PAGE

Office of

Planning and Institutional Effectiveness
[image: image11.png]FLORIDA INTERNATIONAL UNIVERSITY ‘

 Hope, Knowledge, and Opportunity
Research Report 2007
Student Satisfaction Survey

Spring 2007

Office of Planning & Institutional Effectiveness
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 Effectiveness. The Student Satisfaction Survey is systematically distributed to a large number of students as part of the Continuous Quality Improvement process. The information in this 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 Yasmin LaRocca at larocca@fiu.edu or the Vice Provost for Planning and Institutional Effectiveness at 305-348-2731, (FAX) 305-348-1908. You may also visit the Office of Planning and Institutional Effectiveness at University Park, PC 543.

	TABLE OF CONTENTS
	

	Table of Contents
	1

	Executive Summary of the Spring 2007 Student Satisfaction Survey
	3

	
	

	I. Summary of the Spring 2007 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
	11

	
	

	III. Survey Item Subscales
	

	A. Overall Analysis of Subscales
	14

	Table 4 2007 Student Satisfaction Survey Subscales
	14

	B. Item Analyses
	14

	Table 5 Survey Items With Highest Levels of Agreement
	14

	Table 6 Survey Items With Highest Levels of Disagreement
	15

	C. Academic Issues
	15

	Table 7 2007 Student Satisfaction Survey: Academic Issues
	16

	D. Campus Environment
	16

	Table 8 2007 Student Satisfaction Survey: Campus Environment
	16

	E. Campus Life
	16

	Table 9 2007 Student Satisfaction Survey: Campus Life
	16

	F. Communication
	17

	Table 10 2007 Student Satisfaction Survey: Communication
	17

	G. Services
	17

	Table 11 2007 Student Satisfaction Survey: Services
	17

	H. Safety
	18

	Table 12 2007 Student Satisfaction Survey: Safety
	18

	I. Emergency Procedures
	18

	Table 13 2007 Student Satisfaction Survey: Emergency Procedures
	18

	
	

	IV. Experiences and Treatment of Protected Classes at FIU
	

	 Treatment of Protected Classes
	19

	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:”
	19

	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:”
	19

	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:”
	20

	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:”
	20

	Table 18 “During the previous year at FIU, a student made a comment directed at me that I considered to be degrading to my:”
	20

	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:”
	21

	
	

	V. Conclusions from the Spring 2007 Student Satisfaction Survey
	22

	Appendix A: Student Satisfaction Survey
	23

	Appendix B: Comments from Students
	40

	Appendix C: Responses to Questions regarding the treatment of the protected Classes
	137

EXECUTIVE SUMMARY OF THE SPRING 2007 STUDENT SATISFACTION SURVEY
This report summarizes the main findings from the spring 2007 Florida International University Student Satisfaction Survey, a Continuous Quality Improvement study conducted by the Office of Planning and Institutional Effectiveness. 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 2007 semester. The students were contacted via e-mail and provided with a link to the survey. FIU’s homepage also had a link to the survey.
Two thousand six hundred thirty-seven students responded to the survey. Seven percent of the degree-seeking student population responded to the survey.
Responses may not add up to 100% because some respondents chose not to answer every question.

Respondents reported the highest levels of agreement to the following items.

· In general, my instructor’s grading policies are clear to me: 85% of respondents agreed with this item, 8% of respondents disagreed, 7% of respondents were not sure

· I am satisfied that my instructors have sufficient background knowledge for their assigned classes: 83% of respondents agreed with this item, 5% of respondents disagreed, 9% of respondents were not sure
· In general, I feel that attending classes is an important contributor to my learning experience: 82% of respondents agreed with this item, 10% of respondents disagreed, 8% of respondents were not sure
· My professors use relevant course materials (textbooks, handouts, videos, etc.): 82% of respondents agreed with this item, 11% of respondents disagreed, 7% of respondents were not sure
· I am satisfied that I have the opportunity to freely express my opinions in class: 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, 52% of respondents disagreed, 14% of respondents were not sure
· I feel that I am kept informed of student government’s actions accomplishments: 28% of respondents agreed with this item, 47% of respondents disagreed, 25% of respondents were not sure
· I am satisfied that the pricing of food at FIU is economical for students: 34% of respondents agreed with this item, 44% of respondents disagreed, 22% of respondents were not sure
· In general, I receive correct information from the Financial Aid Office: 48% of respondents agreed with this item, 33% of respondents disagreed, 19% of respondents were not sure
· I am satisfied with the customer service I have received from the Financial Aid Office: 48% of respondents agreed with this item, 33% of respondents disagreed, 20% of respondents were not sure

The Student Satisfaction Survey was made up of seven subscales: Academic Issues (18 items, average level of agreement 68%); Campus Environment (4 items, average level of agreement 53%); Campus Life (7 items, average level of agreement 47%); Communication (5 items, average level of agreement 47%); Services (17 items, average level of agreement 61%); Safety (7 items, average level of agreement 51%); and Emergency Procedures (5 items, average level of agreement 46%). 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” (58%), and “Had a positive experience with group projects” (50%).

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 2007 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 2007 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 Effectiveness 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 2007 was placed online using Survey Pro 3.0 survey software. Data collection was conducted during the spring 2007 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 2007 semester.
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, seven 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. 23) provides the spring 2007 Student Satisfaction Survey, with tabulated responses for each survey item. Appendix B (p. 33) provides all of the written comments from the survey respondents. Appendix C (p. 130) 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 2007
	Table 1

Headcount Enrollment and Returned Surveys by College/School

	
	Headcount

Enrollment
	Returned

Surveys
	Return

Rate

	College/School:
	#
	%
	#
	%
	%

	Architecture & the Arts
	1,245
	3%
	41
	2%
	3%

	Arts & Sciences
	10,604
	28%
	688
	27%
	6%

	Business Administration
	7,330
	19%
	522
	20%
	7%

	Education
	2,780
	7%
	298
	12%
	11%

	Engineering
	4,165
	11%
	235
	9%
	6%

	Health & Urban Affairs
	5,490
	15%
	458
	18%
	8%

	Hospitality Management
	1,051
	3%
	76
	3%
	7%

	Journalism & Mass Communication
	1,681
	4%
	148
	6%
	9%

	Law
	354
	1%
	18
	1%
	5%

	Advising/Affiliated/University College/Non-degree seeking
	3,001
	8%
	3
	0%
	0%

	Unknown
	0
	0%
	70
	3%
	n/a

	Totals
	37,701
	100%
	2,557
	100%
	7%

	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
	
	12
	0%
	18
	1%
	
	29
	0%
	41
	0%

	Asian
	
	59
	2%
	80
	3%
	
	681
	2%
	748
	2%

	Black/African American
	
	73
	3%
	238
	8%
	
	1,919
	5%
	3,178
	9%

	Hispanic
	
	454
	16%
	982
	34%
	
	9,425
	25%
	12,582
	34%

	White
	
	272
	10%
	501
	17%
	
	2,894
	8%
	3,648
	10%

	Other/Non-Resident Aliens
	
	49
	2%
	125
	4%
	
	1,139
	3%
	976
	3%

	Totals
	
	919
	32%
	1,944
	68%
	
	16,087
	43%
	21,173
	57%

*Students were allowed to select more than one race/ethnicity category

	Table 3

Headcount Enrollment and Returned Surveys by Class Level

	
	Headcount Enrollment
	Returned Surveys

	Class Level:
	#
	%
	#
	%

	Freshman
	5,068
	13%
	100
	4%

	Sophomore
	5,164
	14%
	339
	13%

	Junior
	9,232
	24%
	676
	26%

	Senior
	9,440
	25%
	622
	24%

	Graduate students
	5,779
	15%
	826
	32%

	Not classified Missing
	3,018
	8%
	15
	1%

	Totals
	37,701
	100%
	2,578
	100%

The response rates were somewhat representative of the student population. From the College of Architecture and the Arts, 3% of the students responded, 6% of the students from the College of Arts and Sciences responded, 7% of the students from the College of Business responded, 11% of the students from the College of Education responded, 6% of the students from the College of Engineering responded, 8% of the students from the College of Health and Urban Affairs responded, 7% of the students from the students from the School of Hospitality Management responded, 9% of the students from the School of Journalism and Mass Communications, and 5% from the School of Law.

Females were over-represented in the survey respondents, 68% of the respondents were female as compared to 57% in the student population. Survey respondents were representative of their class level with the exception of freshmen and unclassified students who were underrepresented in the survey respondents and 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.wmf]In general, my instructor's grading policies are clear to me.

85%

8%

7%

Agree

Not Sure

Disagree

Eighty-five percent of respondents reported that they “Strongly Agreed” (26.78%) or “Agreed” (58.21%) with this statement. Seven percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Eight percent of respondents reported that they “Disagreed” (6.63%) or “Strongly Disagreed” (1.6%) 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), “My professors use relevant course materials” (r = .51, p < .001) “In general, I feel that my instructors have a genuine interest in my learning” (r = .46, p < .001).

[image: image2.wmf]I am satisfied that my instructors have sufficient background knowledge for

their assigned classes

9%

5%

83%

Agree

Not Sure

Disagree

Eighty-two percent of respondents reported that they “Strongly Agreed” (35.30%) or “Agreed” (47.15%) with this statement. Eight 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%) or “Strongly Disagreed” (3.23%) 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 = .58, p < .001), “My professors use relevant course materials (textbooks, handouts, videos, etc.)” (r = .50, p < .001) and “In general, I feel that FIU meets my learning expectations” (r = .49, p < .001),

[image: image3.wmf]In general, I feel that attending classes is an important contributor to

my learning experience

8%

82%

10%

Agree

Not Sure

Disagree

Eighty-two percent of respondents reported that they “Strongly Agreed” (46.76%) or “Agreed” (35.52%) 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” (6.40%) or “Strongly Disagreed” (3.51%) with this survey item.

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

[image: image4.wmf]My professors use relevant course materials

7%

82%

11%

Agree

Not Sure

Disagree

Eighty-Two percent of respondents reported that they “Strongly Agreed” (23.25%) or “Agreed” (58.73%) with this statement. Seven percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Eleven percent of respondents reported that they “Disagreed” (8.73%) or “Strongly Disagreed” (2.09%) 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 = .52, p < .001), “I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials” (r = .51, p < .001) and “In general, I feel that my instructors have a genuine interest in my learning” (r = .51, p < .001).

[image: image5.wmf]I am satisfied that I have the opportunity to freely express my opinions in

class

9%

10%

81%

Agree

Not Sure

Disagree

Eighty-one of respondents reported that they “Strongly Agreed” (32.06%) or “Agreed” (48.74%) 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” (6.96%) or “Strongly Disagreed” (2.79%) 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 = .50, p < .001), “I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials (r = .47, p < .001) and “I am satisfied that my instructors have sufficient background knowledge for their assigned class” (r = .42, p < .001).
B. ITEMS WITH HIGHEST LEVELS OF DISAGREEMENT

[image: image6.wmf]Classes that I want to take are offered on a consistent basis

14%

34%

52%

Agree

Not Sure

Disagree

Thirty-four percent of respondents reported that they “Strongly Agreed” (7.80%) or “Agreed” (26.33%) with this statement. Fifteen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Fifty percent of respondents reported that they “Disagreed” (31.78%) or “Strongly Disagreed” (20.48%) with this survey item.
This survey item had the highest correlations with the following survey items: “I am satisfied with the diversity of courses offered in my major” (r = .52, p < .001), “In general, I feel that FIU meets my learning expectations” (r = .34, p < .001) and “I am satisfied that I have an adequate forum at FIU to express my concerns” (r = .33, p < .001).

[image: image7.wmf]I feel that I am kept informed of student government's

actions/accomplishments

25%

28%

47%

Agree

Not Sure

Disagree

Twenty-eight percent of respondents reported that they “Strongly Agreed” (6.80%) or “Agreed” (21.30%) with this statement. Twenty-five 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” (31.66%) or “Strongly Disagreed” (15.11%) with this survey item.
This survey item had the highest correlations with the following survey items: “I am satisfied that student government has been effective in implementing changes” (r = .66, p < .001), “I am satisfied with the amount of publicity that accompanies campus events.” (r = .47, p < .001), and “I am satisfied that I have an adequate forum at FIU to express my concerns.” (r = .46, p < .001).

[image: image8.wmf]I am satisfied that the pricing of food at FIU is economical for students

22%

34%

44%

Agree

Not Sure

Disagree

Thirty-four percent of respondents reported that they “Strongly Agreed” (7.34%) or “Agreed” (26.58%) with this statement. Twenty-two percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Forty-four percent of respondents reported that they “Disagreed” (23.86%) or “Strongly Disagreed” (20.40%) 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: image9.wmf]In general, I receive correct information from the Financial Aid Office

19%

48%

33%

Agree

Not Sure

Disagree

Forty three percent of respondents reported that they “Strongly Agreed” (13%) or “Agreed” (31%) with this statement. Seventeen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Thirty-seven percent of respondents reported that they “Disagreed” (17%) or “Strongly Disagreed” (19%) with this survey item.
This survey item had the highest correlations with the following survey items: “I am satisfied with the customer service I have received from the Financial Aid Office” (r = .78, p < .001), “In general, I receive correct information from the Registrars Office” (r = .59, p < .001), and “In general, I receive correct information from the Cashiers Office” (r = .58, p < .001).

[image: image10.wmf]I am satisfied with the customer service I have received

from the Financial Aid Office

20%

48%

33%

Agree

Not Sure

Disagree

Forty-three percent of respondents reported that they “Strongly Agreed” (13%) or “Agreed” (31%) with this statement. Seventeen percent of respondents reported that they were “Not Sure” whether they agreed or disagreed with this item. Thirty-seven percent of respondents reported that they “Disagreed” (17%) or “Strongly Disagreed” (19%) with this survey item.

This survey item had the highest correlations with the following survey items: “In general, I receive correct information from the Financial Aid Office” (r = 78, p < .001), “I am satisfied with the customer service I received from the Registrar’s Office” (r = .60, p < .001), and “I am satisfied with the customer service I have received from the Cashier’s Office” (r = .58, 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 68%. Respondents were least positive toward the items in the “Communication” and “Campus Life” subscale with an average level of agreement of 47% for each.

