place is great but also very expensive. The pizzas and the home-made food have seemed to disappear as well. PLEASE BRING SUBWAY BACK TO BBC! Thanks :)

	• I was surprised that FIU no longer has Subway as part of the cafeteria selection. I've heard many students make disagreeing statements about the removal of Subway. Subway had the best prices for their menu. I hope FIU would consider bringing them back.

	• I am very disappointed with the food center at FIU BBC They aren't open on weekends and I live on campus so I don't have anywhere to go on the weekends. I don't have much additional money for off-campus items so it would be nice for the on campus students if more things were open on-campus. The food court closes way too early Monday-Thursday and definitely way too early for a Friday. I also think that the buses should run to and from south campus all weekend at least then I would have somewhere to eat and be able to go over there to study as well.

	• Biscayne bay has very little diversity for food offered on campus!

	• I don't think Biscayne Bay campus is a bad campus, but it is quite dull. Not much to look forward to or do during the daytime.

	• Yes, please make improvements in the Registration/Financial Aid office (BBC) whether it be in customer service training or in hiring new staff because the entire student body is very unhappy with their services. I work on campus and am very disappointed when students walk in and explain how poorly they've been treated by that department; I've been treated in the same way so I hope the survey brings this problem to light. Thank you

	• Biscayne Bay seems like the campus that was left behind...when I first visited it, I thought it was a community college. There just aren't NEARLY as many amenities as there are on UP, which simply is not fair to majors such as HM, who have no choice but to stay there or pay to get there every day. Especially when it comes to dining there! Heaven forbid you do not have a car!! Please add some more to the dining! I can’t afford anymore eight dollar burritos or seven dollar cheeseburger combos! This campus badly needs an upgrade...

	• The cafeteria at BBC is terrible. The food, the prices and the service are awful. The people that work at the cafeteria prepare the student's food while talking on their cell phones, some of them don’t use gloves, students have to wait in line for 20 minutes until the girl who works at the coffee show makes her own coffee and then decides to take the next customer. I want to point out an incident that happened to a friend of mine. We have sent emails and talked to the administration but we haven’t seen any changes, we still don’t know if any kind of action was taken. One of my fellow classmates was using the restroom facilities, while in there, one of the guys that works at Moe's (BBC Cafeteria) comes in and starts to "brush" his teeth with his own finger. My friend decides to tell him to at least wash his hands with soap before he goes back to work and the answer he gets is: Mind your own business! and he walks away. Please!!!! Talk to the person that manages this cafeteria, I am not the only student who has to leave the campus and go somewhere else to get a snack.

	• I would like to receive more conferences about international issues in Biscayne Bay Campus, also cultural events.

	• I think FIU is a great school with lots of potential, however there are serious problems with our customer service towards students. In the WUC Centre at Biscayne Bay Campus the Computer labs are always noisy filled by staff members (students and f/t) whom do not have any care about students trying to study except for their peers. When you visit the various financial aid and registration departments the service is really poor. You barely even get a "hello" sometimes from the staff and they are really rude and condescending. I do not expect a lot but at least a greeting and to be polite. Also, the FIU is website is hard to navigate with numerous technology problems (sometimes it is down and/or offline). I also have professors in the Hospitality Management program who can barely speak English and do not give syllabus'. This makes learning much more difficult and unfair. I hope this information helps in improving the quality of our education and FIU!!!

	• Ground surfaces on Biscayne Campus/other campus- must be flattened in. Using a wheelchair is dangerous under those conditions; individuals with wheelchairs could have a fall. As it was my own case.

	• Give more funding to the bay!

	We pay exactly the same tuition, get half the amenities, and are treated second-rate in favor of students and organizations from UP. I live on campus, and the ceiling above my shower collapsed. It took four weeks to fix. Two of my classes are held in mold-encrusted trailers. Fewer events, less attention, and fewer opportunities are available to Biscayne Bayers. Also, because certain classes are only held on specific campuses, it makes no sense that we have to pay for the shuttle between UP and BBC. We pay to go to school, and then we pay to GET to school! Whatever happened to our parking and transportation fees? I don't drive! I can only imagine what it is like for the Pines people. And the engineers? Their campus is in ruins.

	• There needs to be more activities on North Campus. There also needs to be more selections in the cafeteria. If North campus were not going to have the same services, events, etc. as the south, they should have made it one big campus.

	• There needs to be some form of urgent attention paid to the Biscayne Bay 'cafeteria'. The food selections are woefully inadequate.

	• More food variety on BBC. Also better advertising for events. There are times that I find out about an event without time to get off work or plan ahead.

	• There should definitely be a Subway in the new cafeteria. The prices are ridiculously high for college students to pay.

	

	Administrative Issues (Bookstore)

	• Allow the bookstore to charge reasonable prices for textbooks or continue to lose sales to outside internet sources.

	

	Administrative Issues (Campus Environment)

	• I have noticed the campus "flora" improvements that you had made last year. In other words, I saw that you had put more trees. However, I still don’t feel in a "student-friendly" environment when I am in the University Park Campus.

	I think FIU should make efforts in bringing a more academic atmosphere in campus. For example, I enjoy reading by the "turtle's" lake. However, where I sit, there is always a golf kart, a car, or even HUGE trucks passing by. The noise, the smoke, and the energy coming from those mobiles are very disruptive. It's very annoying to feel outside of the academic atmosphere, if there is any at least, with things like that happening in the middle of campus.

	 get very pissed when I see young people driving by with the golf carts, when they could be walking, and not being disruptive to other students while speeding with those "machines" in the middle of campus. It's a pity that FIU does not put more efforts in creating this academic atmosphere around campus. If UM is better than FIU at one thing, is that their campus, with all the beautiful green (trees, flowers, places to relax, places to study outdoors, etc.) creates an amazing environment for students.

	 Certainly hope for this University to pt more efforts in improving its academic atmosphere in campus.

	• please upgrade all restrooms to automatic flush, as no one ever flushes and the stench is repulsive

	• Please fix the Doors in the blue garage, for instants on the fourth floor. The door handle has been missing for some time and we have to use either garbage like bottles or the garbage top from the bin to put at the door so that we can open it because if not then it closes shut. I believe that the 3rd floor door handle is the same as well.

	• The overall atmosphere at FIU must change - you never experience a sense of wanting to belong to it and I have been part of it since the late 70's. Nobody cares!

	• More FIU logos displayed around campus. Replace banners on flagpoles with the old logo. More promotions for athletic events besides football.

	• It was not listed here, but I find much room for improvement in the way the Parking department serves students. It is not acceptable that I should be cited 3 times for not having the most current decal when I never received any notification about the expiration of my parking decal. Besides this, parking fees are included in our tuition, so it was already paid -- I was only cited because the sticker itself was missing, not because I hadn't already paid the parking fees, which by the way, every student, regardless of whether he/she drives or not, is required to pay.

	I had a full-time schedule on top of a part-time job - I had no spare time to stand in a long line at the Parking office, which, by the way, is only open between 9am - 5pm on weekdays. I DID try to order my decal online, but for some reason, this "convenient" system did not recognize my ID# -- yes, I followed the instructions carefully -- and I was unable to successfully order my decal through it.

	As if this were not enough of an insult to add to the injury of being cited for not having a decal for which I had already paid at the beginning of the semester along with my tuition, now that I HAVE paid the citations, there is STILL a hold on my record which does not allow me to request transcripts. I have already emailed the parking department and so far after a week, I still have gotten NO response about clearing this hold.

	The parking system is clearly structured to milk students' wallets in this funding-starved budget climate, otherwise the least we could get is a courtesy warning to notify students about approaching expiration dates for parking decals -- maybe a sign or two around the Graham Center main entrances, a note on the FIU website, or even, though I'm sure this is WAY too much to ask for, a courtesy email sent to the student body, which can be done, as evidenced by all the other useless spam we get almost every day.

	There are friendlier and more imaginative ways to swindle students out of our already scarce dollars -- maybe try selling limited edition decals, or rent out VIP parking spaces that are more convenient. Maybe there are students who can afford to wantonly throw money at the Parking department. But for those of us who are just getting by, let us spend our energy and resources in the most productive way. I should not have had to essentially pay for my parking fees twice (my citations cost me about $75 which is just under what the parking fees amount to in my tuition.) I should not have to fume and pound my fist on the steering wheel while staring at yet another parking ticket and weigh the option of spending 30, 60 or even 90 minutes (much of that time most likely would be spent waiting on hold or in line or struggling with a faulty so-called "convenient" online system) trying to appeal my citations against the option of using that precious time to study or work on an assignment or take care of other tasks in the meager free time within my schedule.

	Thank you for reading so far.

	• We need more lighting in certain on campus trails. Very dark at times. Classes need to be longer or if not the semester, needs to be longer. More on line courses would help those who work and go to school to cut down on campus traffic, parking and students' gas usage.

	• I believe that the parking situation in UP needs to be addressed. Either the need of a taller garage or more paved/concrete needs to be placed on the dirt parking lot. It's sick how it's my senior year and this issue never seems to have a solution. I hope my input is considered.

	• need to put more tables in the libraries and more electrical outlets

	• Cleaner Campus!

	• I would like to see more benches around the trees and in general. I think sitting by a nature setting is a relaxing way to study.

	• Elevators in all parking lots need to be cleaned and fixed

	• I believe more food options need to be made throughout campus not just in GC. There are spaces like in the architecture building where a fast food restaurant or any other type of food vendor would be very convenient and helpful

	• -To place more lighting on the walkway, by the lake, on the North side of the Library. That area gets very dark after the sun sets.

	• The bathroom in the first floor of CP is always disgusting and never fixed or clean!

	• please designate open areas NO SMOKING it is really annoying to be taking a breath of clean air in the sun and someone else comes to smoke right next to you!!!

	• The women’s bathroom in CP on the first floor is in need of many, many repairs. The bathroom looks dirty and it feels gross to walk in there. I was in there once and I girl came running out of the stall because there was a roach in it. The walls are missing tiles and cracked, especially in the handicap bathroom. All of the door locks do not work properly and there has been a sink and toilet that have been out of service for over a month. This is very disappointing to me as a first year FIU student. I expect a higher level of cleanliness at my university.

	• Those restrooms at the Chemistry building are horrible. We have written a letter to the school so that something can be done about this. The restrooms are filthy.

	

	Administrative Issues (Campus Food)

	• There needs to be a lot more food diversity available at the UP campus. There is NO need for 3 subways!! The price for online classes is ridiculous. Why are we paying $200 for a hybrid/online course while other university's in the state of Florida are paying $100 or more less?

	• The price of food on campus is too high, especially in Breeze Way.

	• Breezeway should accept our meal plan meals. such as, $8.50 worth of food for one meal plan mean (my mandatory $1000 dorm meal plan come with 10 a week)

	• Burger King sometimes undercooks their food; more stringent regulations should be applied.

	• FIU is excellent overall, however I think the food prices could be lower. ex. at Breezeway. They can sell items at a more reasonable price, especially for us students who reside on campus.

	• I really appreciate the steps FIU is taking to go green (reusable lunch trays) and the farmer's market to promote healthy food options. My biggest concern however is the price of food. I can easily go across the street and order from the dollar menu elsewhere and there are plenty of students doing the same.

	Fresh food is way too expensive and the quality of food is mediocre.

	Breezeway is also expensive. A boar's head sandwich comes out to be over $5. I want to eat in a place where I can have a sandwich, (I don't care if it's boars head or not) a snack and a drink for about the same price.

	

	Administrative Issues (Campus Life)

	• I feel that out-of-state students aren't catered to that much, although I do understand that it is more of a "commuter" school. The weekends on campus are like times of isolation with inconvenient hours to be able to buy food on campus.

	• Try to make student aware of the activities or the different places on campus that could help with the learning process. Places such as the different writing centers, pc labs, different things available in the library.

	• I would like to see more activities for older students and opportunities for refresher study for people who have been out of school for many years

	• I am not informed of all the different activities that exist in my campus nor about the different clubs!

	

	Administrative Issues (Class Availability)

	• I live 15 minutes away from the Biscayne Bay Campus and I think that it absolutely ridiculous that I have to take some of my classes at the University Park Campus. That campus is way too far for me and I've heard some other students complaining about the same thing. Gas is way too expensive for me to make commute every day. I hope that something can be done about this issue. In my opinion, the classes offered should be at the campus that is the closest to where we live.

	• There are not enough course offerings in English. I have had several classes cut to "foster the general electives" more than once by a Dean of the Arts and Science department. You must provide students with the appropriate classes, or we will not want to stay for a Master's program-- which is really where you'd make all the money. If I would have known FIU would be this bad, I would have gladly paid $40,000 of my own money to attend UM. However given the investment in my time already I'll stomach the bachelors. You have major administrative problems to work through. The help in Financial Aid is atrocious, and I don’t even get aid. My problem is getting courteous help.

	• I would really like to say that my college experience with FIU is not even remotely close to what I expected. This has been the most frustrating experience I've ever had. I cannot register for classes because only two sections are being offered, I cannot register for classes because the hold can only be lifted by ONE person in the entire university, I cannot register because I have to take the classes in order even though the first class isn't offered in both fall and spring. I have 5 classes left of which I wanted to take in one term but I cannot because there are not enough sections. It’s upsetting and no one cares, no one. It doesn't matter who you talk to, they treat you like you're an idiot. I pay for my own tuition, and I feel as a customer I am so mistreated but sadly all I want is an education. If I could afford to go anywhere else, I would. I cannot take away from all the professors because I could probably count on ONE hand a few VERY GOOD professors that have actually helped keep me here. I wish you would see it from the student’s side and I hope this survey actually makes a difference for improvement, even if it’s not for my class.

	• FIU needs to improve their schedule for the working professional with more classes at night. It is difficult for a full-time working senior student to obtain the classes needed to graduate.

	FIU would have so much more students if they did this.

	• Classes are too full with students and some don't even have enough seats and students have to sit on the floor. With classes so packed, it makes it hard on us, the students, to hear what the teacher is saying most of the time because other students will be whispering or talking among themselves in these big classes. FIU in general though is over-crowded with too many people. They're lines everywhere you go because so many students attend, and half the time the library is full and the "quiet" floors aren't even silent. When you need to ask a question concerning to your education or advising or any other FIU related administration question, you'll get different answers each time you ask. It seems like no one knows what's really going on and then you don't know what to do because no one has even helped you. In my perspective, it seems like it's all much disorganized and seems to lack communications between departments.

	• When I started FIU almost three years ago it mainly offered Mon-Wed, Tue-Thu schedule with classes lasting 1 hour and 15 minutes. It was the most convenient schedule I have ever had. I wish FIU offered it again. Such a schedule would give to students more time for work, research, and other extracurricular activities. Besides, a lot of gas and electric power would be saved on Fridays when students and faculty don't have to travel.:)

	• Provide classes for commuter students! All engineering classes are in the morning and it is very difficult to work FT and get an FIU engineering degree. Instead of spending all the money to build stadiums, we should expand our class offering.

	• Little consideration is given to a student's time; for example classes are scheduled with no consideration for how many days a student will need to be on campus each week or how many hours each day the student will have to be on campus. I currently have classes where I must wait six hours between classes. Yes, I do study during that time but it makes for a 12 hour day. When a student has to take classes at both campuses it adds a minimum of four hours to the day. These situations could be avoided with a little planning and consideration in the scheduling process.

	• I am unhappy with the availability of classes. I feel that FIU does not help the working student. There are not enough evening and/or weekend classes. As a result, I am looking into other universities that cater to the working student.

	• I am somewhat disappointed with the offering of history courses here (I don’t believe there is enough to satisfy my major). Other than that things are great.

	• For my upper division course requirements, it has been very difficult for me to enroll in a class that I need to take because not enough upper division classes are offered for certain semesters. One class I need to take and haven't been able to take it because it is full every semester is Biology of Aids. Besides that class, there is no other class that can replace it that is also available. Also, the only professor that teaches many of the available upper division classes makes the exams so difficult to pass. Dr.** is rumored to fail at least half of the class, due to the difficulty of his exams. These are the difficulties I have experienced while completing my Bachelors in Biology at FIU. Thank You!

	• need to add classes at night... some people do work!

	• Offer more courses that are required in my major. The last 2 semesters I wanted to take 4 classes and I was only able to take 3. That is really holding me back from graduating soon. I work during the morning, and the majority of the courses offered are in the morning.

	• More night class for working students, opportunity to have online chats or phone meeting with advisor due to work conflicts. The school should also gear to those students who must work.

	• My graduation is going to be delayed two semesters because two of the classes I need are only given in the summer and are only open to students who need them to graduate.

	• I am strongly dissatisfied with the class offerings in my degree, and with the University overall. I lost my grant for not attending full time at FIU because there were not sufficient classes being offered that fall under my degree. I had to choose between two out of the only 3 classes that were being offered for my degree standing (I had to choose because the courses coincided with one another and were located in two different campuses). I am now a transient student at MDC, taking 5 classes in 4 different campuses and one online through MDC. I am in disbelief that such a huge University does not offer to accommodate around their students and have more skilled professors to educate our students to become successful professionals. I also believe that as a transient student coming in with over 73 credits to try and get ahead, it was a huge downfall to speak to advisers and them tell me that I would not be able to graduate within the next two years because of the minimal class offerings, and that in order to not lose my grant I should register for classes out of my degree path. In other words, I am focused on what I want to pursue in my degree, and FIU is holding me back. Being that it is the only one of two universities in Florida that offers this degree, it has left me against the wall.

	• Since I have begun at this school it has become more difficult to maintain my job and attend classes. Last minute rescheduling of my engineering courses has become a serious hassle for me as it has happened to me the last 2 semesters in a row, and at least one time prior. This year alone I have had my career as a student extended by a semester due to the rescheduling of classes after I have already registered. I received no notice of the changes and the resulting conflicts in my schedule forced me push a class into the summer which in turn canceled the honeymoon that I was going to take with my future wife after we get married in June. I never even received any sort of conciliation from my adviser or anyone else I spoke with about this issue other than "It's out of my hands, I cannot help you." The universal response that I received from staff and advising regarding my situation was that it was my problem. The process of registering for classes has always been an annoyance for me at this school, and I look forward to the day when I will not have to deal with these problems.

	• Being a new student to FIU, I found the online class registration system incredibly confusing time-consuming, and unclear. It should be simplified and made more straight-forward like that of my undergraduate school (University of Florida).

	• In this difficult economic time, it would help sooooo many of us if you would:

	a) strive to create/upload ALL of the course schedule for the coming academic year (fall, spring, and summer 2009-2010);

	b) If that's just not feasible right now, then at least upload the coming semester's schedule earlier than you presently do. For example, as of today, 3/5/09, the summer '09 schedule is still not up. This makes it very difficult for us to know what to do in terms of employment, family obligations, etc.

	Thanks for listening.

	• The cap size on upper level English courses are the highest in the country. I think 50 students in a classroom prevent us from examining literature in different ways. It is extremely difficult to get any one on one time with professors, during class time. Also, the Space and Scheduling department is inconsiderate of the schedules of students and professors alike. They fail to give sufficient notice for classroom changes. In addition, they lack the understanding to realize students and teachers alike may have classes immediately following the class the department displaces. What ends up occurring is that students and professors alike end up being tardy to class. When these issues are brought up to the attention of the department, they fail to accommodate student needs.

	• M,W,F classes are really inconvenient. Same with pltl bio course. They are a big waste of time. Stop with all the required extra classes. It interferes with other activities that are important such as work or raising children.

	• Are seniors given any advantages in class selections?

	 have few credits needed to graduate, and would love to be able to register for my senior lab and electives for the summer, before all classes are filled.

	Does the (Psychology) advising department give registration priority to the seniors, especially in regards to the limited classes / spaces for the summer 2009 terms?

	

	Administrative Issues (Customer Service)

	• I find the customer service of the various offices on campus (financial aid, registrar, housing, etc.) to be very poor. They were not accommodating to me as a new student, and were often very rude. There seems to be a lack of communication about policies, as well, as I had the run-around when I first arrived on campus.

	• Customer Service needs major improvement at FIU. No one ever knows the correct answer to your questions and you are given the run around. Also many people that deal with students face to face are extremely rude.

	• Staff should be properly trained to answer questions and help students. Sometimes staff in the same office give different answers to the same question.

	• The staff at FIU has been very rude to me on several different occasions. The communication level is horrible. Do not have enough resources for students to get assistance, especially during high peak times like the beginning of the semesters. Parking is especially bothersome; FIU is charging us for a service we almost always have a problem with. Other Universities have better customer service and are much more helpful. Very displeased every time I seek help for something, I leave feeling like it’s a hassle.

	• The staff is never helpful and are very rude. The advisors are terrible most of the time they have no clue and the other half they make up. I’ve taken classes that I didn’t even need because of them

	• student conduct office needs an attitude adjustment

	• Customer service needs a lot of improvement. Some members of the staff make it seem like they do not want to help you. They tell you that they can't help you, without even taking a look a your account.

	• I am extremely displeased with the financial aid service provided at FIU. Since my freshman orientation, most of my experiences in the FIU financial aid office have been negative to say the least. I often find that the advisors in financial aid give me information that is incorrect or they simply give me no information at all. They have a complete disregard for the students needs, they are often rude, and a visit to the financial aid office can prove more stressful than the hardest final.

	• Better customer service! More staff, more contact information on websites, longer hours during the weeks surrounding the beginning of a new semester.

	• FIU is a joke. No one ever knows what is going on. Every time a problem arises you get jerked around from office to office and no one ever knows who to send you too everyone just guesses. Staff members need to speak English as a first language not a second because it makes it hard for people to understand them. The staff is incompetent and rude. I cannot wait to transfer out of this school.

	• Service to students is horrible- especially at the Housing department.

	

	Administrative Issues (Communication)

	• I think we need to be better informed of what we (the students) need for our major. I always need to hear things from another classmate rather than from the FIU personal. You need to work on that.

	

	Administrative Issues (Graduate School)

	• I think that the university graduate school should be rehauled. The deadlines are unclear and when you call them, they often are confused by what you are asking.

	

	Administrative Issues (Undergraduate Admissions)

	• I think there needs to be more representation with staff for the non-Hispanic population of FIU. I don't mean this to be offensive, but I've often had experiences where staff will be almost completely unable to speak understandable English and it makes it really hard to gain assistance when they can't understand you. Also, there are many cases where a Hispanic staff member will ignore non-Hispanic students to give assistance to other Hispanics. I had an incident in the Office of Admissions where I needed to pick up a paper application for a friend of mine. That's something that takes maybe 15 seconds to do. The secretary proceeded to completely ignore my presence and the presence of the 4 people who came in behind me (none were Hispanic) and continued her conversation with one, and then another Hispanic person in the office. A conversation which lasted so long it almost made me late for class even though I arrived at the office 30 minutes before my class started. Another man, a non-Hispanic, happened to walk through and noticed the line, and he dispatched almost all 5 of us in less than 2 minutes. If it wasn't for him, I would have been late for class and we would have all been waiting a lot longer, because even as I left, she hadn't moved on from her conversation. If she'd taken a minute to even acknowledge the rest of us in the line, we would have been out a lot sooner. I'm not saying this is completely common, because I have had good experiences with Hispanic staff who are very attentive to all those who wait for their assistance, but it happens a bit too often.

	• The process of (undergrad) admission at FIU is a pain. I am at FIU and so far I don't have officially a letter of admission. It’s a shame.

	

	Administrative Issues (Multiple Issues)

	• 1. I entered in the spring. The orientation was very limited.

	. CE6 was not working for one of my courses until over a month after classes had started. We did not have access to course materials or assignments.

	. It took a long time for my key card to start working in my lab and I had to chase people down to get it done.

	. I require an eye exam before beginning my research project but EH&S ignored repeated requests for information on how to go about doing that.

	. EH&S put on a very informative lab manager safety meeting.

	. Payroll people have been very helpful.

	. There is no safety shower in my area of CP. I have to take an elevator up 2 floors for access to a safety shower. I find this unacceptable.

	. There are ants everywhere in CP.

	. The ventilation system in CP is very bad. We get toxic vapors from other labs coming into our lab from the main air vents. We have reported it repeatedly to EH&S but the problem persists.

	• The current EMBA program is designed so that no one fails out or is removed for poor performance. This has been a problem. There have been professors that have said that "everyone gets at least a B or B+". This has engendered some bitterness between students who have been grouped into teams.

	• Tuition too high for International Students.

	Not enough job opportunities outside campus.

	Food too expensive at restaurants and in Panther Stop. Match prices from outside.

	Fee for paying online is ridiculous, considering I already pay a phenomenal amount of money just to go here. Calculate the fee for 8000 paid online. Would pay at school but I only have a 2000 dollar limit on my card which equals four visits.

	• More computers in the library, more areas to study in the library with power outlets. I suggest more healthy food choices are given, that also do not exceed what a student is capable of paying.

	• As FIU looks to develop future alumni giving I think more should be done to assist current students in having a positive experience at FIU. The yearly price increases, charging extra for on-line classes which cost the university very little, the terrible book exchange rate all these things serve to alienate students from FIU. Learning of a 15% tuition increase the same weekend you read about the university president getting a multi-million dollar parachute does not endear FIU to its students.

	I do not feel a sense of loyalty to FIU because of the numerous obstacles I encounter when dealing with faculty and administration. In years to come when I establish an endowment or look to make charitable contributions, I will not make a financial contribution to FIU. When the development department contacts me for a donation I will refuse because I feel FIU has not provided for me at a time when I needed it. At FIU you get the feeling you are only a number.

	• 1) Information on FIU Website should be consistent with information given by school. I shouldn't have to call and check to confirm the validity of the website's information. What would be the point of that?

	2) Also, there should not be online fees. The cost of maintenance for the website would be covered with normal tuition payment. Much like paying for the class pays for the classroom and maintenance for that room, the normal price for an online class pays for the classroom online and all of its maintenance. If this was not the case then prices should be cheaper for online classes versus a normal class even if there is an online fee. It is much cheaper to host students in a virtual room then an actual room. The pricing of these classes makes no sense and is questionable.

	For hybrids I would understand classes being priced the same as normal classes and with an online fee because you are using two classrooms. So that would make sense. But for fully online classes, it seems that FIU is charging double and that does not help the school get more money.

	In any case, a cheaper price for online classes presents the incentive for students to choose online classes versus classes on campus. This means FIU can teach more students with fewer teachers which means higher enrollment possibilities, less costs, and more money for the school. Money that all students know the school needs.

	3) Service at FIU is really bad. There is no consistency with information anywhere. Students get the wrong information and then are forced to suffer the consequences because they are expected to check at least 3 times to make sure the employees are correct with their information. That doesn't make sense; there shouldn't be wrong information being given. There seems to be a lack of communication between administrative staff and those that help students. There also seems to be a lack of communication among all staff throughout the university.

	Also, some employees treat students with bad attitude and hostility. Keep in mind that this school is a business and that students have the ability of walking out especially having a wide range of universities and colleges to go to in this state. If students walk out so does their money. Mainly in the college of business, I have constantly been treated with absolute disrespect by those that answer the phone being once told that I was a student that did not matter as much because I was not an international student (a student that brings more money to the school). This has resulted in me not calling the college of business at all. I am forced to seek for an employee that will help me.

	That's ridiculous. My money should be paying for good service.

	This school may be at some extent succeeding academically, but that may only last as long as the students are willing to stay and continue taking in such bad service. The students are on verge of literally complaining to state legislatures. We all want to see this school succeed but we would like to be treated with much more respect and be given accurate information that way students do not suffer at the result of miscommunication from the university.

	• we need to do something about the parking in housing. I shouldn’t be paying 4,000 dollars for a room and have to walk so far in the night to get there. Maybe number the parks and assign each one to a resident with a car and if you park in someone else’s park you receive a ticket.

	• Make it a little more affordable! Maybe books? Or tuition a little cheaper.