	TABLE 4
	

	2007 Student Satisfaction Survey Subscales
	

	
	Level of Agreement

	Academic Issues (Scale = 1 to 5)
	68%

	Campus Environment (Scale = 1 to 5)
	53%

	Campus Life (Scale = 1 to 5)
	47%

	Communication (Scale = 1 to 5)
	47%

	Services (Scale = 1 to 5)
	61%

	Safety (Scale = 1 to 5)
	51%

	Emergency Procedures (Scale = 1 to 3)
	46%

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
In general, my Instructor’s grading policies are clear to me
In general, my Instructor’s grading policies are clear to me
	85%

	2) I am satisfied that my instructors have sufficient background knowledge for their assigned
 classes
	83%

	3) In general, I feel that attending class is an Important contributor to my learning experience
	82%

	4) My professors use relevant course materials (textbooks, handouts, videos, etc.)
	82%

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

	6) I am satisfied with the effectiveness of the FIU web-based e-mail system
	78%

	7) I am satisfied with the effectiveness of the FIU website
	78%

	8) 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
	78%

	9) I am satisfied with the effectiveness of the web-based student registration system
	77%

	10) In general, my classes are free from disruptive students.
	77%

	TABLE 6

SURVEY ITEMS WITH HIGHEST LEVELS OF DISAGREEMENT
	Levels of Disagreement

	1) Classes that I want to take are offered on a consistent basis
	52%

	2) I feel that I am kept informed of student government’s actions accomplishments
	47%

	3) I am satisfied that the pricing of food at FIU is economical for students
	44%

	4) In general, I receive correct information from the Financial Aid Office
	33%

	5) I am satisfied with the customer service I have received from the Financial Aid Office
	33%

	6) In general, I receive correct information from the Advising Center
	32%

	7) I am satisfied that the FIU administration efficiently informs students of policy changes
	31%

	8) I am satisfied that I have an adequate forum at FIU to express my concerns.
	31%

	9) I feel that FIU provides enough places for quiet study on campus
	29%

	10) I am satisfied that there is a diverse selection of food available in the cafeteria
	29%

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 68%.

	TABLE 7
	

	2007 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.)
	82%

	In general, my instructor’s grading policies are clear to me
	85%

	I am satisfied that I am given adequate opportunities to demonstrate my understanding of course materials
	71%

	In general, I feel that my instructors have a genuine interest in my learning
	65%

	I am satisfied that my instructors have sufficient background knowledge for their assigned classes
	82%

	In general, I felt that attending classes is an important contributor to my learning experience
	82%

	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
	77%

	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
	64%

	I am satisfied with the diversity of courses offered in my major
	60%

	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
	40%

	My major allows me the opportunity to participate in field experiences
	57%

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

	I am satisfied that there is sufficient seating/space in my classrooms
	70%

	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.
	78%

	Averages
	68%

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 53%.

	TABLE 8
	

	2007 Student Satisfaction Survey: Campus Environment
	

	ITEM:
	Level of Agreement

	I feel that FIU provides enough space for students to relax on campus
	65%

	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
	34%

	I am satisfied that there is a diverse selection of food available in the cafeteria
	51%

	Averages
	53%

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 47%.

	TABLE 9
	

	2007 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
	53%

	I believe that it is important to show support by attending FIU events
	60%

	I feel that I am kept informed of student government’s actions accomplishments
	28%

	I am satisfied that student government has been effective in implementing changes
	21%

	I am satisfied with the diversity of campus clubs/organizations
	54%

	I am satisfied that I have the opportunity to actively participate in campus clubs/organizations
	59%

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

	Averages
	47%

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 47%.

	TABLE 10
	

	2007 Student Satisfaction Survey: Communication
	

	ITEM:
	Level of Agreement

	I am satisfied that FIU promptly communicates the status of emergency school closings
	71%

	I am satisfied that the FIU administration efficiently informs students of policy changes
	45%

	I am satisfied with the amount of publicity that accompanies campus events
	44%

	I am satisfied with the timeliness of publicity surrounding FIU events
	42%

	I am satisfied that I have an adequate forum at FIU to express my concerns
	33%

	Averages
	47%

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 61%.

	TABLE 11
	

	2007 Student Satisfaction Survey: Services
	

	ITEM:
	Level of Agreement

	In general, I receive correct information from the Financial Aid Office
	48%

	In general, I receive correct information from the Registrar’s Office
	57%

	In general, I receive correct information from the Cashier’s Office
	58%

	In general, I receive correct information from the Advising Center
	41%

	In general, I receive correct information from the Advisors in my major
	58%

	I am satisfied with the customer service I received from the Financial Aid Office
	48%

	I am satisfied with the customer service I received from the Registrar’s Office
	56%

	I am satisfied with the customer service I received from the Cashier’s Office
	56%

	I am satisfied with the customer service I received from the Advising Center
	47%

	I am satisfied with the effectiveness of the FIU website
	78%

	I am satisfied with the effectiveness of the academic web pages
	73%

	I am satisfied with the effectiveness of the web-based student registration system
	77%

	I am satisfied with the effectiveness of the kiosk-based student registration system
	56%

	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
	78%

	I am satisfied with the effectiveness of the University (open)computer labs
	69%

	I am satisfied with the effectiveness of the Academic department computer labs
	58%

	Averages
	61%

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 51%.

	TABLE 12
	

	2007 Student Satisfaction Survey: Safety
	

	ITEM:
	Level of Agreement

	In general, I feel safe on campus after dark
	65%

	I am satisfied with the outdoor lighting on my home campus
	53%

	I am satisfied with the number of emergency call boxes on campus
	41%

	I am satisfied that my car is secure on campus
	58%

	In general, I feel comfortable with the presence of police officers on campus
	66%

	I am satisfied with the response times of campus police to emergency situations
	32%

	I am satisfied that I would know what to do in an emergency situation on campus
	41%

	Averages
	51%

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).

	ITEM:
	Level of Agreement

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

	Bomb Threats
	28%

	Fire
	47%

	Physical injury or sickness
	43%

	Traffic accident on campus
	49%

	Emergency Weather conditions
	65%

	Averages
	46%

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
	5
	4
	2
	5
	3
	1

	Female
	4
	5
	3
	1
	4
	3
	1

	Male
	3
	3
	5
	3
	6
	3
	2

	
	
	
	
	
	
	
	

	American Indian
	 14
	11
	11
	11
	11
	18
	11

	Asian
	1
	4
	7
	3
	6
	3
	0

	Black/African American
	3
	3
	4
	2
	5
	3
	1

	Hispanic
	4
	4
	3
	2
	4
	3
	1

	White
	4
	5
	2
	1
	4
	4
	1

	Other
	6
	8
	12
	1
	10
	10
	3

	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
	3
	4
	3
	2
	6
	3
	2

	Female
	2
	3
	3
	2
	6
	3
	2

	Male
	4
	5
	4
	3
	5
	3
	3

	
	
	
	
	
	
	
	

	American Indian
	15
	11
	7
	19
	19
	19
	11

	Asian
	4
	4
	4
	1
	6
	2
	2

	Black/African American
	1
	2
	3
	3
	7
	2
	2

	Hispanic
	3
	4
	3
	2
	5
	3
	2

	White
	3
	4
	3
	3
	5
	4
	3

	Other
	7
	7
	7
	2
	9
	5
	3

	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
	2
	2
	2
	1
	2
	1
	0

	Female
	2
	2
	1
	0
	2
	1
	0

	Male
	2
	3
	3
	1
	2
	2
	1

	
	
	
	
	
	
	
	

	American Indian
	12
	8
	8
	4
	12
	8
	8

	Asian
	1
	2
	4
	1
	4
	4
	1

	Black/African American
	2
	2
	1
	1
	2
	2
	1

	Hispanic
	2
	2
	1
	1
	1
	1
	0

	White
	2
	3
	2
	1
	3
	1
	1

	Other
	6
	4
	6
	1
	6
	6
	1

	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
	2
	2
	2
	1
	2
	1
	1

	Female
	1
	2
	1
	1
	2
	1
	1

	Male
	2
	3
	3
	1
	3
	2
	2

	
	
	
	
	
	
	
	

	American Indian
	12
	12
	4
	8
	20
	8
	12

	Asian
	1
	1
	2
	0
	5
	2
	1

	Black/African American
	2
	2
	1
	1
	3
	2
	1

	Hispanic
	2
	2
	1
	1
	2
	1
	1

	White
	2
	3
	2
	1
	3
	1
	2

	Other
	4
	4
	4
	1
	4
	5
	3

	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
	3
	3
	4
	1
	5
	2
	1

	Female
	2
	3
	3
	1
	4
	2
	1

	Male
	3
	3
	6
	1
	7
	3
	2

	
	
	
	
	
	
	
	

	American Indian
	14
	11
	4
	11
	14
	4
	4

	Asian
	0
	3
	6
	0
	14
	4
	0

	Black/African American
	4
	3
	3
	1
	7
	1
	2

	Hispanic
	3
	3
	4
	1
	4
	2
	2

	White
	3
	3
	4
	1
	4
	3
	2

	Other
	7
	6
	8
	2
	13
	5
	3

	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
	3
	5
	5
	3
	8
	5
	6

	Female
	3
	4
	4
	2
	7
	4
	5

	Male
	4
	7
	8
	5
	10
	7
	9

	
	
	
	
	
	
	
	

	American Indian
	14
	14
	11
	14
	25
	7
	11

	Asian
	1
	5
	4
	2
	8
	4
	8

	Black/African American
	3
	4
	6
	2
	9
	3
	5

	Hispanic
	3
	6
	5
	3
	7
	5
	7

	White
	4
	6
	6
	3
	7
	5
	6

	Other
	8
	8
	9
	6
	15
	9
	10

V. CONCLUSIONS FROM THE SPRING 2007 STUDENT SATISFACTION SURVEY
Over 2,600 Florida International University students responded to the Spring 2007 Student Satisfaction Survey, representing 7% of the total student population. Responses to the 2007 Student Satisfaction Survey increased by 200 responses from the Spring 2006 Student Satisfaction Survey. Responses to the 2007 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
	
	7. In general, I feel that attending classes is an
	

	Student Satisfaction Survey, Spring 2007
	
	important contributor to my learning experience.
	%

	
	
	Strongly Agree
	46.76

	ACADEMIC ISSUES:
	
	Agree

	35.52

	1. In general, I feel that FIU meets my learning expectations.
	%
	Not Sure

Disagree
	7.81
6.40

	Strongly Agree
	17.37
	Strongly Disagree
	3.51

	Agree
	56.01
	
	

	Not Sure
	10.16
	8. I am satisfied that I have the opportunity to
	

	Disagree
	12.63
	freely express my opinions in class.
	%

	Strongly Disagree
	3.83
	Strongly Agree
	32.06

	
	
	Agree

Not Sure
	48.74
9.45

	2. My professors use relevant course materials (textbooks, handouts, videos, etc.)
	%
	Disagree
Strongly Disagree
	6.96
2.79

	Strongly Agree
	23.25
	
	

	Agree
	58.73
	9. In general, my classes are free from disruptive
	

	Not Sure
	7.21
	Students.
	%

	Disagree
	8.73
	Strongly Agree
	30.17

	Strongly Disagree
	2.09
	Agree

Not Sure
	46.39
9.33

	
	
	Disagree
	10.13

	3. In general, my instructor’s grading policies are clear to me.
	%
	Strongly Disagree
	3.98

	Strongly Agree
	26.78
	10. I believe that working on group projects with
	

	Agree
	58.21
	my classmates has enhanced my teamwork skills.
	%

	Not Sure
	6.78
	Strongly Agree
	19.26

	Disagree
Strongly Disagree
	6.63
1.60
	Agree

Not Sure

Disagree
	32.21
19.53
17.69

	
	
	Strongly Disagree
	11.31

	4. I am satisfied that I am given adequate
	
	
	

	opportunities to demonstrate my understanding of course materials,
	%
	11. In general, I feel that required course

materials are useful.
	%

	Strongly Agree
	19.22
	Strongly Agree
	14.82

	Agree
	51.77
	Agree
	49.62

	Not Sure

Disagree
	13.03
12.61
	Not Sure

Disagree
	15.36
15.66

	Strongly Disagree
	3.38
	Strongly Disagree
	4.55

	
	
	
	

	5. In general, I feel that my instructors have a
	
	12. I am satisfied with the diversity of courses
	

	genuine interest in my learning.
	%
	offered in my major.
	%

	Strongly Agree
	19.11
	Strongly Agree
	18.17

	Agree
	45.75
	Agree
	42.20

	Not Sure
	17.78
	Not Sure
	13.08

	Disagree
	11.75
	Disagree
	17.94

	Strongly Disagree
	5.61
	Strongly Disagree
	8.61

	
	
	
	

	6. I am satisfied that my instructors have sufficient background knowledge for their assigned classes.
	%
	13. Classes that I want to take are offered on a consistent basis.
	%

	Strongly Agree
	35.30
	Strongly Agree
	7.80

	Agree
	47.15
	Agree
	26.33

	Not Sure
	8.32
	Not Sure
	13.60

	Disagree
	6.00
	Disagree
	31.78

	Strongly Disagree
	3.23
	Strongly Disagree
	20.48

	
	
	
	

	
	
	
	

	14. My major allows me the opportunity to participate in research with a faculty member.
	%
	21. I am satisfied that the pricing of food at FIU is economical for students
	%

	Strongly Agree
	15.07
	Strongly Agree
	7.34

	Agree
	25.09
	Agree
	26.58

	Not Sure
	39.47
	Not Sure
	21.82

	Disagree
	13.50
	Disagree
	23.86

	Strongly Disagree
	6.87
	Strongly Disagree
	20.40

	
	
	
	

	15. My major allows me the opportunity to participate in field experiences.
	%
	22. I am satisfied that there is a diverse selection
of food available in the cafeteria.
	%

	Strongly Agree
	22.43
	Strongly Agree
	14.98

	Agree
	34.49
	Agree
	36.06

	Not Sure
	26.74
	Not Sure
	20.24

	Disagree
	11.02
	Disagree
	15.05

	Strongly Disagree
	5.32
	Strongly Disagree
	13.67

	
	
	
	

	16. I am satisfied with the number of students in my

classes.
	%
	23. I am satisfied that the sizes of the recreational facilities are adequate given the number of
	

	Strongly Agree
	21.77
	Students on campus.
	%

	Agree
	53.35
	Strongly Agree
	13.81

	Not Sure
	7.04
	Agree
	39.04

	Disagree
	11.12
	Not Sure
	29.40

	Strongly Disagree
	6.73
	Disagree
	11.92

	
	
	Strongly Disagree
	5.83

	17. I am satisfied that there is sufficient seating/space in my classrooms.
	%
	24. I believe that it is important to show support
	

	Strongly Agree
	22.21
	by attending FIU events.
	%

	Agree
	47.62
	Strongly Agree
	18.79

	Not Sure
	8.11
	Agree
	41.47

	Disagree
	13.68
	Not Sure
	20.45

	Strongly Disagree
	8.38
	Disagree
	13.21

	
	
	Strongly Disagree
	6.08

	18. I am satisfied with the amount of technology used for the presentation of lecture notes, distribution of
	
	25. I feel that I am kept informed of Student
	

	course materials over the web and computer-aided

learning communication.
	%
	Government’s actions accomplishments.