	• I am an online student paying $2,000.00 per course. The DVD's from the classes that are mailed to us are mostly dated from 2004 and 2005. We are in 2009, and I think that lectures recorded four/five years ago are considered to be outdated material which doesn't help; on the contrary it typically hinders our education to some extent. Especially when we are currently using newer software than the one being presented in the DVD. I am not talking about a newer version, but a totally different program.

	In addition, I was informed about a week ago that I would have to graduate a semester late since the last two classes I need to complete are not being offered ONLINE!!!!! The reason I signed up for the online program was based on the fact that it is more convenient and flexible considering my career.

	Also, the grading scale (A, A-, B+, B, B-, etc) is not enforced across the board with all classes. Some Professors grade using the + and – and others do not. I do not think that the universities’ grading scale policy should be interpreted differently based on each individual Professor’s opinion. This only creates confusion and an open gap for students to voice their opinions about.

	Meanwhile, the financial aid office is a total mess. Every time I call, I have to wait for at least ten minutes to reach for assistance. The service is never consistently provided, and I always feel that I am doing them a favor by calling to get information that I need regarding my loan. In my professional opinion, they definitely need thorough “customer service” training.

	Lastly, I would like to mention that although my brother, three sisters and I received our Bachelor’s degrees from FIU, I am most of the times not proud to say that I ATTEND FIU. Generally speaking, I truly feel that you are worried about the $$$ and not as much about the education. Which is fine, I work for a for-profit post secondary education institution and we have to worry about the bottom line as well, but NEVER at the expense of the students. We provide what we promise and not one thing less! I think FIU should stop trying to expand its schools in foreign countries and concentrate on its primary goal, the students in its campuses in South Florida.

	• Academic advising and financial aid office needs some serious improvement as far as customer service. It appears that the personnel at these offices do not care about their job or the students they are supposed to be assisting.

	• FIU should put more effort into customer service and being "green". More registrar/financial aid/cashier staff on call during registration week, more recycling, fewer sprinklers!

	Also, it would be nice if departmental and other on-campus events were advertised to all FIU students, faculty, and staff. The Frost museum does a good job.

	• 1.- Poor preparation of T.As from the labs: I really admire FIU for accepting a variety of international students, but students and professors are very different. I recently noticed on the labs that mostly of the T.As in charge of the experiments DO NOT speak English. This is so hard to say because I am an international student, but I see the lack of communication between the students and the professors in charge of the lab. Students get lost on the experiments because T.As do not know how to explain the procedure, objectives and knowledge of the subject. I am not saying that they are not highly prepare, the problem lies in the language barrier.

	2.- The schedules of the class are a total MESS !!!: when the inscriptions start the classes are announced on a certain time that I always try to arrange them according to my job with a lot of anticipation. But like three or even a day before class start, the time of the subjects change. This shows the disorganization FIU has respect on schedules. For students who work is so stressing because generally I have to re-arrange my work and study time, talk to my boss (again), and etc...

	3. - 45 min of class is pointless: It is not enough time!!!. The professor waste 15 to 20 min explaining what he/she was teaching before leaving a total time of 25 min to finish class again. Students cannot even ask about further explanation when the subject is too confused. For test is a total disaster, because is not enough time to complete the test. I personally prefer the 1:45 min class

	• I have been attending FIU for two years, and I have very few positive things to say about the university. I've encountered too many problems that have me struggling to attain my bachelor’s degree.

	I have found the campus to be extremely unorganized. I feel as if a lot of the faculty members do not know what is required of them in their job description. I usually call the campus to handle my different situations (this is due to my distance from the campus). This turns into me being on the phone for hours as I'm transferred from one office, to the next, to the next. Eventually, I get so fed up that I come down to the campus. While on the campus, I get sent from one office to the next, etc. It's an obnoxiously annoying cycle. Not to mention, ninety-nine percent of the time, I don't even get my problem solved!

	Fortunately, I've met a handful of faculty members that really do care about the students at FIU and will do everything in their power to help us all succeed. They treat me like an individual, as opposed to a number in the system. Unfortunately, these faculty members are few and far between. Also, having a good professor for a particular class is not enough to change my opinion on the university as a whole.

	I have attended two other colleges, BCC and UCF, and never had a problem with either of them. They were both great schools that I would have no problem recommending to friends and family members. FIU, on the other hand, needs to get its act together. I've steered a few friends clear of even thinking about going here. Right now, I'm looking forward to getting my bachelors degree just so I can get this school out of the way!

	Hopefully, this survey will help to make FIU a better learning environment for its students. It's direly necessary.

	• Please attempt to speed up any and all faculty run processes (i.e. Financial Aid, Registrar, Advising, etc.) Also a few more parking garages and places to study would be greatly appreciated!

	• I have a BS from the University of Florida, and came to FIU about a year ago to do a Masters in Public Health. I have been thoroughly disappointed in the program. I imagined a Masters where the students interacted extensively with each other and the professors on and off campus. Instead, I was never even made aware of an open house for my program. We don't have MPH meetings, get-togethers, mixers, nothing. I know other FIU programs do this, (eg. OT). This leads to no real ties to professors or other students which is a shame. Moreover, every semester has been something, for example: the first week of an online class the students were given the wrong professor's name, wrong syllabus, wrong dates, wrong notes, AND wrong books which everyone ordered only to find out that we'd need 3 other books and sell back our old ones. There is always this type of confusion at the beginning of the semester, either who the professor will be, what the required texts are, etc. I find it ridiculous and wonder why can FIU's staff not get their act together?? We are professional graduate students; it's embarrassing to study here sometimes. I'd like to see FIU at a place where people would WANT to come here, not just come here because it is convenient and cheap. Here are a list of things I've experienced, I'll let the survey readers decide for themselves:

	. I got a parking ticket dated 2005, before I even had a car or attended FIU. There was no way I got this ticket, yet since I had to pay it to register that day, I paid it, $30 to FIU.

	. An online biostatistics class was assigned to a professor at USF who was very slow to answer emails (4 days or more), and made chat sessions for a very complex topic at 2pm. No one attended these chats to ask questions because we are all working people--what the program was designed for! Therefore, each exam was very much curbed.

	. Minus grades-- WHY? My GPA at FIU is less compared to others at UF?

	. I have one advisor- Ms. **. I can never get a meeting with her. Moreover, she answers my questions but in no way is an advisor. I need a faculty mentor. Where do I find one? I don't know because I've sought one and have been redirected back to **.

	There are many more points that add to my list of dissatisfaction, but I'll leave it at that. I hope FIU can rise to be one of the better Universities in the state, but currently it seems to be one of the least organized, and unprofessional in the entire country.

	• Classes are full of students which make learning more difficult because students do not have time to interact with professors that much, even professors do not know your name or notice you in class because you are just a number not a student.

	Also, I think that some professors from the field of Psychology are not capable of teaching a class with their limited knowledge. In some classes I felt that I knew more that the professor.

	• Make classes more available...offer more...more diversity of times a class is offered.

	My biggest problem with FIU is the disconnect between the university and the commuter students. Make us want to come to school for events...advertise more...perhaps through email...FIU is only exciting for the students who live there... :(

	• I detest when a professor decides to cancel class after I have already wasted gas and time to get to school. To make this worse it usually happens when I only have one class that day, so it really was a waste of time! Professors should give at least 12 to 24 hour notice if they decide to cancel class.

	On top of it all you guys have the audacity to give tickets to cars that do not have an F.I.U. decal; what do you think, some poor ** decided to park his car there and walk all the way to work where most likely they offer parking spaces? The decal idea is the biggest waste of our money I've ever seen; thanks a lot F.I.U., I can't wait to graduate and get out of this nightmarish black hole of student loan debt!

	• I feel that FIU should hire more professional and courteous staff members in their administrative departments. I have noticed that many staff in Financial Aid as well as the Cashiers office are extremely rude to students. I also believe that the Computer labs on campus should be quiet places to study, most of the time the supervisors of these labs (which are students) have their friends in the lab and they are quite noisy disrupting other students, some of them are intimidating as well which make students not want to complain nor follow this up. The management in the WUC seem to not care about this problem nor want it resolved.

	• Faculty, particularly those working for advising, financial aid, and scholarship/donor services should be more professional in their demeanor, more knowledgeable regarding issues that relate directly to the position they hold, more willing to help students who ask for guidance, and better able to respond to or return phone calls, phone messages, and emails. I have had experience with receiving wrong information from financial aid and faculty members who hold positions relating to student scholarships from private donors resulting in the loss of a scholarship with no apology or secondary contact or attempt to rectify the situation for the student. I am deeply disappointed in the university's faculty and will not be choosing to attend a graduate program at FIU as a direct result of this.

	In any case, most of my concerns are related to the preparation of the instructors; most of them (I've taken 8 classes so far) don’t know ANYTHING about the course they're dictating, they don’t have any field experience and their "knowledge" is limited to what is printed in the textbooks. Every time a student (usually with more experience than the professor) asks a question they don’t know what to say. More than once I've felt ripped off when all they do in their lectures is READ from their power point presentations! I'd feel ashamed if I did that on a presentation; It's unbelievable how natural they do it.

	Regarding the coordinators/advisors, they are never in their office. The program's coordinator gets to her office after 2 pm (when she goes, most days she doesn’t), is NEVER available for counseling and never reply emails; in other words, it is impossible to get a hold of her.

	Things get worse when it's time to register for the next semester and there's no way to know what courses are being offered; when one finally finds some information, the problem is that they're opening the same courses from the last semester, I've even asked myself if it is that they expect us to take the same course more than once.

	Thanks for your time and as I said I expect this survey helps resolve some of these deficiencies.

	• Please make more PARKING!!! Put more benches around campus outdoors

	• Yes. The parking garages on campus are very energy Inefficient! Please pay the $150,000 per garage to make the clearly profitable decision to revamp the electrical systems in them. Also, adopt a green fee program, where FIU would charge all FIU students an extra $0.50 per credit hour to go to environmental change on campus.

	• There really should be more areas on campus for student interaction somewhere outside. Also there should be a project to restructure the walkways because they are very inefficient and are bothersome for students that need to travel across UP every day. It would be great if there were cheaper foods at FIU something under 3 dollars would be perfect because the cost of going to school is rising everywhere else and its taking a toll. Cell phone service needs to be available in GC because m calls keep getting lost in that building and a lot of people don’t get service.

	• The FIU homepage should be updated and designed, and all other FIU sites (Academic, Campus Life) should be the same design. Also building infrastructure needs to be maintained. Many door handles, elevators in all parking garages are broken or damage, and buildings should be repainted such as GC, HLS who are visibly faded.

	• Tuition, parking, and other fees per semester are too high. Textbooks at the FIU bookstores are also too high, especially used books!

	• The professors and courses are excellent at this school as well as involving students in activities. However, the customer service regarding individual's accounts is very poor and I am currently enrolled in a class in which there is not enough seats for the students in the class and some students have to sit on the floor. This is not the first time I have been in an over-crowded classroom. I think that some classrooms should be considered with respect to class size instead of just looking for available rooms.

	• I think FIU is a pretty clean school and the environment is friendly and enjoyable. Most of my teachers have had a strong connection with the students and have provided a very good learning experience. The tuition for classes is not very expensive. The only thing that i do find rather expensive is in the school is the food. The food packages for the cafeteria should be made more affordable to students who eat there every day.

	• Should be more resting "hang out" areas in the College of Business building. Also there should be quite rooms for study. The food seems like is always the same, there should be more variety.

	I have had wonderful professors and others that I wish would have elaborate more in class.

	• I used to live on campus and it just so happens that I would have to leave around 6AM to go to work. My car would be parked in the Gold/Blue garage just because the parking for the dorms was so scarce especially during the time that the Fair was set up. I remember one morning that I headed out, it was still dark outside and the garage was pitch black. There was light in the stairs but the rest of the place was so dark I literally couldn't see my hand in front of my face. I was so scared I felt like I had been shoved in some horror movie.

	The cops around campus are rarely seen at night. The one time I did see them they were basically playing hide and seek trying to catch people speeding or something. I seriously think they have better things to take care of than to hide like children waiting to get someone in trouble. No one patrols the school at night and there's not enough emergency call boxes or blue lights for someone to feel safe while walking by yourself. For example the area near the cube where all the swing chairs are, I've literally sat there for hours and not seen any "security" pass by.

	As for the choice of classes, all those budget cuts are really taking a toll on the school curriculum.

	• There is absolutely NO food variety at BBC.

	more economics courses should be offered at BBC.

	GA's budget should be cut by at least 3 million so that more money is put back into the student's pocket.

	The music on the starbuck’s at the second floor of the UP-GC bookstore is always too loud.

	We need a post office on campus.

	The next FIU President should have a personality similar to UM's president.

	The prices of food on campus for stores such as subway, pollo,etc, should be the SAME ones as of the ones out of campus.

	Campus life advisors need to stop exploiting students’ leaders on campus by taking advantage of our desire to be involved and work for free.

	• 1. Somebody needs to take a close look at how the Linguistics program is being run. The course offerings are dismal at best. Instead of welcoming me to my first semester at FIU (and with her program), the director, instead, said some things to me that were out of line. She wasn't degrading in the ways listed above in item 61. But her comments were definitely rude and uncalled for. The only reason I haven't transferred to FAU is because the drive to Boca Raton would be extremely inconvenient.

	2. The women's restroom in CP is DISGUSTING. There has been a trash bag over the sink and toilet for over a month now. It is always filthy in there and the locks on the stalls are broken. With all the money FIU takes from their students, you'd think they'd have enough decency to use some of it to ensure we have usable bathrooms.

	3. The financial aid office has some serious organization problems. I do not appreciate that my financial aid was with-held from me for almost a whole month due to a mistake made on the office's part.

	• i suggest that if student would like communicate to a faculty member such as a registrar office official in concern with an issue, they should be allowed to sit face to face instead of emails or phone calls that do not get returned. Too much miscommunication results in mistakes that later are not rectifiable. Work study students that try to help, provide wrong information and lead or send customer(student)in another direction. Suggest: If faculty are there for students, please deal with students instead of having the work study students be the middle man and provide a card with an email address. Inform staff to come out and speak with the student, its degrading the way they treat us when we need help, we are not all children.