Strongly Agree
	%

6.80

	Strongly Agree
	27.54
	Agree
	21.30

	Agree
	50.59
	Not Sure
	25.13

	Not Sure
	7.67
	Disagree
	31.66

	Disagree
	9.51
	Strongly Disagree
	15.11

	Strongly Disagree
	4.68
	
	

	
	
	
	

	CAMPUS ENVIRONMENT
	
	26. I am satisfied that student government has
	

	19. I feel that FIU provides enough spaces for

students to relax on campus.
	%
	been effective in implementing changes.

Strongly Agree
	%

5.47

	Strongly Agree
	24.05
	Agree
	14.66

	Agree
	40.79
	Not Sure
	54.38

	Not Sure
	12.06
	Disagree
	14.35

	Disagree
	16.09
	Strongly Disagree
	11.13

	Strongly Disagree
	7.01
	
	

	
	
	
	

	20. I feel that FIU provides enough places for quiet
	
	27. I am satisfied with the diversity of campus
	

	study on campus.
	%
	clubs/organizations.
	%

	Strongly Agree

Agree
	20.41
39.93
	Strongly Agree

Agree
	14.28
39.82

	Not Sure
	10.63
	Not Sure
	33.59

	Disagree
	19.75
	Disagree
	7.59

	Strongly Disagree
	9.28
	Strongly Disagree
	4.72

	
	
	
	

	28. I am satisfied that I have the opportunity to
	
	In general, I receive correct information from:
	

	Actively participate in campus clubs/organizations.
	%
	35. The Financial Aid Office
	%

	Strongly Agree
	16.15
	Strongly Agree
	12.91

	Agree

Not Sure
	42.60

27.81
	Agree

Not Sure
	35.45

18.75

	Disagree
	8.57
	Disagree
	16.24

	Strongly Disagree
	4.87
	Strongly Disagree
	16.66

	
	
	
	

	29. I am satisfied with the selection of cultural
	
	
	

	activities at FIU.
	%
	SERVICES:
	

	Strongly Agree
	14.05
	36. The Registrar’s Office
	%

	Agree
	38.90
	Strongly Agree
	13.81

	Not Sure
	32.88
	Agree
	43.52

	Disagree
	8.62
	Not Sure
	17.40

	Strongly Disagree
	5.55
	Disagree
	13.12

	
	
	Strongly Disagree
	12.15

	COMMUNICATION:
	
	
	

	30. I am satisfied that FIU promptly communicates
	
	37. The Cashier’s Office
	%

	the status of emergency school closings.
	%
	Strongly Agree
	13.47

	Strongly Agree
	25.75
	Agree
	44.10

	Agree
	45.61
	Not Sure
	21.60

	Not Sure
	15.88
	Disagree
	10.84

	Disagree
	8.44
	Strongly Disagree
	9.99

	Strongly Disagree
	4.32
	
	

	
	
	38. The Advising Center
	%

	31. I am satisfied that the FIU administration
	
	Strongly Agree
	11.99

	efficiently informs students of policy changes.
	%
	Agree
	29.44

	Strongly Agree
	12.00
	Not Sure
	27.04

	Agree
	33.08
	Disagree
	16.02

	Not Sure
	24.35
	Strongly Disagree
	15.51

	Disagree
	18.49
	
	

	Strongly Disagree
	12.08
	39. The advisors in my major
	%

	
	
	Strongly Agree
	22.87

	32. I am satisfied with the amount of publicity that
	
	Agree
	35.05

	accompanies campus events.
	%
	Not Sure
	17.97

	Strongly Agree
	10.09
	Disagree
	11.63

	Agree
	33.64
	Strongly Disagree
	12.48

	Not Sure
	30.16
	
	

	Disagree
	17.98
	I am satisfied with the customer service I have
	

	Strongly Disagree
	8.12
	received from:
	

	
	
	40. The Financial Aid Office
	%

	33. I am satisfied with the timeliness of publicity
	
	Strongly Agree
	13.76

	surrounding FIU events.
	%
	Agree
	33.98

	Strongly Agree
	9.90
	Not Sure
	19.56

	Agree
	32.54
	Disagree
	14.62

	Not Sure
	34.14
	Strongly Disagree
	18.08

	Disagree
	16.35
	
	

	Strongly Disagree
	7.07
	41. The Registrar’s Office
	%

	
	
	Strongly Agree
	14.45

	34. I am satisfied that I have an adequate forum at
	
	Agree
	41.65

	FIU to express my concerns.
	%
	Not Sure
	17.85

	Strongly Agree
	8.53
	Disagree
	13.10

	Agree
	24.59
	Strongly Disagree
	12.94

	Not Sure
	35.84
	
	

	Disagree
	17.88
	
	

	Strongly Disagree
	13.15
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	42. Cashier’s Office
	%
	Not Sure
	8.83

	Strongly Agree
	13.97
	Disagree
	7.70

	Agree
	41.82
	Strongly Disagree
	5.42

	Not Sure
	22.17
	
	

	Disagree
	10.72
	50. I am satisfied with the effectiveness of the
	

	Strongly Disagree
	11.33
	University (open) computer labs
	%

	
	
	Strongly Agree
	26.14

	43. The Advising Center
	%
	Agree
	42.68

	Strongly Agree
	14.72
	Not Sure
	18.94

	Agree

Not Sure
	31.89

25.77
	Disagree

Strongly Disagree
	8.09

4.14

	Disagree
	13.17
	
	

	Strongly Disagree
	14.45
	
	

	
	
	51. I am satisfied with the effectiveness of the
	

	44. I am satisfied with the effectiveness of the
	
	academic department computer labs
	%

	FIU website
	%
	Strongly Agree
	22.00

	Strongly Agree
	27.34
	Agree
	36.17

	Agree
	50.56
	Not Sure
	30.00

	Not Sure
	5.84
	Disagree
	6.21

	Disagree
	11.26
	Strongly Disagree
	5.63

	Strongly Disagree
	5.0
	
	

	
	
	57. I am satisfied with the response time of
	

	45. I am satisfied with the effectiveness of the
	
	campus police to emergency situations.
	%

	academic web pages
	%
	Strongly Agree
	10.89

	Strongly Agree
	22.76
	Agree
	20.61

	Agree
	50.12
	Not Sure
	57.54

	Not Sure
	9.84
	Disagree
	5.37

	Disagree
	12.58
	Strongly Disagree
	4.58

	Strongly Disagree
	4.71
	
	

	
	
	58. I am satisfied that I would know what to do
	

	46. I am satisfied with the effectiveness of the
	
	in an emergency situation on campus.
	%

	web-based student registration system
	%
	Strongly Agree
	12.58

	Strongly Agree
	28.80
	Agree
	28.75

	Agree
	47.68
	Not Sure
	30.08

	Not Sure
	7.88
	Disagree
	17.81

	Disagree
	10.04
	Strongly Disagree
	10.78

	Strongly Disagree
	5.60
	
	

	Disagree
	10.04
	59. I am confident in FIU’s ability to carry out
	

	
	
	emergency procedures in the following areas:
	

	47. I am satisfied with the effectiveness of the
	
	Bomb threats
	%

	kiosk-based student registration system
	%
	Confident
	28.18

	Strongly Agree
	19.98
	Not Sure
	55.07

	Agree
	35.49
	Not Confident
	16.76

	Not Sure
	33.01
	
	

	Disagree
	7.29
	Fire
	%

	Strongly Disagree
	4.23
	Confident
	46.64

	
	
	Not Sure
	41.88

	48. I am satisfied with the effectiveness of the
	
	Not Confident
	11.48

	campus internet connectivity
	%
	
	

	Strongly Agree
	27.37
	Physical injury or sickness
	%

	Agree
	43.27
	Confident
	42.77

	Not Sure
	14.04
	Not Sure
	44.96

	Disagree
	9.81
	Not Confident
	12.28

	Strongly Disagree
	5.51
	
	

	
	
	Traffic accident on campus
	%

	49. I am satisfied with the effectiveness of the
	
	confident
	48.97

	FIU web-based email system
	%
	Not Sure
	39.09

	Strongly Agree
	29.00
	Not Confident
	11.95

	Agree
	49.05
	
	

	emergency weather conditions
	%
	63. During the previous year at FIU, a staff
	

	Confident
	64.76
	member made a comment directed at me that I
	

	Not Sure
	27.41
	considered to be degrading to my: (Check all
	

	Not Confident
	7.84
	that apply)
	%

	
	
	no such incident occurred
	95.54

	EXPERIENCES:
	
	age
	1.87

	60. Please indicate which of the following
	
	disability (physical, learning)
	0.53

	experiences you have had in the previous year
	
	gender
	2.01

	at FIU (Check all that apply).
	%
	national origin
	1.63

	Attended a campus play
	18.43
	race/ethnicity
	1.73

	Attended a concert on campus
	23.26
	religion
	1.15

	Attended a multicultural event
	32.0
	sexual orientation
	0.48

	Attended a movie on campus
	23.14
	
	

	Attended a sporting event
	33.21
	64. During the previous year at FIU, I have
	

	Developed a social relationship with a classmate
	73.18
	witnessed a staff member making a comment that
	

	Felt a sense of isolation disconnection to the
	35.01
	I considered to be degrading to someone’s:
	%

	campus community
	
	no such incident occurred
	95.79

	Had an opportunity to hear a faculty member
	39.89
	age
	1.55

	discuss his/her original research
	
	disability (physical, learning)
	0.87

	Had an opportunity to work on a research project
	16.55
	gender
	1.99

	with a faculty member
	
	national origin
	1.50

	Had a positive experience with group projects
	50.12
	race/ethnicity
	2.42

	Had a negative experience with group projects
	41.93
	religion
	1.31

	Had the opportunity for extra credit in one of my
	58.19
	sexual orientation
	1.26

	classes
	
	
	

	Difficulty locating classes in online class schedule
	30.70
	65. During the previous year at FIU, a student
	

	Had an unpleasant interaction with Student Services staff (Admissions, Financial Aid, Registrars Office,
	
	made a comment directed at me that I considered to be degrading to my:
	%

	etc.)
	42.77
	no such incident occurred
	90.57

	Had to use a dirty restroom on campus
	47.76
	age
	2.66

	Other
	15.67
	disability (physical, learning)
	0.73

	
	
	gender
	3.05

	61. During the previous year at FIU, a faculty
	
	national origin
	3.58

	member made a comment directed at me that I
	
	race/ethnicity
	4.93

	considered to be degrading to my: (Check all
	
	religion
	2.22

	that apply)
	%
	sexual orientation
	1.45

	no such incident occurred
	88.16
	
	

	age
	3.82
	66. During the previous year at FIU, I have
	

	disability (physical, learning)
	1.61
	witnessed a student making a comment that I
	

	gender
	4.52
	considered to be degrading to their:
	%

	national origin
	3.64
	no such incident occurred
	87.58

	race/ethnicity
	4.61
	age
	3.29

	religion
	3.36
	disability (physical, learning)
	2.90

	sexual orientation
	1.24
	gender
	5.17

	
	
	national origin
	5.46

	62. During the previous year at FIU, I have
	
	race/ethnicity
	7.73

	witnessed a faculty member making a comment at
	
	religion
	4.73

	someone else that I considered to be degrading to their: (Check all that apply)
	%
	sexual orientation
	6.43

	no such incident occurred
	89.01
	
	

	age
	2.58
	DEMOGRAPHIC ITEMS
	

	disability (physical, learning)
	2.11
	67. Please indicate your gender
	%

	gender
	3.85
	Female
	68.21

	national origin
	3.19
	Male
	31.79

	race/ethnicity
	5.63
	
	

	religion
	2.86
	68. Please indicate your race/ethnicity (Check
	

	sexual orientation
	2.16
	all that apply)
	%

	
	
	Asian
	5.44

	
	
	American Indian/Alaskan Native
	1.17

	
	
	Hispanic
	56.46

	Haitian
	0.27
	74. What is the highest degree you expect to
	

	White
	30.38
	receive?
	%

	Black
	12.18
	Associate of Arts
	0.0

	West Indian
	0.27
	Bachelors degree
	 26.65

	Mixed
	0.23
	Certificate
	0.43

	Human
	0.20
	Doctorate or professional degree
	 26.50

	Jamaican
	0.20
	Masters degree
	44.13

	Indian
	0.16
	Specialist degree
	0.93

	Jewish
	0.16
	Not sure
	0.08

	Afro-Caribbean
	0.12
	
	

	Haitian American
	0.12
	75. I currently reside
	%

	Lebanese
	0.12
	On campus
	8.2

	Other
	5.05
	I live in my own home
	24.39

	
	
	I live in a rented room, apartment or home
	24.39

	69. Please indicate your age
	%
	I live with my parents
	41.70

	18 and under
	2.68
	Other
	0.86

	19-24
	53.79
	
	

	25-30
	22.13
	
	

	31-34
	6.03
	76. About how far do you live from the campus
	

	35-44
	9.30
	of FIU that you primarily attend?
	%

	45-55
	4.75
	I live 1-10 miles from campus
	33.48

	Over 55
	1.32
	I live 11-25 miles from campus
	34.81

	
	
	I live on campus
	7.65

	70. Please indicate your class level
	%
	I live over 25 miles from campus
	19.66

	Freshman
	3.88
	I live within one mile of campus
	4.40

	Sophomore
	13.15
	
	

	Junior
	26.22
	77. I am
	%

	Senior
	24.13
	Living with my partner with children
	 1.13

	Special student
	0.58
	Living with my partner with no children
	5.47

	Graduate student
	32.04
	Married with children
	9.70

	
	
	Married with no children
	9.66

	71. Please indicate your current class load
	%
	Single or Divorced with children
	4.03

	Full-time
	75.13
	Single or Divorced with no children
	68.34

	Part-time
	24.87
	Other
	1.13

	
	
	
	

	72. Please indicate your current Grade Point Average (GPA)
	%
	78. I am currently employed (Check all that apply)
	%

	No credits earned
	2.84
	Full time off campus
	34.23

	1.99 or below
	1.67
	Full time on campus
	4.50

	2.00-2.49
	6.27
	Not employed
	23.24

	2.50-2.99
	16.82
	Part time off campus
	25.04

	3.00-3.49
	33.40
	Part time on campus
	12.99

	3.50 or above
	39.00
	
	

	
	
	79. I am currently employed in a job relevant to
	

	73. Please indicate which campus you consider to
	
	my field of study.
	%

	be your home campus
	%
	No
	55.18

	Biscayne Bay
	13.55
	Yes
	44.82

	Broward
	2.40
	I live on campus
	7.65

	University Park
	78.95
	
	

	Center for Engineering and Applied Sciences
	5.11
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	80. Please indicate the type of employer you
	
	City of Miami
	2

	work for (e.g. Educational Institution, retail,
	
	Civil Engineering
	3

	Medical office, law office, etc.) for
	#
	Clerical
	1

	Academic Affairs, Broward
	1
	Clinical Research office
	1

	Accounting
	29
	College/University
	145

	Adjunct
	1
	Commercial Business
	1

	Administrative
	3
	Commercial Lender
	1

	Admissions and DRC
	1
	Commercial Printing Company
	1

	Advertising
	10
	Commissioner's Office- Miami Dade County
	1

	Advising
	2
	Communications
	3

	Aesthetics
	3
	Community Center
	1

	Applied Research Center
	2
	Community Mental Health Center
	1

	Architecture Firm
	7
	Community Services Agency
	1

	Army
	5
	Community Under Construction
	1

	Arts
	3
	Compliance Office
	1

	Asset Management firm
	2
	Computer Lab
	1

	Assistant
	1
	Computer Manufacturing
	2

	Association for Families with Deaf Children
	1
	Computer Programming
	1

	Au Courant Opticians
	1
	Computers
	1

	Audio Visual - UTS
	1
	Condominium/Resort
	1

	Auto Dealership
	7
	Construction
	20

	Automotive/Engine Manufacturing
	1
	Consulting Company
	2

	Aviation
	10
	Consulting Engineering
	2

	Banking Industry
	35
	Consulting Organization
	1

	Beauty Services
	2
	Continuing and Professional Studies
	1

	Behavior Analysis
	2
	Co-own and coach
	1

	Best Buy
	1
	Coral Gables Parks and Rec.
	1

	Beverage Company
	1
	Corporate
	2

	Biomedical
	3
	Counseling Services
	2

	Block Buster
	1
	County
	3

	Body Shop
	1
	County Health Department
	1

	Bookstore
	2
	County Water Park
	1

	Botanist
	1
	Credit Card Company (American Express)
	1

	Boxing Gym
	1
	Criminal Justice Field, PTI Program offered by the court system
	1

	Brazilian Consulate
	1
	Customer Service
	6

	Broadcast Television
	1
	Dade County Medical Examiners Office
	1

	Brokerage Firm
	2
	Dade-County Solid Waste Department Administrative Offices
	1

	Broward County Government
	1
	Dance Studio
	2

	Business
	2
	Day School
	1

	Business Department
	1
	Delivery Service
	1

	Business Office
	1
	Dental Office
	5

	Cancer Research
	1
	Department of Children and Families (the state of Florida)
	1

	Career Services, FIU
	3
	Department of Health
	1

	Cargo Airline
	1
	Department of Justice
	1

	Cargo/shipping
	1
	Dept Of Children Families. State Government
	1

	Cashier, Money Transfer
	1
	Design Studio
	1

	Catering
	2
	Developer
	5

	Cell Phone Company
	1
	Development Office
	1

	Cement Plant
	1
	DHS
	1

	Charter School
	1
	DirecTV HSP
	1

	Chemistry Research
	1
	Distribution company
	5

	Child Anxiety And Phobia At FIU
	2
	Division of IT
	1

	Child Care
	4
	DMV Branch Agency Supervisor
	1

	Child Welfare Agency
	2
	Doctor
	1

	Children's Museum
	1
	Doctors Office
	1

	Chiropractor's Office
	1
	Document Management
	2

	Church
	4
	Dry Cleaners
	1

	Citrix Systems
	1
	Dual Diagnosis Treatment Facility
	1

	City of Hollywood
	1
	Duplicating Center in GC 164
	1

	Education
	12
	Import/Export
	1

	Educational Institutions
	242
	information technology
	3

	Electric Company
	1
	Insurance Co
	35

	Electrical and Computer Engineering Department
	2
	Interior Design Firm
	1

	Electrical Contractor
	1
	International Banking Institution
	1

	Electronic Department
	1
	International Business Office
	1

	Electronics
	1
	International mailing house
	1

	Elementary Education
	1
	International management institution
	1

	Eleven Circuit Court
	1
	International non-profit collegiate student organiztion
	1

	Emergency Response
	1
	Internet Company
	2

	Entertainment Business
	25
	Internship with Psychology department
	1

	Environmental Remediation Construction
	1
	Investor Owned Electric Utility
	1

	Environmental Science research
	1
	IT Consulting
	1

	Educational/Research Institution
	1
	IT Outsourcing
	1

	Exporter
	1
	JESCA transition & Stabilization DRUG treatment PROGRAM
	1

	Export-Import Office
	1
	Juvenile Services
	1

	Exporting company
	1
	Kaplan Test Prep
	1

	Factory
	1
	Karu Restaurant & Y
	1

	Family Friend
	1
	Labor institution
	1

	Fast Food
	46
	Laboratory
	2

	Federal Govt.
	7
	Lakeview desk assistant
	1

	FEDEX
	1
	Landscape designer
	1

	Finance
	30
	Large Organization
	1

	Financial Aid Office
	1
	Law enforcement
	8

	Fire Department
	2
	Law Office
	46

	Fitness
	1
	Learning Center
	1

	Flame
	1
	Learning Processes Center
	1

	Florida Dept of Health
	1
	Leasing Office
	1

	Florida Power & Light
	1
	Legal Office
	1

	Food Services
	9
	Lennar Corporation
	1

	Forensic Psychologist office
	2
	Library
	6

	Foster care agency
	1
	Local City Government
	1

	Forwarding Co.
	1
	Local Government
	5

	Fox-Mar Photography Studios - South
	1
	Logistics Firm
	1

	Fragrance distributor
	1
	Logistics office
	1

	Freelance
	1
	Major Corporation
	1

	Freelance writer, voice-over and producer
	1
	Managing Corporation
	1

	Freight services
	5
	Management
	1

	Front Desk
	1
	Manufacturing
	16

	Funeral Home
	1
	Marketing
	9

	General Contractor
	2
	Martial Arts School
	1

	Government
	23
	Materials Management Office
	1

	Govt. Office
	7
	Mechanic / Car dealer
	1

	Graphic Design
	1
	Mechanical and Materials Engineering department, Advanced Materials Engineering Research Institute
	1

	Graphic Design Ad Agency, cosmetics make up artist at Macy's
	1
	Media
	6

	Gym
	1
	Medical Billing
	59

	Health And Wellness
	1
	Mental Health
	6

	Healthcare System
	15
	Merle Norman
	1

	Help Desk
	1
	Miami Dade General Service Administration
	1

	Highway Construction
	1
	Miami Dade Parks and Recreation
	1

	Hilton Hotels
	1
	Miami Dade Public Library
	1

	Home Health Agency
	4
	Miami Seaquarium
	1

	Homeowners Association
	1
	Miami-Dade College
	1

	Hospitals
	57
	Miami-Dade County
	2

	Housing
	4
	Miami-Dade Public Schools
	9

	Housing & Residential Life
	2
	Miami-Dade School Board
	4

	Human Resources
	3
	Money Transfer company
	1

	Human Services
	1
	Mortgage Company
	6

	
	
	
	

	
	
	
	

	81. Please indicate your major
	#
	Business & Philosophy
	1

	Motor Repair Shop
	1
	Production Company
	1

	MPAS
	1
	Professional
	1

	Municipal Government
	1
	Professional Business Apparel
	1

	Museum
	3
	Professional Consulting
	1

	Network support
	1
	Professional Employer Organization
	1

	Newspaper
	4
	Professional Services
	1

	NHC - Tropical Prediction Center
	1
	Professor/Director
	2

	Non Profit
	2
	Promotional Products Distributor
	1

	Non profit health organization
	1
	Property Management
	2

	Non-Profit
	14
	Property Management Human Resources
	1

	Norwegian Cruise Line
	1
	Psychiatric Facility
	1

	Nursing Researcher
	1
	Psychological Research
	1

	Ocean Bank
	1
	Public Accounting Firm
	2

	Office
	6
	Public administration - local government
	1

	Office administration
	1
	Public Health employment
	7

	Office Assistant
	1
	Public Relations Office
	1

	Office Manager
	1
	Public Safety
	1

	Office Of Youth Ministry
	1
	Public School System
	8

	On a research project for the university, and TA
	1
	Publicly Traded Corporation
	1

	On Campus research facility
	1
	Real Estate
	29

	On-Campus Sales
	1
	Recreation
	1

	Online production and sales
	1
	Recreation Center
	1

	Opera
	1
	Rehabilitation Clinic
	1

	Operation Supervisor Washington Mutual
	1
	Research group/institutes
	13

	Optical Company
	1
	Resident Assistant
	1

	Orchestra
	1
	Residential Academic Tutor (Educational institution)
	1

	Organization
	1
	Retailing
	146

	Orientation
	1
	Retired
	1

	Parks & Recreation Department
	1
	Retirement Home
	1

	Parks and Recreation
	2
	Rewards Network
	1

	Party Services
	2
	Rheumatologist
	1

	Pathologist Laboratory
	1
	RISE fellow
	1

	Payment Industry
	1
	Risk Management
	1

	Pediatrics
	4
	RN
	1

	Performing Arts
	1
	Roofing Company
	1

	Performing Arts Center
	1
	Sales
	5

	Periodontal Office
	1
	Sales Office
	1

	Pest Control Office
	1
	School Board
	11

	Pharmaceutical
	6
	Secretary for a fencing company
	1

	Pharmacy
	10
	Security
	3

	Photography Studio
	1
	Self-employed
	17

	Physical Therapy
	2
	Server
	1

	Physics Department
	1
	Service Industry
	7

	Planned Parenthood Association
	1
	SGA
	1

	Plant Nursery
	1
	Sheet Metal Manufacturing Company
	1

	Plasco, Inc. Id Badges
	1
	Shipping Company
	1

	Political Science
	1
	Shopping Center Administrative Office
	1

	Preschool
	1
	Small Business
	2

	Pre-trial Diversion Services For Miami-Dade
	1
	Social Services
	2

	Printing Center
	1
	Social Worker
	1

	Private Business
	1
	Social Care & Development
	1

	Private Consulting
	1
	Software company
	2

	Private Educational Institution
	1
	Speech pathology private practice
	1

	Private Music teacher, Opera and concert singer
	1
	Sponsored Research Dept.
	1

	Private or Multinational Company
	1
	Staffing Agency
	1

	Private School
	3
	Starbucks
	2

	Produce Company
	1
	State of Florida
	11

	Product manufacturer/distributor
	1
	Stock Brokerage House
	2

	
	
	
	

	
	
	Business (entrepreneurship track), Philosophy (of law), and Political Science
	1

	Substance abuse treatment facility
	2
	Vehicle Repair
	1

	summer art camp
	1
	Veterinarian
	1

	Suniland cleaners
	1
	Warehouse
	2

	Supermarket
	1
	Web Design Company
	1

	Swim School
	1
	Wholesale Distributor
	1

	Symphony Medical
	1
	Wholesaler
	2

	TAing
	1
	Work with my Dad
	1

	Tax Office
	1
	Writing Related
	1

	Tax Preparation Service
	1
	Youth Center
	1

	Teacher
	26
	YWCA
	1

	Technical School
	1
	
	

	Technical/Professional
	1
	
	

	Technology
	2
	81. Please indicate your major
	N

	Technology Based Real Estate Company
	1
	Accounting
	77

	Technology services
	1
	Adult Education
	6

	Technology Support
	1
	Advertising
	30

	Technology/Software
	1
	African New World Studies
	2

	Telecom (cable TV)
	1
	Anesthesia
	2

	Telecommunications
	5
	Advance Clinical Nursing
	1

	Substance abuse treatment facility
	2
	Advanced Practice Nursing
	1

	Summer Art Camp
	1
	Anesthesiology Nursing
	1

	Supermarket
	1
	ANP
	1

	Swim School
	1
	Anthropology
	8

	Symphony Medical
	1
	Architecture
	27

	Tax Office
	1
	Art
	8

	Tax Preparation Service
	1
	Art Education
	4

	Teacher
	26
	Arts of Architecture
	1

	Technical School
	1
	Asian Studies
	4

	Technical/Professional
	1
	Athletic Training
	2

	Technology
	2
	B.B.A.
	1

	Technology Based Real Estate Company
	1
	B.F.A
	1

	Technology services
	1
	BA in Human Resources from an other University
	1

	Technology Support
	1
	English
	42

	Technology/Software
	1
	Bachelor of Science in Journalism and Mass Communications
	1

	Telecom (cable TV)
	1
	Bachelors in Biology Pre Pharmacy
	1

	Telecommunications
	5
	Bachelors of Science in Hospitality Management
	1

	Television Station
	1
	BFA in Studio Art
	1

	Television/Media Company
	1
	Biochemistry
	1

	Television Production Company
	1
	Biology
	87

	Temporary Employment Agency
	1
	Business Administration - Marketing
	1

	Test Prep Company
	1
	Business Administration (Management)
	1

	The School Board of Broward County
	1
	Business Administration and International Business
	1

	Therapy Clinic
	1
	Business Administration International /Management
	1

	Tourist Attraction
	1
	Business Administration MSMIS
	1

	Translation agency
	2
	Business Entrepreneurship
	1

	Transportation
	3
	Business Finance
	1

	Travel industry
	3
	Business Management
	18

	Truck Leasing & Rental Sales/Finance office
	1
	Business Management/administration With Entrepreneurship Track
	1

	Tuxedo Rental
	1
	Business Management/international Business
	1

	TV station
	1
	Business Management, Minor In Art History
	1

	Undergraduate Admission
	1
	Business Marketing
	1

	United Parcel Service
	2
	Business MIS
	1

	University
	7
	Business/nursing
	1

	US Government
	1
	Business/pre-law
	1

	US Post Office
	1
	Business-Marketing
	1

	Used to work in the field of journalism
	1
	Business
	23

	Utilities
	3
	C & I: Mathematics Education
	1

	Valet Parking Company
	1
	Certificate in Epidemiology
	1

	Vehicle rental
	1
	Chemistry
	27

	
	
	Business Administration
	20

	Civil Engineer
	20
	MBA, HR
	1

	Communication Sciences and Disorders
	3
	MBA
	25

	Communications
	7
	English/ Pre-Law
	1

	Communications - Advertising
	1
	English/Asian Studies
	1

	Communications - TV Production
	1
	English/minor Education
	1

	Communications (Advertising)
	1
	English/Psychology
	1

	Communications (Public Relations)
	1
	Entrepreneurship
	2

	Communications / Advertising
	1
	Environmental Engineering
	2

	Communications / Marketing (Double)
	1
	Environmental Engineering/Water Resources
	1

	Communications- TV Production
	2
	Environmental health
	1

	Communications-Journalism
	2
	Environmental Science Editor
	1

	Communications-Public Relations
	2
	Environmental Studies
	20

	Comparative Sociology
	3
	Environmental Toxicology
	1

	Computer Engineering
	10
	Epidemiology
	4

	Computer Engineering / Mechanical Engineering
	1
	ESE
	1

	Computer Science
	32
	Evening MBA
	1

	Construction Management (MSC.)
	1
	Exceptional Student Education
	2

	Counseling
	2
	Exercise Physiology
	1

	Counseling Psychology
	1
	Executive MBA
	1

	Counselor Education
	2
	Exercise and Sport Science
	1

	Construction Management
	27
	Exercise Physiology
	5

	Creative Writing
	3
	Finance/ M.I.S.
	3

	Criminal Justice
	54
	Finance
	54

	Curriculum and Instruction
	13
	Finance & Real Estate
	1

	Curriculum & Instruction - Urban Ed.
	1
	Finance and economics
	1

	Curriculum & Instruction-Reading K-12
	1
	Finance & International Business
	3

	Curriculum & Instruction-Math Ed.
	9
	Finance (Business Administration)
	1

	Curriculum and Instruction (Masters)
	1
	Art History
	12

	Curriculum & Instruction-Elementary Ed
	57
	Finance/ Law
	1

	Curriculum & Instruction-Early Childhood
	26
	Finance/Marketing
	2

	Curriculum and Instruction: Language, Literacy and Culture
	1
	Finance; Real Estate
	1