	Thank you.

	• Wireless network is horrible in the library's 5th floor. UP is kept relatively clean and organized. MORE PARKING AREAS ARE NEEDED!!!

	• I am a visiting student. I don't feel like an outsider, in that I can't participate in some campus activities, such as the career fairs and/or bar prep classes. Since my home school is too far away to attend the bar prep classes, that leave me with nowhere to prepare for the bar exam. Also, it takes too long for your professors to turn in grades, so I have to put off taking the bar exam for a year because I was informed by the Registrar here that there is no guarantee my grades will be submitted in time for me to take the July bar exam this year, even though I will complete all the requirements for my law degree this Spring semester.

	• International Student Services and the advisors need to work hand in hand. There seems to be disconnect between the two departments and it causes frustration for international students.

	Housing is too expensive and the place is nasty and run down. Customer service training needed for the Residential Life Coordinator and some of her staff

	• 1)Too much reliance on technology - if teachers do not have next class' assignments ready by the time students begin to exit the classroom, then the teacher has not properly prepared. E-mailed assignments are unacceptable.

	2)Not enough tree canopy on campus

	3)Hypo exam format is flawed in that it is more of a test of typing or writing speed, and speed articulation, as opposed to a test of one's knowledge.

	4)Class participation grades are a ridiculous concept designed by teachers who, by their very nature, love participating in class.

	5)Law school career counselors do not do enough to find paying jobs for its students.

	• I don't understand the value of valet parking. I hope it's not costing the students any extra money.

	I wish more money would "flow" to the humanities (particularly, the Philosophy department).

	I also wish the Philosophy department would adopt an Master's degree program (I and certainly many others would apply).

	The thing I hate the most about FIU is the lack of enforcement which exists in the library concerning quiet study. Not only do many students hold conversations (which appear to have nothing to do with school) in "quiet areas" but, many students listen to music, watch movies, and eat openly with no regard for other students. I find this very disrespectful, and it certainly not a quality of an institution which claims to be of high research activity and study.

	Also, FIU has a beautiful campus, I just wish there was more shade or, even some more randomly placed benches.

	• I feel the classrooms need sturdy, nice, clean desks to sit in during class. I can't believe the desk situation in a few of my classes, Miami Dade has nicer desks than FIU.

	 Also feel the Library bathrooms need some updating. The study rooms or desks in the library are very, very dirty. I can't believe that people bring in full meals and munch on them while you are trying to study. Especially if you are studying Chemistry, the last thing you want to smell or hear is someone eating chips and burger next to you!! Ridiculous, I pack up my stuff and just spend my time studying at University of Miami library where students actually respect the other students around them and respect the cleanliness of our environment.

	• Pollo Tropical is under staff. Lines are huge all the time. Employees are overworked.

	AC is always on all over campus even when it is cold outside. Why not save money on AC?

	Library is too noisy on first floor where the computers are.

	Would we establish a quiet zone at the computer area at the Library?

	AC is also too noisy.

	• FIU needs to maintain better information about parking, registration, financial aid, and all the important dates to students.

	FIU needs better (more active) math professors. In order to learn math, a student needs exercises, practices and quizzes in-class based. (Not only math, but in all classes, FIU needs more active professors).In this way, a student wouldn't depend on a text book and wouldn't have to buy one. Otherwise, What is the purpose to have a physical professor in class? I would buy the book and take online courses and that is it!

	The cost of the tuition and online courses are also to be considered.

	Thank you.

	• FIU should strengthened old programs, instead of focusing on acquiring new programs. Training for Faculty and Staff so they may be able to provide the same information/advice to every student. Advisors are not always informing on how to guide students. Just because a person has a PhD does not qualify them to advise students. Some are incompetent in that aspect. Overall, I love FIU. Panther Pride for life!!

	• Parking stinks. Books and food are way too expensive.

	• I have been attending FIU for 2 years, and I have only had three good teachers. I am tired of teachers coming to class to read of the power points, I can do it myself I do not need a teacher to do it.

	In addition, the capacity of each class is huge which makes it a little harder to get attention from the teacher.

	Food on campus is too expensive.

	All the services like financial aid are very bad, they hate to help students. In other words the customer service is horrible.

	It is hard to find a parking spot with a student decal, however if you have a Staff decal you can park in regular parking spots. This is not fair to the students.

	• The Accounting advising department needs great improvement! Students must wait like a week to personally speak to an adviser or wait for a long time, when available, to chat with them online and by the time they are available, sometimes, they can barely answer your questions.

	There is much lack of integrity in all FIU internal and administrative system. Different answers are given every place you go to. There is also a very bureaucratic system. Everyone sends you to the next person to solve your problem.

	Technology could help greatly by having a stronger presence of practice exams and homework online with immediate answers to review your work. I believe this aid could be an extremely helpful and supplementary learning tool.

	• The lack of graduate coursework is a MAJOR ISSUE. When faculty "buy out" of classes, WE suffer. THERE ARE ***SERIOUS*** issues WITH SUBMISSION DATES FOR THESES AND DISSERTATION PAPERWORKS!!!!!! PLEASE address these because these are the types of things that cause people to leave, cause PHDs to take long, and ultimately keep FIU from being the First-Rate Institution that it aspires to become. It is NOT NECESSARY to clean all female bathrooms in a building all at once. Please stagger the bathroom cleaning so that I don't have to run from DM to GC just to find THAT bathroom being cleaned as well. Why does it take so long to post the summer class offerings? Why am I a PhD student who was NEVER NOTIFIED by FIU of the beginning of registration?? If I didn't ask my lab-mate, I would have had no idea. Why are we charged for everything? If I'm in a lab in the biggest Department in Arts and Sciences, I shouldn't have to wonder whether or not we have funds to buy a computer that is not from 1992, or lights that function properly. I love the Healthy Bucks program and I think the students are friendly and the atmosphere on campus is refreshing and carefree. I bought tickets to John Legend- do I get that money back? Food on campus is generally unhealthy in the GC. There's a Clinical program in the works for Psychology............I've heard about past attempts to begin such a program. It is in the best interests of EVERYONE that the University work on IMPROVING communication at ALL levels!!!!!! And garner support for this new Program as WELL as getting **ACCREDITATION** for existing and future Programs. THESE THINGS will help FIU become what it wants to become. And if any professor of Research at FIU wants to tell me that MY research sucks they can go work somewhere else because I don't need to hear that. That was the first time I ever met that person & I forever hold a negative opinion of him. That's a shame, and I wish it didn't happen. Aside from that, the Faculty of FIU have been more than supportive, open, and cordial to me and I have nothing but positive things to say about my experience at FIU. I spent 4 years at University of Miami and never made as many friends or enjoyed myself as much as I have at FIU. Please show as much care and love for this University as I do.

	• 1. More parking for the disabled

	. Rules that make the student experience easier, not more difficult

	. Classes that are less crowded

	. More classes online

	. Extend the late drop period

	. Better communication between the different departments that service students

	. An office to help students solve problems created by FIU's policies

	• I would never recommend FIU to anyone. It is the worst run school I have ever attended. The professors are unprofessional and the finical aide office has made "human" error to my account every semester.

	• It is extremely difficult to find parking for the five o'clock classes. With the money I spend in my graduate courses, I expect to find parking within fifteen minutes and I often spend over twenty minutes looking for a parking space. Additionally, the desks in the last three classrooms I have been assigned in GC are hideous. Not only do they not match, but they are broken, warped or they're not enough within the classroom.

	• For the security on campus, I see several officers but usually congregated together or observing a sporting event. There is very dark area among the Ryder building, law building and the parking lot even considering the rec center.

	• I have attended a few colleges. I believe some of the security issues could be addressed through private security. I believe that the Greek scene here could be developed more and having more of a nightlife here may be a "necessary evil" for developing this from a commuter campus to one that creates a community around it. I am looking forward to getting a bigger bar/grill UCF has put in a great little section on campus and a patch of extremely comfortable grass to lounge on. Maybe we can save money on some of the more cosmetic elements and put it into making the campus more "comfortable".

	• I am from the Jamaican Campus and we would like to see improvement in the food served by that cafeteria. Also, our supply of books are always late. We actually had to start one class without books. Our professor gave us photo copies of answers and slides to work with.

	• The employees in the Cashier Office need be trained to offer accurate information. The advisors need to be more interested in the students’ academic needs. Is needed more in-campus classes for night students that prefer attend to campus instead to take online classes.

	• Parking is absolutely ridiculous, and I feel it interrupts my schooling because even if i am in school on time, I will most likely still be late.

	Also, I can never find enough classes to fill my schedule, because I am a junior I get last pick which makes no sense because I have the least time left in school. I feel that forces students in to staying at FIU more semesters than necessary because of the lack of class provisions, therefore costing the student more money.

	• Not enough parking spots for student enrollment Cleaner bathrooms

	• We need better laptops in the library; the ones we have now are from 1980. Also, more quiet space for studying, possibly expanding the library to make it even bigger?

	• I am very upset that this semester many students (including myself) were threatened to be dropped and forced to pay a $100 dollar late fee due to a chance in the award promised by Bright Futures. I had to go in a correct the issue which took me over 3 hours and nobody wanted to help or take responsibility. I wonder how many people FIU screwed out of 100 dollars they didn't honestly deserve. This whole issue involved both Financial Aid office and Bursar. Another issue is parking and safety. There are way more people attending class at FIU than there are available parking spots. WE NEED MORE PARKING GARAGES!!! With that, the campus needs more security in the parking lots. Use the money from all the tickets issued to install WORKING cameras that actually record information which can be reviewed if needed to catch criminals and such. I feel that the parking fee everyone pays is not used as well as it could be. I would like to see more publications of department budgets and where money is being spent. I want more accountability!!

	• The accounting Exam is ridiculous students have to fight for classes because majority of the school has not passed the exam and they don't even tell you what grade you have to get to pass until after the exam. It's hard to get into classes also the school is saving money with online classes but they charge a extra 200 dollars, I just transferred from Miami Dade and it's no such thing hard to believe this is a public school. Have to pay 80 dollars for parking and there's no parking.

	• More outlets and bigger tables. More areas to hang out or study. More machines that I can deposit my money for my copy card.

	• The maintenance of the elevators and emergency call boxes in the Panther garage is terrible, to say the least, and very dangerous. The elevators are often broken and there is never any sign posted before parking on the upper levels. This is a violation of the Americans with Disabilities Act. And, if anyone was to be injured going up or down the stairs carrying the 50-100lb bags that many law students carry, my guess is that FIU would also be liable. The garage doesn't seem to be that old, yet in the almost two years I've attended FIU COL, the elevators have had almost constant problems. Someone with the knowledge and expertise to fix the problem permanently needs to be called in--perhaps even the company that installed them in the first place. Also, I have tried to use the emergency call boxes on the 3rd and 5th floor of Panther garage and they did nothing. Finally, the lights around the garage and the parking areas near the Law and Business schools need to be checked regularly. There are lights burned out and not enough lighting for students to be safe walking to the garage and lots at night.

	• Lower the tuition and other outrageous fees like parking, health, etc.

	• Yes. Stop the Staff, students, faculty and others to stop smoking in the middle of the school building, front of the library, and the other facilities. Cut back on Health fee especially if a student already has health care. There is no need to pay more for health care. Charging for student ID every semester I don't think is right.

	• More laptops are needed to borrow at Library. Online classes constantly freeze during exams and quizzes, requiring retake. Poor and unclear feedback channels. Very distressing!

	The general lack of community within the student body is discouraging to people trying to start initiatives or organizations on campus. If not for the quality of the Honors College community, staff, and programs, I would not still be attending this school.

	• Overall, this is a great university with a good learning environment. The main things I think should be changed are: adding more lighting and cameras for campus security after dark (especially in parking’s like Gold, Blue, & Red); the food pricing like at Subways should be a little lower, and some of the employees at the registrar's office should be more friendly and respectful.

	• I would be nice if there are some more places to sit to study in GL...I don’t like the new way to register for class..

	• * Please put more diverse food (franchise) in the cafeteria.

	 Try to motivate employees (higher wages) in other to give an excellent customer services.

	 Change accounting professors. In my experience, they know about the subject but they don't know how to communicate it to the students.

	 Build more buildings for parking lots.

	• I think there should be more police officers around the campus at night. also, there should be a wider variety of vegetarian/vegan foods in the cafeteria; one to three small dishes are not enough.

	• The housing office staff are incredibly rude. Additionally, Fresh Food needs to have better hours (open later on weekends).

	• Professors should be supervised often, especially those who have

	Negative feedbacks (reviews) from students. Also, Biscayne Bay campus should be ALOT cleaner and have activities such as the main campus University Park. VERY IMPORTANT - and something that worries me - the SHUTTLE company that FIU chooses to transport students. Some of these bus drivers are driving way too fast and the buses are not in the best shape ... there's been 3 instances where the bus has broken down ... yesterday, there was smoke coming out of the bus. Pretty scary if you're one of those students who need to take the bus ... and have no other choice because of the high cost of gas and the fact that Biscayne Bay is the only campus that offers HOSPITALITY classes.

	That's another thing ... please have Hospitality classes offer in University Park. It's beyond me that I have to travel so far to get an education.

	• Parking in the university is terrible! It can take an average of 20 min to look for an available space. I attend night school, since I work during the day and it’s frustrating since I cannot leave earlier and sometimes the lack of spaces causes me to be late to class...

	I wish the green library had more "quiet rooms" available during exam times, during this time period is almost impossible to find one or available computers!--Please bring back the computers in the first floor of the library!!!

	During the first weeks of school financial aid and registration are always too busy, year after year. Perhaps plan ahead and hired extra help just those weeks to slow down traffic!

	• More online classes should be offered in the education program. Professors should stop giving busy work to students and unnecessary group projects.

	• I was an out of state student who did (do) not have effective internet service, found that i was registered in the system under 3 different names, had issues with financial aid (re-grant funds), was almost rejected from the system for non-payment of fees. Could not register for class, still have a notice for outstanding transcript?

	Find the system unfriendly for out of state and PhD students. but there's much in place for the undergraduate and freshman(first year experience) If we have to move towards attracting more graduate students, much more round work needs to be done in his area. Do we want to be a #1 research university, if so we need to retain more graduate students(who pay the most for classes and can bring in research/prestige to FIU)

	• The individuals working in the financial aid office are extremely discourteous. On the other hand, the staff working in the department of parking are very courteous and helpful.

	• I think there is not a strong relationship between the students and their advisors. I do not have an advisor, but some people I know have issues with their advisor. I feel there is not a really strong relationship between those who deal with student’s information, such as financial aid or any transfer issues. The students have to be on top of those who are supposed to be helping them. Other than that, that is the only real problem I see.

	

	Administrative Issues (Administration)

	• Stop having high salaries to FIU Executive and help your student to have an education, every year the tuition is going up and up, and the same for the salary of these executives... I don't believe is fair for us The student, first the close over 7 programs and in the same town hall meeting the first thing the president says it that there will be no increase salary for executives..ALL A LIE.... It’s very sad what FIU has become

	• I found that the head of our department did not know graduation dates and procedures which directly resulted in my delayed graduation. When an attempt was made to educate this faculty member of the rules, not to place blame in any way, he told me that he was not "going to take responsibility" for the wrong information. I think this is unacceptable as I am now responsible for an extra $600 per semester in Master’s Thesis credits because of his ineptitude. I have voiced my concerns to other departmental staff and was given not an apology, but a warning to stop my complaints or else it will prove detrimental to my career as a student at FIU.

	• I am very disheartened that FIU does not accommodate the full-time working student. When I first came to FIU I asked about internships in the art field and it was laughed at since there were none. Now employed in a position that you need an Art degree for it has been a struggle to finish here. I've been told that evening classes will not be offered for the already limited art courses because teachers do not want to work late. It's not a struggle for FIU to accept my tuition but if I cannot find classes that work for me then there will be no income from myself and many other students who are in the same economic situation. With already large budget cuts will it take FIU to respond because of finance opposed to student needs? I just want to complete my education.

	• I believe group projects should be eliminated from nighttime classes. Students who attend school at night is mostly because they work full time; therefore, they have little or very restricted time to waste meeting with other people. If the main concern is for students to learn how to work together, I believe more in-class group exercises are more effective and should be assigned instead of group projects.

	• FIU should focus more on improving quality of studies and less on such activities, which does not promote it as an attractive university to its prospective students.

	• FIU's administration such as Housing offices, fin aid office... etc are poorly run, poorly organized, and usually give the wrong information and give the student the run around. I find it highly disturbing that in order to get something done through administration, that you have to go to the person in charge, always.

	• It would be really nice if they would put transfer credits through quicker. Because of this slack, I have been set back one whole year.

	• Communication! I feel completely unaware of what is happening in the program I am enrolled in. I also feel that my advisor has not concern for my education and is of little help when it comes to enrolling and discussing internship opportunities.

	• Bureaucracy at the university is generally slow and inefficient. Staff at the libraries and in the administrative offices rarely get things right. I find that administrative staff often seemed tired and confused about what is going on.

	• Focus more on the education and not as much on the budget cuts.

	• Lobby the state to end the budget cuts, and offer more classes to more majors.

	• Stop budget cuts; improve the Rec Center, parking, and book sale crowding at the beginning of the semesters. Alert more often about clubs/fraternities and sororities

	• To have better professors and more qualified advisors.

	• I am highly HIGHLY upset about the bonuses that the three top executives took on their contracts for the next few years! Meanwhile, a lot of my classes are cut back for budgeting issues and am stuck waiting for a particular class until another semester. I guess saving the school money means cutting back on everything except the already-wealthy individuals. I don't care how important they *think* they are to the organization when they're all willing to stuff their pockets with money that could put back classes on the schedule. They should be embarrassed of themselves! I know I am for them.

	• I understand the size of the student population and how hard it is to make everyone happy. But I do believe that FIU as a whole needs to indeed pay attention to details in reference to support for students. Registration is always a disaster and then to get help, you get sent to 3 different departments because the staff does not know the answers. That has to do with who you hire. Stop hiring students who really don’t care about their job, when you can get other students or people who really know what they are doing and take their job seriously. It makes the school look bad and lose business. People don’t register as much because of the hassles. If FIU is going to pay employees, please make sure they want to be there and are educated in the field they are working in. That is what they are getting paid to do. And if FIU allows such slack regulations on their employees, what message are you sending to the people who really do work hard and endless hours to give this school the prestige it deserves. Your strongest employees should be at the most busiest departments. Not the other way around.

	• I am constantly disappointed with the number of classes provided to students who attend night classes. Many students work and all the good classes are usually in the morning. If is very hard to find classes at night especially for my major. Also, FIU constantly changes teachers assigned to a certain class. Some of us are referred to teachers by other students and pay to take a class with a certain teacher and then FIU changes it and then I am forced to drop the class because I get a horrible replacement teacher. Please work on these two discrepancies.

	• I really think the Colleges and Advising should be way more in contact with students and at least send emails or something that will remind students of what they are supposed to be doing each year to achieve further in their academic career, so that when it comes time to graduate students know exactly what they have to do and when.

	• FIU is a very young school and one that I am proud to attend. I feel that after it establishes itself over time that it will iron out a lot of the issues. Many students are upset over the budget crisis, and don't understand why 17 majors and 200 professors were done away with, but the president has a mansion on campus and things like new museums and stadiums are being built. There is a lot of frustration and discontent that the average student feels toward staff members.

	• to my opinion the whole valet idea is a waste of time

	• I was very ill last weekend (Saturday) and needed to get to the emergency. None of my friends had come through, and the price of an ambulance is not exactly feasible for a college student, aside from the fact that all was not necessary. Front desk RA's as well as campus police both pretty much told me I was out of luck. I finally got a ride later on, and the situation was even more serious than I had originally thought, and I ended up being admitted. What is a student with no car supposed to do in a situation like this when the RA's and campus police will do nothing? The excuse of "not having enough officers" is unacceptable.

	

	Administrative Issues (Engineering Campus)

	• The college of engineering and computing do not receive enough resources and attention. We do not receive The Beacon on a regular basis, we do not have any dedicated study/quiet spaces, the facility receives very little upkeep in terms of the decor and amenities relative to UP or BBC. The EC supports the university's endeavors but receive no substantial benefits from it. Student are not aware of any long term ambitions and short term goals to improving the EC that is directly communicated either by email or written form.

	• I'm glad I received this survey and expect that the results help improve many deficiencies I've found while studying at FIU. My classes are in the Engineering center so it might have affected some of my answers, that building is extremely old and if compared with others in the University Park it is not very good condition overall.

	• -Fix engineering center-Make more classes designed to enhance specializations

	• The Center of Engineering and Applied Science library lacks on Engineering Journals, such as transportation, environmental, structure analysis, among others, Moreover, this library is located in a tiny spot at the end of the hallway, on 2nd floor, and is very difficult to find a table to study or to work on a research project. The food prices are high compare with the mean status of the students, which is unemployed or part-time workers and full time at school.

	• Please do something regarding to the engineering campus professors, not all of them have the knowledge required to teach at this level. I have seen professors Google answers to some of my questions.

	• Improve campus conditions at the engineering center.

	• i would like to say that the Engineering Center should have its own library or at least a good study room that all engineering students should use for studies and researches. At least a good quiet place where the students can study individually or in groups. Also, it should be 24/7. Since engineers have to study a lot.

	• Engineering students need a quiet study room, or a room to study. We do not have a place to study at all.

	• The engineering school (EC) needs to get way better computers. The computers now are really slow.

	• There is not any group study room/library at the Engineering center. Students have to study at the cafeteria, a non-ideal environment for it. It makes students feel uncomfortable and doesn't support team-work.

	• The Engineering Center needs more study areas inside and outside too. as well as more food options, although in the current cafeteria the food is great!

	

	Administrative Issues (Undergraduate Admissions)

	• I think there needs to be more representation with staff for the non-Hispanic population of FIU. I don't mean this to be offensive, but I've often had experiences where staff will be almost completely unable to speak understandable English and it makes it really hard to gain assistance when they can't understand you. Also, there are many cases where a Hispanic staff member will ignore non-Hispanic students to give assistance to other Hispanics. I had an incident in the Office of Admissions where I needed to pick up a paper application for a friend of mine. That's something that takes maybe 15 seconds to do. The secretary proceeded to completely ignore my presence and the presence of the 4 people who came in behind me (none were Hispanic) and continued her conversation with one, and then another Hispanic person in the office. A conversation which lasted so long it almost made me a late for class even though I arrived at the office 30 minutes before my class started. Another man, a non-Hispanic, happened to walk through and noticed the line, and he dispatched almost all 5 of us in less than 2 minutes. If it wasn't for him, I would have been late for class and we would have all been waiting a lot longer, because even as I left, she hadn't moved on from her conversation. If she'd taken a minute to even acknowledge the rest of us in the line, we would have been out a lot sooner. I'm not saying this is completely common, because I have had good experiences with Hispanic staff who are very attentive to all those who wait for their assistance, but it happens a bit too often.

	• The process of admission at FIU is a pain. I am at FIU and so far I don't have officially a letter of admission. It's a shame.

	

	Administrative Issues (Generally Positive Comment)

	• FIU rocks. :)

	• I <3 FIU

	• Enjoy my time at FIU.

	• I love FIU

	• FIU is an excellent school and is only getting better with time.

	• Improve the cashier's office, they are rude, constantly bill me (due to an error on their part) and I could never get a hold of anyone to resolve my issues, yet they put always find time to put a hold on me- which result from THEIR mistake! *** is the worst administrative official ever, extremely unprofessional, and doesn't even do her job.

	• It looks to me as if FIU is doing the very best it can with shrinking resources. Keep up the good work!

	• This is my first year at FIU which is why I answered many "not sure" responses on the survey. Overall, I think FIU is doing a good job.

	• FIU is a wonderful institution with exceptional professors and staff. I wouldn't think of going anywhere else.

	• thank you for providing this survey FIU isn't a perfect university, but I am privileged to be a student there

	• I am happy with FIU.

	• I enjoyed my years in FIU and I continue to enjoy it.

	• Overall, the little time I've been at FIU has been a pleasant experience.

	• I'm really happy with how much FIU has changed in the 4 years I've been here. I am very sad to be graduating, as FIU has become a part of me. I always like to fill these out for FIU, because I really feel as if my comments are heard. I once suggested something about accessing blue garage from lot 4, and a few months later, it actually happened. I have nothing left to suggest for FIU, but I do wish it the best!

	• Keep up the good work!!!!

	• Thank you for caring about student's concerns :)

	• I appreciate your concern; surveys are a great way to get the student's input.

	• Go Panthers!

	• I love FIU and believe it to be a wonderful place to learn. Despite my age in comparison to most of the student body, I've not felt any disparity in the resources available to me nor have I been treated any differently than anyone else. My only wish is that I had more personal time so that I could be more involved.

	• Make FIU a more public school beyond South Florida. I think it is a shame that people beyond the state of Florida are missing out on such a great school. Build school pride a bit more by creating ownership for its students.

	• FIU is generally doing a good job

APPENDIX C: RESPONSES TO QUESTIONS REGARDING THE TREATMENT OF THE PROTECTED CLASSES
Comments were edited for misspellings but not for grammar or content
During the previous year at FIU, a faculty member made a comment directed at me that I considered to be degrading to my
	Please describe the incident or incidents, if any.

	

	Age

	• In class, I had a professor respond to a "why is this?" question I asked with "because I am better at mathematics than you" - I felt it was condescending and inappropriate. He did explain when I gave him a shocked look.

	You need to include "intelligence" on the list above.

	• A Hiring manager made multiple and unwarranted comments about my diminished capacities due to my age.

	• I'm an older student and often feel like faculty treat me as if I'm an idiot.

	• One teacher said "And this is why I hate teaching freshmen."

	• It was not necessarily degrading because of my age but rather because of my position as a student and this person's position as a professor. I believe that sometimes professors take advantage of the fact that your grade is in their hands and the student has to put up with whatever the professor dishes out in order to obtain a decent grade.

	• One instructor referenced my age in examples on several occasions.

	• A professor who continually degraded my capability in front of class due to my age

	• I had a problem TWICE with the same advisor (undergraduate) who was rude and had no patience while explaining/clarifying any doubts I had. This appeared to be because she was older and more experienced in the area but again isn't that the purpose why she is there? I will never go back to advising in FIU.

	• Although I have a GPA and going for a B.S. in chemistry, I've been told that I am too old to pursue any aspirations towards gaining a Ph.D.

	• A professor I had always blamed the fact that people walking in late to class had to do with us being too young to not have enough discipline to know where we had to be and at what time. The professor would be very disrespectful, even if they were only five minutes late and didn't cause any disruption. We are paying to be there and they are getting paid to teach us, not to stop in the middle of a lecture to complain and lecture about tardiness, instead of class material.

	• The two female judo coaches (one black and one Hispanic) have been very derogatory toward myself and others for having hearing difficulties and being older than them.

	

	Disability

	• Faculty member denied my disability accommodations. I called the dean's office and a person designated by the dean did not explain why my accommodation was not met. It was a horrible experience. The Disability Office did not help me either, although one of their staff helped me to change my accommodations to prevent this from happening again. The DR office head changed after this incident and I have been happy with their services ever since.

	• in my profession, we are concerned about individuals in general and are supposed to support individuals in what they need. I have ADHD. I feel some instructors are easily annoyed by my presence and others do not want to listen. Although they are required by law to give me the accommodations specified by the DRC, I have had many experiences with professors that do not accommodate me grade wise. I am not asking for them to give me all A's, although I do feel I deserve these A's, however I feel that teachers just look at the assignments, give me the grade, and put no consideration into why I have made a or such mistakes. Again, I am not saying I deserve all A's, however teachers do not question me or want to discuss these grades with me and help me learn why I have gotten the grades I have. When I have corrections made on my papers, I expect the "teacher" to explain to me why I have these corrections and maybe educate me on what can be done next time so I do not make the same mistake. As I said in the beginning, it is not all of the teachers. Some are actually very helpful, on the other hand more than others are not. I feel all teachers need better education on disabilities and how to handle a student with a disability, moreover all students in general.