	Dance
	2
	Education
	23

	Developmental Life Science
	1
	Liberal studies
	1

	Dietetics
	16
	Finance
	1

	Double Major in International Relations and History
	1
	Fine Arts and Art History double major
	1

	Earth Sciences
	1
	Fine Arts/ sculpture
	1

	Economics
	17
	FNP
	1

	Ed. D Adult Ed and HRD
	1
	Forensic Chemistry
	1

	Developmental Life Science
	1
	Forensic Science
	1

	Dietetics
	16
	French
	1

	Double Major in International Relations and History
	1
	Geography
	3

	Earth Sciences
	1
	Geology
	6

	Economics
	17
	Graduate Nursing
	1

	Ed. D Adult Ed and HRD
	1
	Graphic Design
	1

	Education
	22
	Health Information Management
	3

	Liberal studies
	1
	Health Science
	32

	Finance
	1
	Health Science-PT
	4

	Educational Leadership
	3
	Health sciences - pre-pharmacy
	1

	Education-reading
	1
	Health Sciences, with a concentration in Speech-Language Pathology
	1

	Electrical Engineering
	33
	Health Sciences/ Speech Pathology
	1

	EMBA
	1
	health sciences; athletic training
	1

	Engineering
	6
	Health Sciences-Pharmacy
	1

	Engineering Management
	4
	Health Services Administration
	10

	English
	6
	Health Services Administration and Nursing
	1

	English Education
	4
	Heath Information Management
	1

	English Literature
	4
	Higher Education Administration
	20

	English/ Pre-Law
	1
	Higher Education and Student Affairs
	1

	Asian Studies
	1
	Higher Education Leadership
	2

	
	
	
	

	English Literature
	4
	Health Administration
	1

	History
	16
	Management & Finance
	2

	History & English Literature
	1
	Management & Marketing
	2

	History And International Relations
	1
	Management and Human Resources
	1

	History, Asian Studies
	1
	Management and International Business
	1

	Hospital Service Administration
	1
	Management with Entrepreneurial Track
	1

	Hospitality
	13
	Marine Biology
	3

	Hospitality Management
	39
	Marketing
	29

	Hospitality Management, Restaurants
	1
	Marketing - Business Administration
	1

	Hotel Management
	1
	Marketing / International Business
	1

	HR Management
	2
	Marketing and Entrepreneurship
	1

	HAS
	4
	Marketing and International Business
	2

	Human Resources
	31
	Marketing, International Business
	1

	Humanities
	3
	Marketing/International Business
	1

	I/O Psychology
	4
	Mass Communication-Public Relations
	1

	ICAP
	3
	Mass Communication
	7

	IMBA
	6
	Mass communication / advertising
	1

	IMBA/MSF
	2
	Mass Communication, Public Relations
	1

	IMC
	1
	Mass Communication/ICAP
	1

	Industrial and Organizational Psychology
	1
	Mass Communications - Advertising
	1

	Industrial and Systems Engineering
	2
	Master in Mental Health Counseling
	1

	Industrial Engineering
	13
	Master in Reading
	1

	International Relations
	2
	Master in Science
	1

	Information Systems Engineering
	1
	Master of Architecture
	1

	Information Technology
	14
	Master of International Business
	1

	INR
	3
	Master of Landscape Architecture
	1

	Integrated Communications (ICAP)
	1
	Master of Liberal Studies
	1

	International Business & Banking
	1
	Master of Music in Wind Conducting
	1

	Interior Design
	2
	Master Public Health
	1

	International Business / Finance
	1
	Masters - Higher Education
	1

	International Business Administration
	36
	Masters in Civil And Environmental Engineering
	1

	International Business and Finance
	1
	Masters in Criminal Justice
	1

	International Business and French
	1
	Master's in Education (no track)
	1

	International Business/Management
	1
	Masters in electrical engineering
	1

	International Business/Marketing
	3
	Master's in Environmental Studies
	1

	International Education
	1
	Masters in Healthcare Research And Policy Management
	1

	International Real Estate
	1
	Master's in Nurse Anesthesia
	1

	International Relations
	56
	Masters in Nursing (ARNP)
	1

	Geography
	2
	Masters in public health
	5

	International Studies
	2
	Masters in Reading
	1

	Investigative Journalism Spanish
	1
	Masters in school counseling
	1

	IR
	1
	Master's in TESOL
	1

	ISE
	1
	Master's of Business Administration
	1

	Journalism
	17
	Masters of Construction Management
	1

	Journalism & Mass Communications/Political Science
	1
	Masters of Public Health
	1

	Journalism/education
	1
	Masters of Science - Human Resources Management
	1

	Journalism/political science
	1
	Masters of Science in Construction Management MS CM
	1

	Landscape Architecture
	1
	Masters of Science in Finance
	1

	Language Arts teacher
	1
	Masters Taxation
	1

	Latin American and Caribbean Studies
	2
	MAT English 6-12
	1

	Law
	10
	Materials
	1

	Legal Psychology
	1
	Materials Science & Engineering
	1

	Liberal Studies
	23
	Mathematics
	3

	Linguistics
	1
	MBA_ concentration in Finance
	1

	M.S. in Human Resource Development
	1
	Mechanical Engineering
	22

	MA Comparative Sociology
	1
	Medicine
	1

	MALACS
	1
	Mental Health
	1

	Management
	22
	Mental Health and School Counseling
	1

	
	
	Mental Health Counseling
	7

	
	
	
	

	IT
	7
	Masters in Teaching (Art)
	1

	MFA in Creative Writing
	2
	Acting
	1

	Mgt. Information Systems (MIS)
	1
	Parks & Recreation Management
	2

	MHSA
	1
	Pediatric Nurse Practitioner
	1

	MIB
	1
	Performing Arts Management
	1

	MIS
	30
	Pharmacy
	1

	MIS/IT
	1
	PhD in Chemistry with Forensic Emphasis
	1

	MISRE
	1
	Philosophy
	6

	Modern Languages / Spanish
	2
	Philosophy and English
	1

	Modern Languages
	1
	Philosophy and Religious Studies
	1

	MPA
	5
	Photography
	1

	MPH
	9
	Physical Education
	1

	MPH - HP & DP
	1
	Physical education and Sports Management
	1

	MPH in Epidemiology
	1
	Political Science
	2

	MPH-Health Promotion/Disease Prevention
	1
	Political Science
	1

	MS Engineering Management
	1
	Political Science and Religious Studies
	1

	MS Human Resource Management
	1
	Political science(Master)
	1

	MS in HR Management
	4
	Political Science, Law, Ethics, & Society
	1

	MS Speech and Language Pathology
	1
	Political Science, Sociology/Anthropology
	1

	MS. Engineering Management
	1
	Political Science/ African American studies
	1

	MSEE
	1
	Political Science/Journalism
	1

	MSF
	2
	Political Science/National Security Studies
	1

	MSIRE
	1
	Political Science/Psychology going into law school
	1

	MSN
	4
	Political Science/Religious Studies
	1

	MSN Anesthesiology Track
	1
	POS
	1

	MSW
	3
	Pre Accountant
	1

	Music
	5
	Pre-Intended Nursing
	1

	Music Education
	7
	Pre-Med
	3

	Music Major
	2
	Pre-Med (biology)
	1

	Music Performance-Piano
	1
	Pre-Med Psychology
	1

	Music Performance
	1
	Pre-Med. Nutrition
	1

	Music Technology candidate
	1
	Pre-Nursing
	2

	Nurse Anesthetist
	4
	Pre-Physical Therapy
	2

	Nursing
	74
	Print Journalism
	4

	Nursing - Family practice
	1
	Print Journalism and International Relations
	1

	Nursing ARNP
	1
	Psychology
	122

	Nutrition and Dietetics
	10
	Psychology & Criminal Justice
	1

	Nursing/Education
	1
	Psychology (Behavior Analysis Master's)
	1

	Occupational Therapy
	14
	Psychology and applying for the Master's in Speech Pathology
	1

	Parks & Recreation Management
	2
	Psychology and Communications
	1

	Pediatric Nurse Practitioner
	1
	Psychology and International Relations
	1

	Performing Arts Management
	1
	Psychology and minor in Criminal Justice
	1

	Pharmacy
	1
	psychology and Women's Studies
	2

	PhD in Chemistry with Forensic emphasis
	1
	Psychology- Life Span Developmental Science
	1

	Philosophy
	8
	Psychology/Early Childhood Education
	1

	Photography
	1
	Psychology/Pre-Law
	1

	Physical Education
	2
	Psychology-Counseling
	1

	Physical Therapy
	17
	Public Administration
	30

	Physics
	10
	Public Health
	23

	Piano Performance and Music Education
	1
	Public Health (Epidemiology)
	2

	PMBA
	1
	Public Health/Health Services Administration
	1

	Political Science / Psych
	1
	Public Management
	1

	Political Science and INR
	1
	Public Relations
	32

	Political Science/English
	1
	Reading
	2

	Political Science
	36
	Reading Masters
	2

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Occupational Therapy
	14
	Pre-Med/Biology
	1

	Real Estate
	4
	82. What Is your college or school?
	%

	Real Estate Business
	1
	Arts & Sciences
	26.91

	Religious Studies
	7
	Business Administration
	20.41

	RN to BSN/MSN
	1
	Health & Urban Affairs
	17.91

	RN-BSN
	2
	Education
	11.65

	School Counseling
	2
	Engineering
	9.19

	School Psychology
	6
	Journalism & Mass Communication
	5.79

	Science Education
	1
	Hospitality Management
	2.97

	Secondary English Education
	2
	Unknown
	2.74

	Secondary English Education
	2
	Architecture
	1.60

	SLP
	1
	Law
	0.70

	Small Masters Program, rather not note.
	1
	Advising/Affiliated/University College/Non-Degree Seeking
	0.12

	Social Science Education
	1
	
	

	Social studies education
	3
	83. Which of the following campus clubs or
	

	Social Welfare
	1
	organizations are you involved with: (Check all that
	

	Social Work
	55
	apply)
	#

	Sociology
	9
	A.N.S.W.E.R.
	2

	Sociology & Anthropology
	3
	Academic Organizations
	1

	Sociology & International Relations
	1
	Academy of Leaders
	1

	Spanish
	4
	Accounting Association
	2

	Special Education
	16
	ACM
	2

	Special Education/Speech Pathology
	1
	AdFed
	1

	Speech Pathology
	10
	AdScene
	1

	Sports Management
	6
	AED
	1

	Sports Psychology
	1
	AGC Student Chapter - Assoc. of General Contractors
	1

	Psychology/Education
	1
	AGSDN (Association of Graduate Students of Dietetics and Nutrition)
	1

	Statistics
	4
	Alternative Spring Break
	1

	T.V Production
	1
	Alumni
	6

	Tax
	2
	AMA
	1

	Taxation
	1
	American Public Health Association
	1

	Teacher Certification
	1
	AMSA
	4

	Teaching
	1
	Anime Club
	1

	Telecommunication
	1
	ANWS Grad Students Organization
	1

	Television
	1
	AOL
	1

	Television Management
	1
	ASB
	3

	Television Production
	3
	Asian Club
	1

	TESOL
	3
	Asian Student Union
	1

	Theatre
	1
	ASU
	2

	Theatre Performance
	1
	A-Team (Residential Academic Tutor)
	1

	Theatre, Architecture
	1
	Athletics
	3

	Translation & Interpretation
	2
	ATSO/SMATA
	1

	Transportation Engineering
	1
	AWC
	1

	Travel & Tourism
	13
	Band
	2

	TV Production
	3
	Best Buddies
	3

	Undecided
	18
	Beta Alpha Psi as an undergraduate
	1

	Urban Education
	1
	BGSA
	1

	Visual Arts
	2
	Black Student Union
	5

	Vocal Performance
	2
	BUAA
	1

	Wind Conducting
	1
	Campus Bible Fellowship
	2

	Woman's Studies
	1
	Campus Crusade for Christ
	2

	
	
	Caribbean Club
	2

	
	
	Catholic Student Union
	1

	
	
	Chabad FIU Jewish Student Center
	1

	
	
	Charity Ball
	2

	
	
	Chem Club
	1

	
	
	Christian group
	1

	
	
	
	

	
	
	
	

	
	
	
	

	Student Media Advising
	2
	
	

	Circle K International
	2
	International Students Club
	5

	Class Officer
	1
	InterVarsity
	2

	Club
	1
	InterVarsity Christian fellowship
	1

	COE Graduate Student Network
	1
	Intramural Soccer
	2

	College Democrats
	1
	Invitational Scholars
	1

	College Republicans
	2
	IRC
	1

	Collegiate Learning Exchange
	2
	International Students Club
	5

	Community Service Organizations
	2
	InterVarsity
	2

	CSA
	5
	InterVarsity Christian fellowship
	1

	Cultural Club
	4
	Intramural Soccer
	2

	Cultural Society and Planning on joining clubs related to major
	1
	Invitational Scholars
	1

	Dance Marathon
	3
	IRC
	1

	Departmental Student Organization
	1
	ISC
	1

	DIRG
	2
	PSF
	1

	Disability Center
	2
	INR Association
	1

	DMHA
	1
	International Students Club
	3

	Dramatic PAWS
	1
	Invitational Scholars
	1

	Education Writing Group
	1
	IRC
	1

	Engineering Student Council
	1
	ISC
	1

	Solar Decathlon team
	1
	PSF
	1

	FCE Graduate Student Group
	1
	IVCF
	1

	FES
	1
	Japan Club
	4

	Film Circle
	1
	L.E.S
	1

	FIU Faith Matters
	1
	Language
	1

	FIU Alumni Association
	4
	Leaders in Residence
	1

	FIU Asian Student Union
	1
	MALOKA
	1

	FIU Kendo Club
	1
	Marching Band
	2

	FIU Marching Band
	1
	MCB
	1

	FIU Rugby
	2
	Mentoring University Students for Excellence
	1

	FIUCARES
	1
	Modeling Troupe, BSU, SAA
	1

	FMA
	1
	MPAS
	1

	Forum
	1
	MSA
	1

	Friends of Wine
	1
	MUSE Program
	1

	Golden Key
	1
	Muslim Student Association
	2

	Golden Panther Band
	1
	Myztique Modelz
	2

	Graduate Assistant
	1
	NAACP
	1

	Graduate Student Organization (COE-Graduate Student Network)
	1
	NAS
	1

	GSA
	10
	National Society of Collegiate Scholars
	1

	GSO
	6
	None - I am living in Jamaica and study at UCC
	1

	Health Science
	1
	none available due to meeting times/days
	1

	HFTA
	2
	none, no time
	1

	Hispanic Journalism Association
	1
	None: The meeting times are always late in the evening
	1

	Homecoming
	2
	NRHH
	1

	Honors College
	5
	NSHMBA
	1

	Infant Development Lab
	1
	PA
	1

	HOSA
	1
	Panhellenic Council
	1

	HSA
	1
	Panther Rage
	5

	HSMAI
	1
	Peer Advising,
	1

	HSO
	2
	Phi Alpha
	1

	Humanities club
	1
	Phi Mu Alpha Sinfonia
	1

	IEEE
	2
	PPC
	1

	SHPE
	1
	Pre-Dental
	1

	IIE
	1
	Pre-med Club
	1

	Impact
	1
	PRSSA
	1

	Indian Student Association
	2
	Psi Chi
	2

	INR Association
	1
	Public Health Student Association
	1

	Intramural Sports
	4
	Quisqueya Student Association
	1

	
	
	
	

	
	
	
	

	DASO
	1
	Middle East Society
	1

	RA
	1
	84. How would you rate your computer skills?
	%

	Relay for Life
	2
	Intermediate
	64.55

	Res. Life
	1
	Expert
	33.00

	Resident Assistant
	1
	Beginner
	2.37

	Residents Hall Association
	1
	None
	0.08

	RHA
	1
	
	

	Roary's Community Calendar
	1
	85. What is the highest level of education that
	

	ROTC
	1
	your parents attained? (If they attained different
	

	SAA
	1
	levels check on box for each parent.)
	%

	SAA
	8
	Bachelor’s degree
	30.89

	SAGA
	3
	High School graduate
	30.78

	SCEC
	2
	Some College
	17.79

	SDA
	1
	Master’s degree
	17.59

	Service
	1
	Associate’s degree
	12.63

	SHAPE of the Health Centre
	2
	Less than a high school diploma
	12.20

	SIFE
	2
	Doctorate (Eddy., Ph.D., Spy. D.) or Professional
	

	Sigma Omega Zeta
	1
	Degree (J.D., M.D.)
	8.42

	Sign Language Club
	1
	
	

	SIS
	1
	
	

	SOC
	6
	
	

	Society of Physics Students
	4
	
	

	Sociology/anthropology Graduate Student Assoc.
	1
	
	

	SPC
	11
	
	

	SPHA
	2
	
	

	SPHS
	1
	
	

	Sports
	1
	
	

	SPS
	1
	
	

	SPSA
	1
	
	

	Stempel Public Health Association
	2
	
	

	Step Up
	2
	
	

	Student Affairs Graduate Association
	2
	
	

	Student Alumni Association
	3
	
	

	Student Ambassadors
	2
	
	

	Student ASLA
	1
	
	

	Student Dietetics Association
	1
	
	

	Student Occupational Therapy Association
	1
	
	

	Student Organization
	1
	
	

	Student Physical Therapy Association
	1
	
	

	Student Programming Council
	11
	
	

	Student Social Work Association
	1
	
	

	Tennis Club
	3
	
	

	The Beacon
	2
	
	

	The National Society of Collegiate Scholars
	1
	
	

	The Speakeasies
	1
	
	

	The Student Programming Council
	1
	
	

	UEA
	1
	
	

	USAS
	1
	
	

	Venezuelan Student Association
	2
	
	

	Volunteer organization
	1
	
	

	Was on baseball team - Got horrible advise
	1
	
	

	Would like to be a part of the SPC Film Committee, but it seems to be a filtered organization
	1
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

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

Architecture
· I am not pleased with the advisement in the school of architecture and the way that the students are selected to enter their studio courses. The advisement Is self driven no notices of any sort for academic purposes ex: Graduation dates, application deadlines, scholarships Information not posted anywhere. Last semester the Dean of the school received a petition from the upper division students that no one was available the whole semester for advisement and until they complained the faculty noticed the problem. I have noticed that several students currently accepted Into the upper division program have no design skills or craftsmanship and they have to be spoon fed both ways these students are always passed by professors who just want to get rid of them, and many student who are now alumni have complained about the structure of this school and In my opinion this needs to be looked Into for the students sake, not only from faculty point of view but from students attending.

· F.I.U is great; the school of architecture has bad advisement.

· Yes. The School of Architecture advising for undergraduate program is absolutely horrible. I have not been able to get a straight answer or response. I almost was not able to graduate on time because of my advisor’s lack of assistance.

· It would be great If FIU offered classes more often and at different times of the day to accommodate for students that need to work, especially In the Architecture Major. Also, it would be better if the university prepared the students for jobs in the real world Instead of wasting our time with meaningless electives that don't relate to our majors.

· Professor grading method In the Architecture Is Irrelevant to our knowledge of the course; at least most of us feel this way.

· As a graduate student of the school of architecture at Florida International University, I have realized that some of my experiences with the faculty and staff have been extremely disappointing. Beginning with the advisors, Is a degrading, disrespectful, and rude person who gives FIU's SOA a bad reputation. I have spoken with her over a dozen times and each time has been an awful experience. -- Is a new professor that is as well rude, arrogant, and extremely degrading. Prof. -- are all members of FIU's SOA faculty that I have personally witnessed behave, act or speak in a manner in which is degrading, embarrassing and/or humiliating to students. Professors such as -- are members in which I hold high regards. These are the professors that have demonstrated respect, courtesy, fairness, knowledge and Interest In their student’s work that should lead the School of Architecture. The graduate advisor in my opinion is the best member of the faculty of the school of architecture. This is a person that goes above and beyond for the students. I have never had an Issue with him and It Is always a pleasure speaking with him!

· I became displeased with FIU the summer before my freshmen year. I was granted the $10,000 Presidential Scholarship during my senior year in high school. The main reasons I chose to enroll at FIU were because of this scholarship, and the fact that FIU has a FIDER accredited Interior design bachelors program. I was told that there was “no room for me in the studio.” I was then sent by my advisor to Miami Dade to take the architecture design courses required for my major. I understood the terms of my scholarship, which required a student to take fifteen FIU credits. I then went to the financial aid office with my parents to discuss the situation and confirm that there would not be a future conflict. I was told that because I had been sent by my advisor at the School of Architecture, my credits at MDC would be counted with the credits I would take at FIU. During a visit to the financial aid office weeks later, I was told on the spot that I had been stripped of my scholarship. I had not received any prior notification. I then proceeded and met with one of the heads of the financial aid office. After various meetings and conversations between the financial aid office and the School of Architecture, I finally met with --. She was unwilling to compromise, and ended the meeting with the words, “I guess we are going to have to agree to disagree,” while holding open the door for me to leave. It is puzzling how FIU could have granted me one of their most prestigious scholarships and then not help resolve the Issue. Receiving that scholarship, led me to believe that I was a top student that FIU wanted as a part of their community. It is unclear how FIU could not offer me the classes that I needed and why I was being sent to another school. Most particularly, It Is startling that my scholarship was terminated after my precautious conversations with the financial aid office and my steadfastness in maintaining a 3.715 GPA.I is extremely dissatisfied with the final outcome of my meeting with. Fortunately, of the School of Architecture apologetically met with me and immediately offered me a spot in the studio. I was recently admitted Into the Interior Design Upper Division program. Additionally, my portfolio was selected as part of the Top 10 Interior Design portfolios admitted this year. It will be used during the school’s final accreditation. In contrast, the faculty and staff of the School of Architecture have exceeded my expectations. Unfortunately, I am still affected by the unsatisfactory effort taken by those who made the ultimate decision to revoke my scholarship.

· My College Is Architecture and Arts since the colleges re-organized. Please note the change.
Art

· The art and art history departments need more funding for equipment (slide projectors, etc), teachers (In order to offer more classes and more of a diversity) and classrooms that are accommodating to students/teachers needs.

· All of your fine art facilities are falling apart. Instead of grown and adding on more classes you are down grading. Last semester you had several class rooms closed off in the sculpture warehouse because of black mold. The ceilings are leaking and falling apart from rain. You used to have glassblowing and jewelry classes that even your website still shows as an art major class. Why Is FIU taking away art classes and not adding more? The ceramics warehouse equipment is broken or falling apart. The slab roller was taken about a year ago to be fixed and still has not been fixed or returned. All two of the mixers are broken and I have spoken to three people about fixing them and nothing has been resolved, nobody will listen to me because I am just a student. I can not even have a ceramics teacher help me on this matter because there is none. There is no head chair of the ceramics department and I ask the ceramic teachers that are still left who will be teaching ceramics and they have no Idea If there will even be any. I am very dissatisfied with FIU and I am currently working on transferring out of FIU. Miami Dade community college has better facilities for fine arts and they’re just a community college.
· I, as well as a handful of students in the humanities, especially In Art History, am very unhappy with the lack of art history classes available on University Campus, which is the main campus. There is really a shortage of teachers in the arts In general. There are no evening classes and there seems to be a lack of concern In general. It is very disappointing that a state university classifies itself as having an Art Department but does not fund it or even cares about it. I have seen students having to jump to other majors because of this lack of respect this school have for this program. No I understand that we are under the School of Architecture and I am assuming that the funds will go directly first to that department and then we will get the crumbs (art history department). Why are we even under Architecture??? We should be under an Art and Art history program. Also, the Art department is a disgrace; the facility is disgusting and not to mention the faculty and their lack of knowledge, evens the program and faculty In Miami-Dade College Is much better and a lot more caring. IF this school does not change its views and starts considering the students as well as the teachers in this program, there will be some repercussions. Some are so angry that they will Involve Informing the state or even going further. I will suggest the school starts funding and not taking away that you give it the status that it deserves.

Business
· As an elective, I am taking an MIS class this semester (ISM 4054).After being amazed at the quality of learning In the International Business and Finance programs here at FIU; I was extremely disappointed at the skill level attained by MIS students. The program is In need of remodeling.

· The financial aid “office” for the Chapman graduate school of business is pitiful, ridiculous, and downright confusing. There was one person for the entire IMBA program. Now there is no one. I was recently told they are “still looking for someone”. FIU fails to meet the standards of communication and organization for Florida State schools. FIU needs to either hire more people or Implement one I.T. system for the entire campus that lets everyone know what everyone is doing. There should not be a student just like myself operation the entire financial aid office for the IMBA Chapman graduate program. It’s Insulting. Many times I’ve heard “Well, you’ll have to talk to them about that. I can’t do anything about it. That’s what they do.” I’ve heard that from both ends." I’ve heard this from both ends. Also, FIU is the only campus with one pitiful Intramural soccer field. The best thing going for FIU: Student diversity, landscaping, most faculty, good rankings, and weather worst: communication, organization, and wise allocation of funds.

· I am In the Executive Masters of Taxation program, and I don't feel like I am completely getting my money's worth. There was total disorganization during the registration process, and I only found out less than 24 hours before the start of the school year how much and when I had to pay my tuition. Professor has not been able to use WebTV for the entire duration of the class, consequently, we have no Idea what our grades are. In addition, there is a complete lack of security or technical support available during the Saturday sessions, resulting in wastes of time when the AV system does not work or a lack of air-conditioning. The bookstore is not open on Saturdays and there are not enough books available for the number of people, causing us to have to buy them on-line. They should be delivered to the students at the beginning of class. In addition, the catering is good quality food, but disruptive to the class, since there is no dedicated place for It and the eating arrangements are uncomfortable. My utmost compliments for - she is organized, passionate about her work and her students, incredibly prepared and a total asset to the faculty. I wish I could have her again.

· The School of Business, especially the School of Accounting provides fully on-line courses and charges as such; however they demand students to have an In-class final exam. If a course is charge as fully on-line then it should be fully on-line.

· Business school has mandatory 3 online classes. I wish they have offered these classes in the class rooms at least one semester a year. While we are paying double the money for these classes there is no teaching and hence, no learning experience. I request someone to help the students In this regard. We have committed for 15 more classes In MBA to attend the classes in the class room setup. So, the students shouldn't have a problem to attend these 3 courses as well. It's not too late we can still help by providing teaching classes or video classes to these online students who ever Is Interested to attend for this semester. Hope this survey is not a back stabber or a HOG wash. I only wanted to make a SINCERE APPEAL. That's all. I don't mean to create trouble in anyway to the existing system.

· The Issue concerns the real estate department. Due to low enrollment, they dropped two classes which I had been enrolled in at the beginning of this semester--International real estate and Real estate finance. Those are required courses In the Real estate program and the only two classes I need In order to graduate. My concern is that if they don't offer these courses again in the summer, it’s going to be a long time before I can graduate.

· I believe the admissions system that Is In place at FIU Is flawed. We are allowing too many students In the University and it seems like its losing its value. Although faculty might think else wise, it’s the perception of the actual students at FIU. And I honestly believe that’s what it’s going to boil down too. Yes, we have a great "Business College" but the majority of the professors’ don’t have an Interest In teaching. Throughout my years here at FIU there have been only a handful of professors that truly want to teach and care for their students. If someone actually reads this well great, the professors are and I think FIU hires professors that have extensive experience in their fields, but sometimes that isn’t enough. When I first walked Into BUL 4310 I had automatically told myself “what have I gotten myself into, this guy is crazy.” He wanted us to read certain chapters that pertained to the course but also wanted us to read the Wall Street Journal or the New York Times. Not just once a week but on a daily basis, and If you weren’t prepared you would have been put on the spot because there was a chance that he would call on you. This professor taught me to always look at both sides of a situation, speak lucidly, and be concise, before making a decision. He taught us from the book and also from current events. He would pick on numerous people in class and have them explain in detail anything you read in the previous week. I cannot stress how important this professor is to FIU. My full thoughts and concerns about FIU cannot be expressed here. If someone would like to contact me please feel free. Excuse me for any typos or run-ons.

· Online courses are not helpful and deviate the results the College of Business has due to students being untruthful and professors not caring.
· Get the business advising center together! How In the world can you expect us to graduate when we can never see an advisor! Your appointments suck because you don’t have enough advisors!!!!

· Hybrid classes don’t make sense for example I took a business class and it ONLY offered hybrid class and out of the country classes. I and other students in that class are upset because we live far from FIU campus, and we are not rich enough to go to another country to take this class. We can barely pay for online classes. There was not a fully online class available for us the FIU students in this country only in another country? I hope these changes. from a concern F.I.U STUDENT THAT LOVES HIS SCHOOLTHANKS FOR YOUR SURVEY

· I applied to FIU as a non-degree student. After my experience during the first week of school, I opted not to apply as a full time student at FIU, and chose to pursue my MBA at a different university. I found as a non degree student I got no help from the administration, and even got bumped out of classes without my knowledge. This after I had registered a month in advance.