	

	Gender

	• Last semester I had the bad experienced of having a professor that each time I made a question, he HUMILIATED me in front of the class and did not even bother to answer. It was so DEGRADING that I even stop asking in class because he made me feel that every interrogation was mere stupidity. The curious part is that each time boys ask (even if it was a nonsense), he was so attentive to explain their doubts and concerns. I was the only female asking, so I wonder if it was because I am woman.

	• I felt that he was stating that women were less able than men

	• Women's studies classes that discriminate men.

	• One professor had a preference of what the men in class had to say. While when the girls would try and raise their hands to given a response or opinion they were not taken into consideration. In order to be heard, I would have to speak out of turn to get my point across to then be at most times shot down by the professor. It always felt like my opinion or answered never compared to what another male student had to say.

	• Many male professors usually think they are being funny but in my opinion are being offensive when they make comments about women relating to sex, the workplace, driving, or as any part of society. Sometimes I find it to be degrading and politically incorrect to differentiate or specify a task to someone based on their gender.

	

	Race/Ethnicity

	• one of my professors told me that in my writing I used too much Ebonics.

	• I had a Hispanic education professor say that "White people should not attend schools like FIU because they have plenty of their OWN to attend!"

	• Professor's comments made it clear he had issues with blacks, Jews and Hispanics in the community.

	• A professor in civil Engineering (Dr. **), always makes comments and negative jokes about students of middle eastern and Arab nationalities. Many students are always offended by that. Some of his comments are even recorded on video because he would do them during class time and in FEEDS Classes (Classes that are recoded and made available for download).

	• The professor made degrading comments about Hispanics and especially stereotyping. The professor was also very biased in grading, showing preference to athletes and especially males.

	• a faculty member suggested that I might have taken drugs, using a stereotype of persons from my country.

	• I did not find the comment degrading to me but to others. The professor asked if I was Hispanic and when I replied that I was not (Caucasian, non-Hispanic) he said that was a good thing because I was one of the few. I found it inappropriate.

	• I walked into the classroom and the Professor asked if my name was Mohammed, I told him it was not.

	• Talked about the "disconnected" white culture and families, as compared to those in the Caribbean

	• I was once laughed at by an English teacher for being a recent immigrant after turning in a poorly written report.

	 was also accused of not understanding the test's question because I was an immigrant rather than being misdirecting.

	• A Cuban professor continuously elaborated on how stupid Cubans are. Every mistake he made or question he did not know the answer to he would attribute to his being Cuban. Being Cuban myself I was extremely offended by this.

	• A professor assumed I was from somewhere else, without even asking.

	• Advisor would look at me from head to toe and did not want to help me get my SASS report, I noticed how she would talk to other students that were dark skin and it was different on how she talked to me.

	• Had a professor pick on me in class and made it obvious she didn't like me because of my ethnicity. It affected my grade in the class and I had to file a grievance.

	• Being the only African America Female in a class of 34, the professor pointedly asked me to define Affirmative Action, as well as my beliefs on the topic

	• The teacher was explaining that she was offended by another teacher's meal made at the food and wine festival because he made a "Jewish dish" and added beacon around it... but later on in that class she was giving examples of setting up a dining station saying having a Cuban Cuisine station serving Arepas. She shouldn't be offended by another professor's dish if she can't even teach/lead by example.

	• Since I am white, I am constantly faced with racism and discrimination.

	• I HATE when professors say things in Spanish. Not all of the students here at FIU speak Spanish.. It's not right. If they want to teach in Spanish, then they should move to a Spanish-speaking country.

	• My teacher speaks Spanish in class, and I do not understand

	• In my first two semester at FIU I have had three professors make derogatory comments about America and what it is to be white in America. I am also tired of hearing about teachers political opinions while they put down the opposing side.

	• In my first two semester at FIU I have had three professors make derogatory comments about America and what it is to be white in America. I am also tired of hearing about teachers political opinions while they put down the opposing side.

	• University Credit University employee, racial remark

	

	Religion

	• Had a professor that is also a preacher for a Baptist church. He would not stop talking about his religion and how evolution could not be possible. This was an intro to teaching class that I took to see if teaching might be something that I would be interested in. After that class and one additional I came to the conclusion that the reason that teachers are so bad is because a teaching degree is a joke.

	• In a religion course a professor undermined my beliefs.

	• Teacher said something against my religion.

	• Administrator from the Honors College completely bashed Christianity in a lecture she gave my honors class. I was really offended by the things she said and I don't know why she would think that just because she is a professor, she has the right to decide what "Truth" is. I think she is crazy. Prof. ** also made similar comments that were outright rude...

	• A prof. made some strong remarks about me missing class because of a holy day that I thought were uncalled for.

	• Several professors have implicitly led me to understand the following: All religions are considered "cool" except for Christianity, which is considered mainstream and not liberal enough for a college student

	• I don't feel i should be attacked for being Christian, I demand the same amount of respect that everyone else gets. To the professor my God may be fake, but to me he is not. I find it incredible that he can't respect my ideas but he defends that the native Indians thought we were on the backs of turtles.

	

	Sex Orientation

	• A faculty member had made unfriendly homosexual remarks to others while thinking I was not in the room using words such as f*** and d***.

	

	Multiple Responses/Unclear

	• The College of Law administration, faculty, and consequently the student body, is rife with racism, sexism, anti-Semitism, speciesism, and political bullying.

	• In one particular class a teacher's assistant singled me out to sit apart from others in the class as a cheating precaution during the first class test. After specifically outlining his expectations on cheating and his expectation to encounter a cheating "wise a**" in class I was moved one seat over. Upon another student entering class around five minutes after the test started this student was placed directly in my old seat even though many others could have been used. This leads me to believe that it was not seat that was conducive to cheating but this TA's expectations of me.

	• On the first day of class last semester (August), I raised my hand to ask the professor a question about his syllabus. He answered my question by saying, "I can tell you're going to be a real b**buster, aren't you?" I was mortified as were the other students.

	• N/A

	• My physics professor made fun of me for picking Liberal Studies as my major - He said "You know what that means? No job after four years"

	• There are atheist professors who degrade students for having religious beliefs. There are some female professors who are very pro-feminine and anti-men, or at least that's how they come off

	• Last semester, a professor of mine asked a question of opinion to the class. I raised my hand and began replying. Apparently she disagreed with my opinion, because she cut me off and stated her belief. When she had finished speaking, I began answering her comment. I guess she was upset that I dared to disagree with her, so she cut me off again saying, "Would you like to teach the class, or are you going to let me?" This was said in a very disrespectful manner, and in fact the rest of the class was shocked into silence. I had several students come up to me after class and ask how I had managed to keep my composure, stating that they were going home to drop that professor(for the following semester) from the classes she taught. I myself refuse to ever take a class with her again.

	• 1. I was told that perhaps the PhD program was too much for me.

	2. Prof made rude comments about graduate students although she was "j/k".

	3.I was told that I did not deserve to be in the PhD program and that I can't write on the PhD level.

	4. Prof referred to my Dual MS degree (for which I have a 4.0 GPA) as a degree in aromatherapy.

	5. My eyes began to water over an issue and I was told that I was weak/ crying shows weakness to Prof and that I should never get like that in front of Profs.

	• intelligence and/or ability to perform in class

	• I am a new student

	• In my ENC 1101 my teacher told the class, including myself, that we were horrible writers and it was up to her to change that, even though she didn't think it possible.

	• bookstore staff were attending to another person and not me even though i was waiting in line long before that person

	• I felt alienated by two different female professors in class because I am a male. Their sexist ideologies were reflected in their teachings and their lectures made me feel awkward around my peers.

	Also, I've often had professors try to "guess" my race and get it wrong, and then doubt when I tell them where I come from.

	• Prof said she loved to work with blond, because they are all smart. On that situation, she indicated something!!!

	• I am writing this in regards to an issue I am having with my current online World Religions class. To be more specific, the quizzes contain material not covered in the course content/textbook, and when I attempt to address these problems to Professor **, she tells me to read the syllabus. What makes it worse is the plethora of issues with the online course itself (i.e. not being able to access quiz attempts, grades, and important PowerPoint presentations). Please note that I am not the only student facing these issues, in fact, numerous students have posted the same exact problems in emails and discussion forums.

	 (and many other students) have attempted to contact Professor ** with these issues and have received similar responses. It wasn't until that last response I received, that I felt the need to search elsewhere for answers. Professor ** did not like my email and called me rude, and wrote a separate email declaring those of us who could not access the course material as lazy. Please note that I have copies of the emails(that show i have not been rude) and the discussions posted by many of the other students having similar issues.

	Please note that despite these problems, I maintain a B in this class(so these complaints are based from a somewhat objective perspective).

	I truly feel that Professor ** does not have the best interest of the students in mind, as opposed to Professor ** (Online Business Comm.), who goes out of his way to facilitate the needs of his students.

	• the online advisors are very rude and need to learn how to be a little more patient and less arrogant.

	• Performance in class. The professor degrades almost all of the students because of their performance in class.

	• Professor forces her political opinions upon students as the right way to think when it has nothing to do with the course being studied.

	• N/A

	• I was told that because my professor didn’t take roll for the semester I received a failing grade in the class and would have to repay my funds for that semester. Although, the school says that I withdrew they still took my money for the next semester.

	• Was told by several faculty members that I would not be able to pass a class and should consider changing my major because they believed that I would not be able to get into that school. Stating I would not be able to make the grades YET I have been on Dean's List for over a year now and got accepted into that school.

	• Rudeness from my Human Biology teacher from asking questions a couple of times, not only to me but to other students as well.

	• professor said several comments bout myself and another student while not in class, talked to professor and apology was accepted

	• faculty made inappropriate comments about gender, African-Americans and foreign born students.

	• It clearly visible when I apply for a job though they smile and greet superficial I can clearly see intentions under it.

	• Not than I can recall, but my memory can be bad.

	• This was not at me, but in general. This happened in a Macroeconomics class with a substitute. He was "telling and sending" students to study in a better way , while he was also very unprofessional dressed. Students felt discriminated and rather stand and leave the class.

	• None of the above, but many times before staff members like, "Financial aid office or Registrar" have been extremely rude and unhelpful.

	• This is not a sexual orientation issue but a faculty member (who previously worked in my Department) talked down to me about my major professor and the research I'm doing in my lab as a first-year PhD student. I consider this to be very disrespectful, especially since this individual is someone who holds a high position in research at FIU. I don't like faculty talking down about other faculty while making me feel like I will never publish in my life and therefore never get a job so long as I stay where I'm at. It's called mudslinging. It's a turnoff, it's low-class, and unacceptable in my view.

	• No need to sweat it. I don't pay attention to ridiculous statements

	• Some faculty overtly display their political views whenever possible, sometimes criticizing their political foes in churlish ways.

	All faculty should come to know how to use their "bully pulpit" properly. Isn't it infinitely more satisfying to play the role of devil's advocate at all times, perennially keeping students guessing about the professor's personal views? Plastering one's body, briefcase, and/or office door with political stickers/buttons does more damage than good, in terms of increasing the likelihood of alienating a certain percentage of students.

	• Being in the political science department I've learned that the majority of the professors are on the left to center left of the political philosophy spectrum. While that doesn't bother me at all, what does bother me is the need to bash conservatives or Republicans or America at any opportunity they get. I get enough of it on T.V. I don't need more of it in my classes.

	• My vehicle had a long streak made by someone’s key.

	• Condescending professor, inappropriate treatment of adult person. Quick to judge, unreasonable when approached to clear the situation.

	• Professor was racist as well as disrespectful to his students' religious believes

	• The Professor is just really arrogant (like most in my department) and just made it seem as though I may be incapable of achieving my goals.

	• I was very displeased with my Advisor, as I had visited him on several occasions and he seemed to be more occupied with a game on his computer. On my first visit he appeared to be helpful, but on the second and third, I found myself asking several questions that he had not offered to give me in regards to my education. I inquired about taking a class at another institution, to which his reply was that it would be fine, I asked him what steps I needed to take and he advised to just go to the school, did not mention the paperwork and approval that I needed. Not feeling sure about the information I was provided by my Advisor, I went to the registrar’s office, in which they outlined and advised me of all the necessary steps needed, which including getting his signature the transient form.

	• No real incidents, but I have found that some of the staff in the registrar's and cashier's offices have less than pleasant attitudes.

	

	Generally Positive

	• Faculty members are, in my experience, very respectful and considerate.

	During the previous year at FIU, I have witnessed a faculty member making a comment at someone else that I considered to be degrading to their: (Check all that apply)

	

	Age

	• "You're young, you wouldn't understand"

	• Professor ** commented on how horrifying it is to be in the same age group as a classmate.

	• Online courses: some professors should be a little more diplomatic when responding to students inquires. I believe at times they are a little rude. Their responses undermine the students ability to follow instructions. Sometimes when asking a question, we get responses such as "don’t you read the forums?" or "first... respond to me"

	 don’t want to ask questions in open forums because I don’t want to feel treated like a high schooler in front of the entire classroom.

	• There is a professor in my department who makes little comments about undergrads and "how they are" - in a negative way -like babies/complainers/whine.

	• There has been instances where I felt a professor was maybe too harsh on a student who was perhaps not catching on as quickly as the others or still had questions on something already covered by the teacher. Of course they don't blatantly call them stupid but insinuate that by repeating themselves unnecessarily slow and asking the student over and over if they are still keeping up and I've even heard things like "u learned that in middle school or grade school" or "u should know that by now"

	• A professor in my last semester made continuous sarcastic remarks about our age ... saying we were too young to understand things.

	• staff at fin aid are generally dismissive of students; demeanor sometimes changes when I point out that my situation is different as a graduate student and therefore older.

	

	Sexual Orientation

	• **, from MPASS, verbally expressed her lack of interest in LGBT programming to the grad assistants in MPASS due to it being against her religion. Also, she fosters homophobic behavior; for instance, a student, in front of her, made fun of me by mocking my mannerism. I am an out homosexual; she in turn told the student, "you are so funny." I reported this to her direct supervisor; this was spring 2008.