· Definitely need more business classes on Biscayne Bay Campus! We were told to stay on this campus and if you do a general search on BBC business classes online only a few pop up, not even one of each required subject, that’s pathetic!!!! Everyone in the major notices, why cant administration???

· I am wondering why the college of education does not have more classes online, as well as more of a variety of classes offered In the evening, to assist with students that have kids and work?

· For students participating in graduate MBA degrees, the program was marketed a certain way. If you state that all courses pertinent to your degree will be held at one location - especially for the working professional that is already making economic and family sacrifices to obtain a higher level of education - don't change the rules midway through the process. Looking at the website and even the Information provided to potential applicants at the time of Interview was misleading and now that you are in the program and Invested time and money - you are - to a certain degree - cornered into accepting the changes in location, courses, etc. Don't market a program in a way that you can not offer.

· I am very dissatisfied with the financial aid office as many other students are. There are about 30 employees for about 30,000 students. A 1 to 10,000 ratio. Also, I have provided more than enough contact Information on Panther soft and in other parts of FIU. I have my mailing address, my primary e-mail, phone number, etc. Yet, I am never notified of anything important having to do with financial aid, until I have to find out the hard way. Nobody checks their FIU e-mail! If I provide all of these other contact Information, I would like to think that there Is an actual purpose, In that I would actually be contact when things like, my financial aid being cut back or taken away due to a problem or having a hold from picking classes due to any problems. I think that the way the financial aid office works In general is horrible. There needs to be more employees, and they need to make sure that their students know and understand what is going on with them. I have even received contradicting Information from the Financial Aid office depending who I talk to. Also, I have had a bad experience talking to an advisor online for my School of Business. After waiting an hour, I was told that I was not able to register for the college of business because I only had 59 credits Instead of 60, I talked with a few weeks before and she told me she only saw 57 credits. I was running against time, since I had taken all of my other classes, and I really needed to take a major in business to still be considered full time. Then, I talked with -- In Biscayne Bay, and she told me everything was fine and she really helped me out and helped me register for my major. If I wouldn't have gone to the Biscayne Bay office, I would still have this problem. I wish that the University Campus worked more like the one In Biscayne Bay. I know that UP has more population, but that just means that there needs to be more employees and have a faculty to student ratio that actually makes sense.

· I hope the service of the advising center in the school of business will become efficient to cover for the student needs. Otherwise, the number of student In FIU's graduate and undergraduate business schools will continue diminishing to a non-existence. The advising center is the door to the school; if the door is closed or hard to open, I better move to another that is friendly, efficient, and easier to handle.

· The College of Business is super disorganized and unprofessional. Getting advised is a mission!!!!!!!

· The Downtown MBA program has a serious problem with registration and having grades posted. After 3 months I still don't have grades for two classes which prevent me from seeking a refund from my employer. There is also a problem with there with communicating with the County on the education reimbursement for the "value added" portion of the tuition. The program was sold to the students with the County paying 50%. If that changes, It would major financial problem for many student and may prompt some to leave the program.

· Get rid of the cohort systems for the MBA's programs, they don't work.

· I believe the MSF program should be done in 2 years again, rather than 1.

· I believe that the business school does not offer enough on-campus classes. I do not like online classes, as I learn better with an actual teacher lecturing In front of me. Also, when there are no other classes available, It Is ridiculous to force me to pay $300 extra to learn less than I would with an on-campus lecture. It is a complete scam to charge such high prices especially when other schools In Florida only charge $50-100 for online classes.
Computer Science
· There are little to no classes for students in computer science in specialized fields such as computer graphics, cryptography or artificial Intelligence. There is little room for specialization especially at the undergraduate level.

Education
· The early childhood major needs to have early childhood professors. All the professor that teach the courses offered to my major have no clue, nor do them care to have a clue about what I do. Child development is an Integral part of early childhood education. Yet there are very few courses offered for early childhood education requirements that relate to child development or even thought by early childhood advocates.

· The education department is terrible. The Instructors are so focused on having group assignments and NCLB and FEAPS requirements that I am learning absolutely nothing that will be helpful to me as a professional in a classroom. Classes that would be insultingly low-level and repetitive for my high school students are cross-listed as graduate courses. The problems extend through the entire college of education, from administration to Instructors to clerical workers. I feel that FIU is giving me nothing In return for the tuition money I pay, and only continue because I have already invested so much money and would lose credits if I transferred.
· Teachers need to be honestly evaluation by FIU. Dr. -- Is a horrible teacher, and I feel that her seniority has kept her in the classroom despite all of her negative student evaluations. She has held back many students, given Incompletes, and threatens to have students kicked out of the program for no particular reason. She degrades our knowledge every chance she gets. After reading reviews about her, it seems that she gives the same opening speech to all of her classes. The famous speech where she says she dreads grading our papers because our grammar will be atrocious, and she doesn’t know how we have gotten this far in life. Especially In the field of education, you’d think that teachers should be welcoming and encouraging.

Engineering
· In the corporate MSEM program I'm In with Cords Corporation, the contact and communication with the student advisor(s) has been absolutely terrible. They do not respond to email or voicemail, and when you finally get a hold of them the promises for necessary support are not kept. It literally took me months of calling and emailing to even get a simple list of classes I could take as a replacement for classes I missed earlier in the program. Issues with my enrollment that were supposed to have been fixed early In the program turned out to be unresolved, and I again spent weeks of emailing and calling to get It resolved. This Is absolutely unacceptable, and very disappointing for such a prominent university. Having gone through these experiences I would not recommend an FIU corporate program to other companies, let alone to other students.

· I'm enrolled in the online Masters Program for Construction Management and I feel the Instructors do not provide enough direction for the online students. We typically are left out in the cold with respect to help from the Instructor, especially if we live out of state; however we are expected to understand often difficult and foreign concepts.

· Engineering center needs a lot attention for making it a good school. First of all I can never imagine a school campus look like a corporate building with narrow corridors and a complete close building. There is no garden or quit natural place to relax and study. There are very limited facilities at this center; no cafeteria, food center, vending machine, recreation room, a supportive engineering library etc. I feel engineering In FIU has very limited research Infrastructure and capability to produce a very competitive engineer or scientist even at national level. About research assistantship: Miami is very costly city and our assistantship is lower than many other state universities. This inhibits a free mind to dream and study. More affordable campus apartments are needed to accommodate local and International student. This university should host many national and International level events like conferences, sports and cultural functions. The campus should be well connected to the airport and other important places in city; this may solve the parking problem in the campus. Increase the number of staff from key bank. On each call they have this same excuse. Make the FIU a dream place for future. So that we can spend more and more time In campus enjoying It and living It. Thanks

· I am an Engineering International graduate student since the fall 2006 with a TA according to an agreement between me and the Civil Engineering Department/FIU at least for one year. But, recently, after first semester it was cut due to my GPA below the required limit. I am confident I can bring up my GPA this semester, because I did not know the system and many things before. I am also deeply interested to Involve in research activities in future in my field of Interest. Is GPA everything to judge the potentiality of an Individual In the Initial semester ?Is It legal or moral act to push a student like me Into psychological problem and financial crisis terminating the agreement of financial aid/on campus job within a year ? I do not know who listen to my pain, but the reality is that there can be no bigger mental pain than this in a student's life. And I know, such statistical data is more important for FIU than such case of me. Thank you.
· The engineering building is falling apart, and the ceiling is falls as walking. It's really depressing. I think is unfair that just because we are not in main campus our building cannot be maintained as it should be. I hope the President will do something about it. Also, some of the professor of the engineering center does not know how to teach, they are more focused of research, because our dear dean wand’s to Improve the research area more than the learning area (In one of the meetings he said "that's where the money Is"), very disappointing, right? Thanks for the time; I hope this works for something...

· It Is a general sense that engineering students feel segregated from the university, along with the fact that hurricane damages from 2-3 years ago have not yet been fixed; also, and most Importantly, It Is a mayor concern that not enough afternoon and evening classes are offered (specially higher level courses), to engineering students when It Is known that the great number of students both work and study. It has become a sin to work hard and try to make a better living In the land of opportunities by wanting an education, as part time students are discriminated by FIU by simply not offering enough classes to those who need to maintain their families and work twice as hard to maintain good grades while working. Neither the faculty nor the Engineering advisors have done anything to accommodate the needs such students (which in many occasions end up being both full time students and employees).

· I actually have so many comments, but I will say that the Engineering Center looks horrible. The 2nd floor where the cafeteria is smells like food so badly. They should install an extractor or something because when they do hamburgers they make us all sick. Also, the prices are a little high. We are students and most of us don't work. The elevator is always broken. At least in our department, Electrical and Computer Engineering Dept., we have a tremendous problem with the professors and the curriculum. The curriculum Is useless, we have to take classes such as Materials, Static’s, Dynamics, etc. that are not necessary for our major and we can spend that time In classes like Filter design, DSP, etc. which will prepare us more. A lot of professors don't speak English and the lab Instructors neither. The lab Instructors just don't help or give any type of explanation, we just have to guess how we have to do it or ask somebody who already took the course. I think the school should hire more professors that not only know English, but that know how to teach Instead of having the researchers teaching us. They are good engineers, but know nothing about education. I personally don't recommend FIU to anyone and I am not the only one feeling like this. If I knew FIU was like this I would never come to study here.

· It feels like the engineering campus is like the red-headed step-child of FIU. We have premier research centers, hold a huge number of patents; yet the CEAS campus, aside from the computer labs, is terrible--the building has no ceiling on the ground floor, the a/c never works, the cafeteria is terrible, and we have no library. If FIU wants to be a first tier university It would help If their engineering department was given a shot In the arm

· The Engineering Center needs to be re-done, it truly doesn't feel like a college experience, It Is more like a mental hospital, I really don’t feel like going to school someday as It Is depressing for me and most of my friends.

· I have found two disappointing areas with my relationship to FIU. First, with a single exception, I have the Impression that faculty do not have an Interest, and possibly an aversion, to working with a student on the 3 credit non-thesis project. And second, the majority of faculty is hostile to the FEEDS program. The level of accommodation is not anywhere near the “distance learning” capability as advertised by the program and university. The FEEDS staff have been accommodating as much as possible In the face of a general contempt for the program from most, but not all, of the professors. Specifically, here are a few relevant recollections: professors not allowing off site proctoring for out of town students not planning for FEEDS students within the course design and acting put out when asked to Incorporate FEEDS requests*REFUSING to distribute the same materials to FEEDS students as In class students obtain (software)*slow to no response to emails*General disbelief that a FEEDS student may be out of town. Overall Ignorance of the FEEDS program. I feel that I am an Inconvenience to the professors as a FEEDS student. If asked, I would advise against someone entering the FEEDS program at FIU and would recommend they explore the possibility of another more enthusiastic and accommodating university. If it was not for the FEEDS problems and lack of project support I would not have anything negative to say about FIU or the Engineering department. I will do whatever it takes and come out with a good degree that I will be happy with, but I will resent the portion of the process described above and the large amount of cash I am giving you for it.

· The engineering campus faculty parking lot has been closed for quite a while now making it very hard to find parking in the engineering campus located at Flagler. The whole building Is In very bad shape compared to every facility In University park and other campus. The cafeteria and study places in this campus are very limited and It times when everybody needs to study there is not enough space for everyone. We should also have appealing food like subway and others type of food. I fell that I pay the same amount of tuition as everybody else therefore we should be treated as every other student.

· I think It is ridiculous that I have to take a bunch of civil mechanical engineering classes (Ex: Static’s, Dynamics, etc.) when I an electrical engineer. Those are a waste of time to me. If I was Interested In taking civil mechanical engineering classes, I would major In It. More than 90 percent of the other EE's I have spoken with agree with me on this subject. Its utterly useless and a waste of our and your time.

Offer more courses at different times on different days. a lot of times there Is only one class available to choose from for electrical engineering, makes It really hard to pick a decent schedule to work/study especially when I live 45 miles away from campus

· The Engineering Center should be remodeled, It doesn't look to comfortable and sometimes is very dirty or the physical conditions are deteriorated.

· Professor in the Engineering Center must be changed; they don't know how to teach.

· The engineering building is still a big problem at FIU, the building is falling apart and nobody seems to care. The new cafeteria in the engineering building is good. Another problem is that Mechanical Engineering does not offer graduate classes during the night. I work full time and Is Impossible for me to attend classes before 5:40 pm. The other engineering departments have a better understanding for full time employed students, not everybody can afford to continue studying full time without any Income coming in, and married.

· In general I enjoyed my time on the main campus (UP) very much. However the engineering center (EC) is a terrible place to learn and study. The building is old, run down and has a very little to offer in all just about every aspect. I also enjoyed learning from classes outside my major. I very much disliked my experience with Biomedical engineering and would advise anyone to get a degree in another engineering discipline.

· Engineering campus is boring and dull. It does not motivate me to continue my studies In FIU. It Is very depressing

· College of Engineering looks terrible since 7 months or more, the ceiling of parking lot is falling down, there is no proper Illumination In parking lot. There is no security staff available; there is not a front desk staff to answer questions. Some professors use days that are not on schedule to give lecture, and almost force student to assist those days.
· I am in the engineering center, the labs of circuits and electronics the equipment does not work, undergraduate students do not have the opportunity of working in the research labs. I do not know why we are 8 blocks a part of the main campus we do not have campus life, the engineering center looks like a jail. I am sorry but I am very disappointed of the education In FIU, I came from my country looking something better but I do not feel that this is better, at least in the engineering department I feel that is something missing.
Hospitality Management

· I am in love with FIU and can't imagine going to school any where else but at the School of Hospitality and tourism management at BBC!!!

· Make more hospitality management courses available at night and evenings as well as providing these courses in both the south and north campus. A petition was made several semesters ago but was never considered. Students have to make a living also, especially to be able to attend this university!!
Information Technology

· IT department needs to be open minded; they may not always be correct. On line classes cost extra money yet I fell like I get less consideration and attention than students who take classes on campus. Advisement services need to be more organized and personalized. The advisement follow up is also not very good.
International Relations
· The department of International Relations and Economics is highly Inefficient at offering important classes.
Law

· FIU has impressed me. I'm proud to be associated with the College of Law, It Is BS, however, that law students with "ADD" get to take extra time to finish time constrained tests. These same students with "disabilities" are then curve graded against their peers, and then end up taking up 6 of the top 10 positions In the class. I'm about to get "ADD". I have an MD, and can tell you how easy it is to get a diagnosis for ADD, and also how overly diagnosed ADD actually are. I propose that the College of Law at least limit ADD students to a B If they are going to get a time extension on a time constrained test.