	

	Gender

	• "Sometimes women tend to exaggerate events" (as he is talking about the trafficking of children as sex slaves in other countries!)

	• One professor I had would admit to calling a student every semester the trailer trash queen. This same professor also believed that women did not have the same training, speed, strength, and skills as men did when it came to professional cooking

	• A faculty member was upset with a female student because she could not make a meeting as she had children and he alluded to the reason why she was not progressing was that she was not committed. He completely disregarded the fact that she had no one to watch her child.

	I have also witnessed a faculty member promote the men in his lab over the women. It seems that if one has a penis in that lab, then it is possible to move forward.

	• I feel that males are often discriminated by female professors.

	• a professor of one of my sisters said that men have more urges for sex and therefore are more promiscuous than women. he also mentioned that it's hard for men to wait after a woman gives birth before having sex again. This was in nutrition class.

	• Same as above but not only to me but to other female students as well.

	• Mr. ** has made comments towards the female students in his Thursday 5PM-7:40 assessment class that have offended them and show cultural insensitivity, they call him a misogynistic.

	• During a football game I was trying to talk to a staff member about an incident that occurred with one of my friends, this staff member happened to be a male and I had to tell him my eyes were a lot higher than he was looking.

	• One guy cleaning the grass made a very uncomfortable comment when I was walking by. He said to another co=worker "that’s how I like girls, he looked at me and said I really think you must be really good in sucking it, and in bed"

	• Women's studies classes that discriminate men.

	• ** is known by all in the department to be rude and degrading to women, and constantly makes inappropriate comments.

	• My past professor continuously mentioned what he felt the woman's place should be and offered assistance in properly "divorcing your wife" - even though it was a French class.

	

	Religion

	• Attacking Islam, from a professor inside the international relations department. And I'm Catholic, but could tell a couple of my classmates were not happy with the comments.

	• Make fun of some religious acts because they are not religious and think most people are not

	

	Race/Ethnicity

	• Negative black stereo types.

	• A professor in civil Engineering (Dr. **), always makes comments and negative jokes about students of middle eastern and Arab nationalities. Many students are always offended by that. Some of his comments are even recorded on video because he would do them during class time and in FEEDS Classes (Classes that are recoded and made available for download).

	• Sometimes, some of the professors make comments about Latin Americans since there are so many of them here at FIU. I don't personally find it degrading, but some people might.

	• I witnessed a Prof tell another student that she did not know English and could not write in English; that she did not deserve to be in the PhD program.

	• Upon roll-call the first day of class, the head of the health policy department mocked Indian names of fellow students because they were hard for her to pronounce.

	• there are certain professors that are prejudice. They are always giving examples dealing with blacks and Hispanics as a poor population. I don’t like that.

	• had a teacher who kept talking bad about blacks...not cool (I’m not black)

	• it was an accident, but it was still bad. No one in English class knew the meaning of a word except one student, who looked foreign but who was born here from a family of immigrants. The teacher said "how come only a student from other country knows the answer?" and he said "well, I was born here" and the teacher laughed nervously and said he was sorry.

	• During Orientation one of the speakers made a comment about Mr. ** being a redneck. I understand that it was probably a joke among colleagues or friends, but to say that type of comment to such a large audience, I thought was very distasteful. I'm sure that if Mr. ** made a Hispanic joke, no one would be laughing. I am not from a Caucasian background, but I still don't consider any ethnicity joke to be appropriate in any professional environment.

	• A teacher (white) once said to a black student(While discussing Darwinism) that he was superior as he was white and more evolved and told the student to shut up (respectfully).

	• Insulting Islam, calling them terrorists

	• faculty made inappropriate comments about gender, African-Americans and foreign born students.

	• My TSL professor made a comment in class how she discriminates against black people. The discussion was how people discriminate and stereotype other people, but her comment made many people feel uncomfortable in the classroom.

	• See below re: Jewish students taunted with regard to disagreements that arose in relation to the Israeli-Palestinian issue. On College message boards, at least one faculty member that I can recall made pretty overt negative references to the Jewish student involved and made virtually no mention of the outrageous behavior of those students supporting the Palestinian side. Such open discrimination, which causes students supporting Israel to be afraid to voice their opinions equally, is incomprehensible to me, and perhaps volatile of the law, considering we are a public university.

	• The Hispanic thing always comes up.. I'm not Hispanic so I would never be offended, but someone else might.

	• racism against Hispanics because of their accents and grammar issues

	• Yes, previous semester Chemistry ** made a harsh racial comment against a fellow student during the lab class. The student was very intimidated afterward. This happened in the UP campus.

	• Senior Professor in Electrical engineering, Engineering Campus. Racial remark towards Asian students

	• a faculty member suggested that I might have taken drugs, using a stereotype of persons from my country.(This is the same as question 61 above)

	• The cleaning ladies that come to my dept in the morning are very rude and do not speak back when I speak to them -even though I speak Spanish to them. They just look right past me. I suspect because they are white Hispanics and I am of color (which I find odd as I am not the one cleaning toilets and floors but I am the one graduating this year with a PhD!).

	• Because I do not speak Spanish, staff members are often rude

	• Many staff members couldn't believe that I had the nerve to not be fluent in Spanish. I was told by several staff members that I need to know Spanish because south Florida has a big Spanish population. I may remind you that although there is a large Spanish community, this is the United States and the official language according to Florida's Constitution is English.

	• A staff member in the International Relations department made a comment in Spanish about how tired she was of all the white kids asking so many questions. When she left the room, I told her friend that I might be white, but I speak Spanish fluently. And that I did not appreciate the comment. Her response, was this is Miami, what do you expect.

	• Once again, being white is not a good thing in Miami. I am always being made fun of by Hispanic ADULTS who WORK at FIU because I don't know Spanish. I'm sorry I'm American, not Cuban.

	• A particular staff member who is known among students in my department to be difficult and rude, every time I must enter their office I leave feeling degraded, talked down to, ignored, or insulted. I have also been mocked by this individual for not speaking Spanish (I am Caucasian).

	

	Disability

	• One of my Professors is totally unqualified to give instructions on how to handle students with disabilities.

	• The teacher was making fun of a student that had a hard time speaking. I guess the student had difficulty speaking. I went to talk to the teacher regarding a grade he gave me and stated how the other student that acted like a retard got a better grade than me.

	• I have not had comments made directly about me and my disability, however instructors that I have make comments about ADHD all the time. These comments are not positive comments. If a teacher knows that a student has a disability, they should think twice about what they say because others may be offended. I do not get offended all the time when these comments are made, on the other hand some comments are just inappropriate. Although they are not directed at me, the comments about the situation I do not feel are correct, at least in my situation and I do not appreciate having to listen to my instructors informing my classmates of only the negative aspects of my disability

	

	Faculty

	• N/A

	• one of the faculty had forced some students to change class and changed class automatically, in spring term.

	• department had forced few students to change teacher , spring 09.

	• no comment

	• I am new student

	• Refer to the previous

	• I considered it to be degrading to them as a student that's in the classroom to learn.

	• Same prof. as above. I think she might just be a rude an insensitive person, because she told this student that she thought he was high because he couldn’t understand something.

	• 2 times faculty members have degraded a student(make them sound stupid in front of the class for not doing something). They should have used more restraint.

	• nil

	• political opinions (same as above)

	• This same professor made remarks about the area of research or the major professor that students had been working with

	• N/A

	• A JAVA professor in the computer science dept. used to make very inappropriate jokes in the middle of the lectures.

	• It was not either of the above, but in class we were discussing a book and many people were contributing to the conversation. The professor then asked a student a question, but when the student's answer did not take the discussion in the direction that the professor wanted, he started to "shush" her. She continued to answer the question and talk, then the professor basically told her to shut up because he wanted to hear "someone intelligent" speak, not her.

	• Same incident as above.

	• From a teacher a couple of times with various students, when asking a question she would respond with a rude tone as if it was a stupid question and annoyed to answer it. Same human biology teacher.

	• An adjunct professor kicked a student out of class because she was not prepared to discuss a case when called upon. She was told to pack up her things and leave the classroom. I thought this was humiliating to her and uncalled for.

	• Pro liberal/democrat comments & subtle degrading comments against conservatives/republicans during the presidential election.

	• CHM1045 a faculty member walked in and told us that because we are proficient in the English language that we would all fail the MCAT.

	• Not than I can recall, but my memory can be bad.

	• A faculty member called one of my fellow grad students neurotic, another time has made sexual remarks.

	• I have witnessed professors becomes very sarcastic and condescending towards their students in a online classroom environment.

	• A professor of mine insulted a student. When she raised her hand after trying to speak, the professor told her he wanted to "hear an intelligent response from someone else."

	• The professor basically in a smart way called the kid an idiot and put him on the spot for a remark he made. Whether it was warranted or not, the professor went out of his way to make the student feel bad.

	• I overheard Dean ** speak with a student in a rude manner. What was rude about the situation is how Dean ** spoke to her in an open area (concerning personal matters). I wouldn't want any faculty member to talk about my situation(s) in front of other people. I believe that it was unethical on Dean ** behalf.

	• Yes, PUR 5406 Dr. **

	• A comment by a professor was degrading to a classmate. She told her that she did not know how to write and that she did not possess the writing skills of a graduate student. I heard these comments from my classmate, but did not actually see the comments the professor made on her first writing assignment. My classmate said she felt insulted by the way the professor wrote her on the paper.

	• Several incidences as mentioned above.

	• Just a very loud argument between a professor and a older student that led to some tense words.

	• faculty made inappropriate comments

	

	Multiple Responses/Unclear

	• N/A

	• At the college of Business I(an American born in Miami) was told once that domestic students were not considered as important as international students because international students bring more money to the school. Therefore the staff member mentioned that she did not have to help me as much. According to her, “they(university)pay me too little" to care.

	• I visited the Cashiers office, as I was standing in line the ladies in the office were eating chips and laughing, I could tell they were talking about me for some reason. I continued to stand there as they spoke loud amongst themselves in an unprofessional manner. When it was my turn to go to the window I did not even get a simple greeting from the staff members.

	• Student Conduct administrator. She should be fired. Just meet her.

	• same as above

	• Professor showed preference to other students after class. she answered the questions of other classmates that were in line after me before attending to my concerns of some test questions. When I pointed out to my classmates that I had been waiting first, professor excused herself and continued to attend the other students and I had to wait.

	• N/A

	• One of the secretaries from the Wellness Center is rude when calling to make an appointment or even when you go to meet that appointment. Has happened every time with that same one secretary, not just to me but to anyone that goes.

	• ** (Controller's Office) is rude and unhelpful, but not in a discriminatory way.

	• Not than I can recall, but my memory can be bad.

	• they are just rude in general

	• Not degrading, I just think that Financial Aid has some rude people. It's as if they resent you coming and asking them a question!
During the previous year at FIU, a staff member made a comment directed at me that I considered to be degrading to my: (Check all that apply)

Disability

• No instructors ever make direct comments regarding me having ADHD. I have been told that my question will not be answered, I have been cut off in the middle of my sentence, and I have been ignored when I have a question.

Gender

• During a football game I was trying to talk to a staff member about an incident that occurred with one of my friends, this staff member happened to be a male and I had to tell him my eyes were a lot higher than he was looking.

• Women's studies classes that discriminate men.

• ** is known by all in the department to be rude and degrading to women, and constantly makes inappropriate comments.

• My past professor continuously mentioned what he felt the woman's place should be and offered assistance in properly "divorcing your wife" - even though it was a French class.

Race/Ethnicity

• a faculty member suggested that I might have taken drugs, using a stereotype of persons from my country.(This is the same as question 61 above)

• The cleaning ladies that come to my dept in the morning are very rude and do not speak back when I speak to them -even though I speak Spanish to them. They just look right past me. I suspect because they are white Hispanics and I am of color (which I find odd as I am not the one cleaning toilets and floors but I am the one graduating this year with a PhD!).

• Because I do not speak Spanish, staff members are often rude

• faculty made inappropriate comments

• Many staff members couldn't believe that I had the nerve to not be fluent in Spanish. I was told by several staff members that I need to know Spanish because south Florida has a big Spanish population. I may remind you that although there is a large Spanish community, this is the United States and the official language according to Florida's Constitution is English.

• A staff member in the International Relations department made a comment in Spanish about how tired she was of all the white kids asking so many questions. When she left the room, I told her friend that I might be white, but I speak Spanish fluently. And that I did not appreciate the comment. Her response, was this is Miami, what do you expect.

• Once again, being white is not a good thing in Miami. I am always being made fun of by Hispanic ADULTS who WORK at FIU because I don't know Spanish. I'm sorry I'm American, not Cuban.

• A particular staff member who is known among students in my department to be difficult and rude, every time I must enter their office I leave feeling degraded, talked down to, ignored, or insulted. I have also been mocked by this individual for not speaking Spanish (I am Caucasian).

Sex Orientation

• **, from MPASS, verbally expressed her lack of interest in LGBT programming to the grad assistants in MPASS due to it being against her religion. Also, she fosters homophobic behavior; for instance, a student, in front of her, made fun of me by mocking my mannerism. I am an out homosexual; she in turn told the student, "you are so funny." I reported this to her direct supervisor; this was spring 2008.

Multiple Responses/Unclear

• N/A

• staff at fin aid are generally dismissive of students; demeanor sometimes changes when I point out that my situation is different as a graduate student and therefore older.

• At the college of Business I(an American born in Miami) was told once that domestic students were not considered as important as international students because international students bring more money to the school. Therefore the staff member mentioned that she did not have to help me as much. According to her, “they(university)pay me too little" to care.

• I visited the Cashiers office, as I was standing in line the ladies in the office were eating chips and laughing, I could tell they were talking about me for some reason. I continued to stand there as they spoke loud amongst themselves in an unprofessional manner. When it was my turn to go to the window I did not even get a simple greeting from the staff members.

• Student Conduct administrator. She should be fired. Just meet her.

• same as above

• professor showed preference to other students after class. she answered the questions of other classmates that were in line after me before attending to my concerns of some test questions. when I pointed out to my classmates that I had been waiting first, professor excused herself and continued to attend the other students and I had to wait.

• N/A

• One of the secretaries from the Wellness Center is rude when calling to make an appointment or even when you go to meet that appointment. Has happened every time with that same one secretary, not just to me but to anyone that goes.

• One guy cleaning the grass made a very uncomfortable comment when I was walking by. He said to another co=worker "that’s how I like girls, he looked at me and said I really think you must be really good in sucking it, and in bed"

• ** (Controller's Office) is rude and unhelpful, but not in a discriminatory way.

• Not than I can recall, but my memory can be bad.

• they are just rude in general

• Not degrading, I just think that Financial Aid has some rude people. It's as if they resent you coming and asking them a question!
During the previous year at FIU, I have witnessed a staff member making a comment at someone else that I considered to be degrading to their: (Check all that apply)

Gender

• The student mentioned that he was getting married. The professor commented, "Why buy the cow when the milk is free?" The student retorted back, "Because the cow is valuable."

Race/Ethnicity

• An FIU police officer made degrading ethnic comments towards another student in front of me. In general I feel uncomfortable around FIU police officers, not safer.

Religion

• Attacking Islam, from a professor inside the international relations department. And I'm Catholic, but could tell a couple of my classmates were not happy with the comments.

Unclear/Multiple Issues

• N/A

• Same as question 62

• no comment

• I am a new student

• Student Conduct Administrator should not work here anymore. Keep an eye on her biased ways.

• nil

• A woman working at the panther card office was VERY RUDE to my mother when we asked about a book advancement. Spoke in a nasty, rude tone that was demeaning. (the woman/student working there)

• N/A

• At the free speech circle (fountain) a supposed sociology professor degraded individuals based on religion and nationality (right after tsunami).

• One of the secretaries from the Wellness Center is rude when calling to make an appointment or even when you go to meet that appointment. Has happened every time with that same one secretary, not just to me but to anyone that goes.

• faculty made inappropriate comments about gender, African-Americans and foreign born students.

• Not than I can recall, but my memory can be bad.

• I did not witness but I heard from another student that this occurred.
During the previous year at FIU, a student made a comment directed at me that I considered to be degrading to my: (Check all that apply)

Disability

• Students in my classes have noticed I have special terms regarding evaluations due to my disability and HAVE TREATED ME DIFFERENTLY than anyone else because of this. To my classmates it seems that I am getting an unfair advantage. However, my performance regarding evaluations are not better than the performance of anyone else in the class. In fact, Even with the accommodations for my disabilities. I still have a difficult time completing evaluations, and sometimes attain poor performance marks because of my understanding/perception handicaps when reading questions, as well as the difficulty I experience when expressing my thoughts.

It is very sad to be in my position. I am seen by everyone as a person who is different and disliked because of it. My classmates can be very cold hearted at times, and I do not hold any one in particular responsible for this atmosphere in the class room.

• It happens all the time. I do not have many classmates in my program that I could call friends nor people I would go to. A number of my classmates make me feel very uncomfortable that I normally have know chosen to sit alone in a corner and not pay attention nor speak to anyone. They do not make direct comments stating "she" and "ADHD" but I have had experiences with students that when I speak or ask a question the students make remarks that I ask too many questions or that I am talking again.

Gender

• There's this sexist boy who lives on my floor, not a big deal, we've accepted it about him because of where he comes from and how he was brought up.

• Women's studies classes that discriminate men.

Race/Ethnicity

• They made anti-Semitic comments

• An ignorant undergraduate student asked me if I am "the typical Black woman". To which I told him that was a racist comment considering 1. I am not Black and 2. What exactly is the typical Black woman anyway?

• the student told me I needed to attend the white party naked because I was white

• Found Swastikas in GC Bathrooms

• Insinuating that my views on politics were based on race alone.

• A student talking about how Colombians were the worse, relating my country directly to the precaution of cocaine in a vulgar manner

• That I am in a lower class because of my darker skin color.

• An American student (that has left now and who was one of my suite mates), said that people from different cultures have to adapt (to what she considers normal) or they should go back to their home country.

• the generally poor quality of students from Latin American countries, not used to American academic standards or with sufficient social courtesy to be respectful to everyone around them, find it okay to be homophobic and bigoted with classmates. it should be a true embarrassment to this university - no diverse student body is worth its weight in tuition if the students are not capable of excelling on an advanced international level.

• Every term I have to put up with comments on my skin tone. I understand that the majority of the student body is Hispanic but that does not give them leverage to make fun of someone for their skin color.

• student made inappropriate comments African-Americans

• Too many student makes comments about Jews. Not to mention the numerous swastika's I have found on campus. I even wrote a letter to the President of the University about it. Which went unanswered.

• I had a student say to me when I thought she was someone else, "Yeah we all look alike." I was so upset afterwards that a stranger would assume I was that ignorant towards other races, just because of my race.

• The student made an ignorant comment about the color of my skin. He thought I was American and acted as if there are no Hispanics of Color (but this like most White Hispanics in Miami). I was like “do you not know that the slave trade included nations in the Caribbean, and Central and South America too?”
• I am always made fun of for being white. People say rude things to me in Spanish because they know I can't understand. (I had a friend translate for me a couple times. It was very immature and inappropriate) I have been made fun of for my religion. People have been rude to me about my age and my gender. I really don't like Miami because of my experience at FIU and I'm not coming back next year.

• I had many incidents when some students directing their opinions as facts about my religion and where I am coming from as an Arab Muslim.

 would say, it is quiet disturbing and unacceptable being graduate students with so many sources to learn about others' beliefs and cultures if it is of concern to them. For example, during a presentation war in Iraq was mentioned, mind you the presentation was about finance nothing about Iraqis and what they believe....someone in the presentation stared at me as if he is directing his comment about Iraq to me " good that Americans are taking care of them in sense of killing them". I am not an Iraqi nor from middle east yet I am always labeled among them. What disturbed me the most is the attitude of the inhumanity of this student. Aren't Iraqis humans who deserve to be respected and loved.

another time, I was minding my own business having lunch at the FIU cafeteria someone starting asking me where I'm coming from. And started bombarding me with his opinions about my religion as facts (such as killing, having no life) . I simply feed up with these type of ignorant students. I welcome questions, I do not expect people to know everything about my religion and my culture, that's why I always welcome a mature, decent discussion where proof, common sense, and humble appreciation and respect of diversity and differences but it seems some people just do not get it.

Religion

• I was specifically insulted by someone because I am Christian. that person told me that I am narrow minded fool and my values are ignorant also that it is stupid for me to put my trust in something other myself.

• Inappropriate comments made, student was unaware of my religion

Sexual Orientation

• I was harassed by some random student about my sexual orientation. When I tried to inform a faculty member, they blew it off.

Unclear/Multiple Responses

• N/A

• The student suggested that, as several years had elapsed since I last attended school, that I really should not have come back to get an advanced degree, due to my difficulty in adjusting back to the habit of studying.

• no comment

• Comments made in reference to my sexual orientation and race were made in the past year but were disregarded as immaturity and ignorance.

• nil

• Same as above

• N/A

• It's what kids do. It's something that everyone just comes to expect.

• nothing too harsh...not worth writing about, just teenagers talking...nothing major

• With my position as an Intramural Graduate Assistant, I am constantly being degraded from participants. They are usually very disrespectful and aggressive. People who participate in Intramurals often feel entitled to things they do not earn or deserve.

• Not than I can recall, but my memory can be bad.

• fellow classmate referred to her classmates and myself as a "suckling pig" and wrote a nasty email referring to our lack of intelligence.

• ignorance from a classmate

• This happens all the time. It is part of life and exists anywhere you go.

• It happens often in school. No surprise.
During the previous year at FIU, I have witnessed a student making a comment at someone else that I considered to be degrading to their: (Check all that apply)

Age

• My PLTL instructor (who is still a student)for Bio 1 made a comment to a fellow student about how he was older and consequentially not stupid. He frequently scolds us and speaks to us as though we were children.

Gender

• Women's studies classes that discriminate men.

• Most often male students feel superior to female students and there seems to be some tension.

Race/Ethnicity

• Anti-Semitic comments

• By a professor Spanish people can't even talk their own language.

• removed and threw on the floor a mezuzah from a door post of my friend's dorm

• An American student made a sarcastic comment about a "German" student...the person had said something like, "Typical Germans..."

• Between two Hispanics, one was degrading the others country and struggles to get to America.

• During the elections whenever someone saw a Caucasian vote for McCain, they would call that person a racist. I believe there are two types of racism.

• During one of my Science classes I remembered this skinny Jewish boy who would always get picked on by some other guys in my science lab class.

• I heard a student say she would gladly defend Hitler and the Nazi’s who persecuted the Jews during an immigration class. This offended some of the students in the class who are Jewish and also those students who are not Jewish. The professor didn't say anything to this student about her comment.

• A student made a degrading remark about another student regarding that other student's foreign status and possible inability to speak/write English clearly.

• A group of fellow students were mocking the instructors accent during class. I was extremely embarrassed for my rude classmates lack of compassion and improper comments.

• Someone is my class made 2 very racial anti-black comments back to back, she said it as if it was nothing, a lot of students were upset about it. I don't think the professor heard though, if he did he did not let it get to him (my professor is black).

• This particular comment was not directed towards anyone in particular but made as a reference to a group. One evening in class, which is in GC 289, there was some writing in Arabic on the board in the top right hand corner. A particular student made a remark about how the message probably says that, "Next Tuesday I will come with an AK-47 and start shooting up the place." I feel that this comment was grossly inappropriate and shows the cultural ignorance of some of FIU's student population.

• Jewish student was taunted because of the Israeli-Palestinian issue and the offending students was supported by other students. The Jewish student was not provided with the same "freedom of expression" as others and was the only student involved (among many) that was embarrassed and sanctioned via email to our entire college.

• A fellow student commented to me about the race of my friends. I am a minority, my friends that were being discussed are white, and the students that were commenting were African-American.

• We were in class and the student made derogatory comments because they were from different cultures. The student made no attempt to clarify, and it was obvious they were speaking in a racist tone.

• Some random guy was making a sarcastic comment to a group of Koreans that i assume were here to visit the campus for some reason because they were wearing track suits for some event on campus..

Sexual Orientation

• A student used the term "That is so gay" to describe something in the presence of a gay classmate.

• Someone was making fun of some guy because he was gay, unfortunately it happens all the time in society.

• We had a transgendered student on the Biscayne bay campus who was constantly ridiculed and mocked at by students, which, I, in turn, was always defending him (her).

• People making bad comments about someone being gay.

• I witness many students who use ignorant words such as "f**" and others relating to people's sexual orientation which I find to promote intolerance among others and absolutely inappropriate.

Unclear/Multiple Issues

• N/A

• Same as above.

• Jokes made toward the Delta Lambda Phi fraternity.

• no comment

• Too many to list.

• Insinuating that others views on politics were based on race alone.

• students here are very respectful

• Several students of the fraternity Phi Beta Kappa making many sexist, racist, and anti-Semitic remarks at and about other students.

• N/A

• Again, it's what kids do.

• The comment cited previously was directed to all of the suitemates: 2 of us are international students and the third is from a US territory.

• Students during class discussion tend to become mean and they don't know how to effectively maturely communicate.

• Refer to comment above.

• student made inappropriate comments about gender, African-Americans and foreign born students.

• Not than I can recall, but my memory can be bad.

• students thinking they're friends will mention offensive ideas to other classmates.

• fellow classmate referred to her classmates and myself as a "suckling pig" and wrote a nasty email referring to our lack of intelligence.

• I have seen a lot of people put down for things they cannot control.

• This happens all the time. It is part of life and exists anywhere you go.

• People make comments regarding these topics all the time.

• Not sure exactly what the other classmates situation was, but apparently a fellow classmate was unable to pass the semester in fall and my entire program of classmates would speak about her incident although they did not have the correct information about the students situation

• It was around the election time and a student in one of my classes made a derogatory statement about Democrats.

• In my 3241 class, a student was mocked for her ambiguous position of practicing Voodoo. She kept insisting that she and her family did not practice Voodoo but kept telling us of Voodoo rituals they practiced as a family. At one point, a student said for her not practicing the religion, she sure did a lot. Class erupted in laughter.

During a separate incident, in the same class, the professor showed us a film about a tribe in Africa that separated its young men from the women & had them perform oral sex (which was only narrated)to older men because of the believe that semen will make them stronger. There were two people out a 50 plus class that suggested that the first chief had to be gay & came up with this idea to molest children. At no point in time did the professor bother to describe the difference between gay men (men who have sex with men) and pedophiles. Once a student pointed out the difference to the class, the professor got extremely offended by the student's clarification. I think that had there been any gay person in that class, he or she would have felt targeted & vulnerable. I believe it was her responsibility as a professor & an anthropologist, no less, to specifically point out that gay men are NOT pedophiles regardless of her personal opinions on these tribesmen.

• At the computer lab, I had a girl beside me and she stand up to pick up her printings. An African-American boy came to her sit and I told him that someone was there, anyway he sat there and when the girl returned she told him to please move and he started to insult her and told her to find other plc because he doesn't care that she was there with an obscene words. She moved to other plc.

• Of course, all the time.

• intelligence.

• I am assuming this gentleman was an older student, but I witnessed a campus Christian religious proselytizer on 4/1/2009 screaming and berating a lesbian couple as they walked by, making claims about their sexuality that went beyond free speech into personally offensive or intimidating behavior. Luckily they just laughed at him.

Disagree

Not Sure

Agree

Classes that I want to take are offered on a consistent basis

51%

15%

34%

Disagree

Not Sure

Agree

I am satisfied that the pricing of food at FIU is economical for students

47%

23%

University Park Campus

PC 543

Miami, FL 33199

Telephone: (305) 348-2731 Fax: (305) 348-1908

http://w3.fiu.edu/irdata/portal/effectiveness.htm

30%

PAGE
26

[image: image13.emf][image: image14.emf]49%

19%

33%

I am satisfied that there is a diverse selection of food available in the

cafeteria

Agree

Not Sure

Disagree