Liberal Arts
· I think that all of the Liberal Arts courses should be offered online, Including IDS 4920. This degree is geared towards the working adult, and it would make sense that all of the courses could be taken online. If it can be done with the School of Business, It can be done with Liberal Arts.
Mass Communications Journalism
· I feel that our program (ICAP) is too geared towards advertising. While I understand that we need to learn about advertising to become well-rounded Individuals in the Mass Communication world, I also feel that we would greatly benefit from some classes in public relations, journalism, and writing for mass communication. I do not think there is one PR class or one required class to make students fine-tune their grammar and writing skills. Also, I feel that we do far too much group work. I learned how to work in a group in undergraduate school, and I do not want my expensive, graduate degree to depend on others. I have had to do 2 projects just this year where I felt that I did most of the work, and that some of my group members were not at a graduate writing level. This put stress on other group members who had to spend their time correcting simple mistakes. I do also want to say that the program is very interesting, and I feel that the professors are very knowledgeable in their fields. It is easy to see that they care about the given lectures and assigned reading topics. I feel that I can learn a lot and will benefit for years to come with the degree that I will receive from Florida International University.

· The Creative Track of the Advertising Track at SJMC Is seriously deprived of attention; There are no design and design software books at the libraries. Her answer is they are too difficult to maintain as these programs are constantly updated. This is a serious cop-out because you would not consider saying the same to law, medical, accounting, IT students whose books need constant updating as well. There are no Mac labs on campus; a BASIC FUNDAMENTAL to creative work. Everyone I know thinks what the point of even having a creative track in advertising If NONE (but one) of the professors even knows how to use design software.
· I think it would be in the best Interest of FIU to re-evaluate the SJMC program as a whole. Many students are unhappy (I can tell you to come with me to one of my classes and you can hear it straight from them). Many students have been treated very unprofessionally by the Advising Staff and --. They have taken for granted that because this is a state school, offering the lowest tuition for this program In Miami, that they can lose all sight of providing an acceptable level of customer service to the students. Many parents have asked me at work if their children should come to SJMC and after my experiences, I strongly recommended against it.

· In the School of Journalism and Mass Communication, there is not more than one section offered for many courses. In those courses, some only have 15 spots available. Many students are graduating late due to this problem. More sections with more seats need to be opened so that Communications students do not continue to graduate late!

· The advising department for the School of Communications& Journalism Is a disgrace. I have been rudely talked to. I rarely get direct answers. The advisors are not concerned with getting you out in four years. Nothing is clearly explained and I have been to multiple advisors. For being advisors in the school of Communications, they have extremely poor communication skills. I know for a fact others share my view. If I was transferring again, I would not pick FIU purely for the poor advising.

· I once heard Department of the public relations track under the School of Journalism and Mass Communication that she did not care if students would take seven years to graduate under her track. She blamed insufficient state funding and lack of Interest from school officials to hire more faculties (adjunct). She made this comment to another faculty member who also agreed with her. Having worked for FIU before, I know how hard upper school officials work to get student retention and graduation rates under control. I chose FIU over UF many years ago (seven to be exact). I regret. I have wasted my time here at FIU. The School of Journalism IS NOT what It claims to be? The Vice President of Academic Affairs should look Into Its retention graduation rates. Very capable students are struggling everyday with the Incompetence of this department at all levels. Department chair Is Incompetent for the position he holds. He comes late very often, leaves early quite frequently, and when I have asked him to assist me with a request, he has told me he Is either on his way out or he's to busy to talk to me. I don't know how much a survey can help. Perhaps If I reported a grievance, it would be more effective. But this is my way of saying how UNSATISFIED I am with FIU and Its School of Journalism. Please feel free to share this comment In It’s entirely too all interested parties.

· Journalism & mass communication faculty does not give flexibility on classes scheduling
 Music
· The music department does not have sufficient full-time teachers. There are more than 50 voice students and ONLY one Full-Time Faculty professor. For being such a small department, an outsider would think that these FIU Music students must get a lot of Individual attention - but the truth is that they don't. It's a very frustrating situation to be in, because (I myself as a recent student of FIU working on her Master's degree) I feel so incredibly alone on this journey of learning about my craft of singing. It shouldn't be like that. I came here to pursue my vocal training to the level of Mastery. Instead, I'm floundering in the dark trying to grow musically and technically on my own. Why? Because I don't have enough faculties available to train me, coach me, teach me, and be my mentor. I strongly believe that FIU needs to create more funding for the music department. It's the only way to augment the student base there. Before more students can be accepted into either undergrad/graduate study in the music department, there must be a sufficient amount of teachers available to take these students under their wing. That's what I believe this Institution (and ALL Institutions) should offer. Thank you

 Nursing
· There should be more counselors for people that want to go to nursing school. I feel like very lost as to where my future is going when It comes to my career. I know that is exactly how a lot of people feel about the school of Nursing. We do not feel very supported and we don't feel like there Is consistency In the requirements for Nursing School

· I am very dissatisfied with the current ARNP Master program. I had been having a less that optimal learning experience. Professors often come unprepared to conduct classes. Additionally, we have been forced to make our own arrangements for practicum experiencing. My son is currently a student at FIU with a 4.0 GPA and planning to attend Medical school at FIU. I am seriously thinking to send him away to another university, due to my current experience with the school of Nursing.
Psychology

· Need new and better full-time professors for School Psychology program. Support staff (secretary, dept. chair) is the reason the program functions. They are very helpful.

Physical Therapy
· As far as my department, physical therapy, the students in the program (all years) have mostly the same complaints... Mainly... we desperately need lockers or something sufficient to store our load of books and lab equipment that we need almost everyday. Also, we would benefit greatly from a lounge area, or some kind of a common area to rest/eat/study before, between and after class, which we have all day. Another complaint is that our computer lab In the HLS Is more often without a working printer than It Is WITH one. Lastly, there has also been concern regarding our scheduling of classes. Hopefully we will see some changes in our time here, so the coming graduating classes and we may benefit! Thanks!

· I feel the structure of many programs at FIU is not well organized. There is a lot of favoritism and unfairness among professors towards certain students. This leads to discrimination. Most importantly, you are told in orientation that if you need them, they will help you, but that is a lie. They are not really there to help the student. They are not really there to help the student. The master’s level physical therapy program sucks!!

· The college of Health and Urban Affairs does need to seek some better advisors , she frequently does not assist the students In making all the choices that are Important to their future, take for example you may not be Informed that If you are seeking to continue on to Physical Therapy no one Informs students that you can also major In Exercise Physiology rather than Health Science Pre-PT which may be more beneficial to you as It seems that that program Is geared slightly more towards the areas that will be covered In the graduate program. There any many classes right now that are pretty irrelevant and if a masters is not pursued after obtaining a bachelors In Health Science you will not be able to get a job with that degree alone. Also It would be great If more classes were offered online without charging double what the school cost, It really Is already expensive enough and It Is not as If the school has to pay extra costs to not have students In a physical class room, the whole concept Is pretty ridiculous.
Public Administration
· I am very impressed with the quality of the faculty In the Public Administration program. I also believe the class schedule In the MPA program is outstanding for those of us who work. Having said that, I believe the program suffers due to the way the admissions policy is implemented. I opted to attend FIU due to not requiring the GRE as that is a great benefit as a full time worker trying to go to school at night. Unfortunately, what I have found is that it seems to generate a pool of students who are not necessarily capable of doing graduate level work. Many students seem to expect to be spoon-fed the Information and the answers to the test and what I am discovering is that that some professors give in to this desire. Considering what I perceive to be the academic Integrity and proficiency of the faculty, I can only read this as a policy decision by the department or the Institution’s management. All too often I walk out of class feeling that I have wasted two and a half out of three hours of my time because Instructional time Is consumed by this spoon-feeding of the student body. Very little discussion of the material takes place; rather the classroom Interaction appears to be a constant litany of "Can you repeat that?" sometimes four and five time for one sentence of lecture. At one point I considered pursuing my PhD through FIU, but based off my current evaluation of the educational level of the graduate program, I feel that I will most likely go elsewhere. Considering the proficiency of the faculty, this could be a top-notch MPA program, but Instead It appears to be a machine for generating FTEs.
Science
· I feel as a science major there should be more opportunities for us to be able to do undergraduate research in our field of study.
Social Work

· FIU's Master's In Social Work program should become more clinical Instead of research based, like other schools in the area. Many students are Interested In a more clinical track and are not intending on becoming researchers. A basic knowledge base in research is critical however, greater than that is negligent to the real world waiting as graduates.

· I have found that the grad school classes are a waste of time. All the Information covered in class is far better explained in the text. Professors do little more that present review of chapters, something any semi qualified professional can do. I had, and am, in classes that cover the - exact - Information from class to class; even the same slides are shown. I would be more content If the professors just gave me the assignments and exams at the beginning of the course and allowed me to turn them all in at the end of the semester. Going to the classes themselves provide no actual Information or resources. I should mention I can only speak of my experiences at the school of Social Work and not the university In general.

· Graduate social work needs another student advisor. Present one gives incorrect advice and does not timely answer e-mails or phone calls.

· The School of Social Work has failed to meet my educational expectations. The faculty/staff responsible for advising the graduate students continuously fall short of their responsibilities (I.e. the list of agency options for our field practicum hasn't been updated In over 3 years, students are constantly matched with field agencies not relevant to their professional Interests, the academic advisor refuses to help students organize their class schedules, etc.). It has been a very disappointing experience to have left the military hoping to achieve something in life where I am able to help others in society, and to be faced with such a variety of Incompetent staff and faculty members.

· It would be better if the social work classes were also offered at the campus on Broward. I live In Lauderhill and it takes me a lot of time to get to the campus In Miami. I drive back home late every night.

· The school of social work needs a major overhaul In terms of leadership. Doctoral students are shown little respect or Interest by faculty and administration. While a few professors are very good - there are others who have no business neither sitting on doctoral dissertation committees nor teaching doctoral level classes. In addition, given the location of this school (a city with major social service needs), it is appallingly disconnected from the community. Other schools of social work in major urban areas do a much better job of forming community partnerships to provide needed services and conduct research to benefit at-risk populations. I advise prospective students and faculty members to stay away.

· My particular school(Masters In Social Work)has been MUCH less than satisfactory and I will not recommend It to anyone, EVER, but FIU In general, has been more than satisfactory,(but not academic enough) although FIU needs to focus more on academics Instead of just getting students to enroll(the more the merrier(sp?) type of mentality)

· Social work dept bass degree program is not intended for night time. They offer most but not all classes during the evening. I find this very difficult since I work full time myself. I wish that the dept would have more consideration for students that want to attend night time classes.
· Yes, overall I am pleased with my experience at FIU, but I do have one complaint. I am in my third semester In the Master of Social Work program and have had two professors who barely lectured/taught at all. One of them cancelled four classes and then had the students do presentations for four class sessions. This semester I have a professor who is only lecturing teaching about 50% of the time, and then she is having the students do presentations for the second half of the course. Now, I understand that presentations are good learning experiences for students, but they should NOT be so long and take over 50% of the time allotted for the semester. I am investing my time and money to get a graduate degree and I expect the professor to teach the course, not my fellow students who only have a bachelor’s degree. I plan to contact the dean once this semester is done.

· The Social Work Dept. has no advising to speak of. The classes are not offered in and a predictable, timely manner - Insuring one does not know when one will graduate. The grievance/appeal process is a joke - a student has NO power to Influence the outcome of their Issue. The dept. lacks direction and focus - leaving it dispirited and mean. Its reputation in the community is very poor and even worse among other schools of social work in the area. I've been VERY dissatisfied with my academic experience and heard others complain as well. Finally the cost is outrageous and the dept. makes no attempt at securing assistantships or grants for its students - something ALL other depts. In FIU does and other schools do for their students.
Academic Issues – Faculty
· Some of the FIU online professors are not helpful or don't communicate to the students, there is no one that does any one about It.

· At the beginning of the semester EVERY professor should go over a "code of standards" addressing that no student or professor should subject any other student or professor with derogatory statements regarding sex, creed, religion, sexual orientation, race, age etc. This should be VERBALLY addressed....not "Injected" In small print on some syllabus. I have witnessed student(s) and faculty members making libelous remarks In the past regarding sexual orientation, etc. ...this should not be allowed to happen In a university such as FIU who Is so diverse and forward thinking In their mission. Nevertheless, FIU is a wonderful and rewarding university. It has been a pleasure and I would recommend anyone to get their degree at FIU.

· Hours to meet with faculty members are not always appropriate especially for graduate students who work full time.

· Most Faculty and Staff should learn some manners. They tend to be mean and arrogant.

· I think that classes for certain majors should be smaller. Is my second degree that I trying to get, however, it’s been very frustrated? Professors are trying to teach students too much material in an hour and fifteen minutes and at the end at least me come out not understanding some of the material. I find that Is very Important that student learn real good what they are going to work In the future that by the time a student have to get any state test we should know and not memorized.

· Professors should be observed in class by deans. FIU lacks an Identity and a professional environment.

· Get professors who speak English and are here to HELP the student, not HURT them!!!!!!!!!!

· Please employ people that know what they're doing! The academic careers of your students lie in these people's hands.

· Teachers need to have a little more experienced with the real world regarding their profession, to be able to relate to what’s actually going on.

· We need to stop hiring teachers that cannot speak proper English. I have had too many teachers that give us a hard time understanding what they are teaching.

· Yes, I believe there are too many professors at this University that do not speak English very well. Their heavy accents make it very hard for students to understand and learn the material. This gives a negative reputation to the University and is harmful to our education. A University that wants to become more prestigious should at least have professors that speak English and have better communication skills.

· get better math professors: ones that speak proper English, not rude/sarcastic, available at all times, prompt on emails, KNOWS their subject/area of teaching; considering students have gone through tutoring and apparently 70% of students fail math at FIU

· FIU is a great school, but most of the professors are not motivational and do not care how well the students. The staff is very difficult to deal with, unresponsive and they don't show any effort in trying to help you. It is very frustrating.

· As a school, FIU super exceeds my expectations. Some of the teachers in my department do require some Improvement In teaching and communication skills.

· I think staff should pay more attention to professor methods of teaching and see which way best benefits their students, which Is the best way for students to understand material, and I also think they should be regulated on how much material can be thought. If a class avg Is a 48 there is obviously a problem with the students comprehending the teacher’s lessons! thank you

· Hire more competent teachers for the accounting program...

· My overall experience at FIU has been excellent. There are some Instructors that do not want to help you when you are having trouble with a class. They will tell you to see one of your classmates. Not good. This has happened to me twice. I feel we are paying for instruction and they should be available to help at least once a week. This is not always the case.

· I have had several concerns about a professor in my major that does not appear to care for the concerns of the students and does not appear to have the proper background for the classes that she facilitates.

· I have had negative experiences academically from some teachers at FIU. One teacher was discouraging with the quizzes in several areas, didn’t give us enough time, and put too many questions. I also prefer to go to class in person rather than hybrid. I feel I get more out of a course when I actually go to class and have in person contact with a teacher.

· It seems that the professors as a whole are more interested in their own research rather than their teaching. I received the Impression that they find teaching to be a necessary evil. It is for this reason that they tend to make little effort to improve their teaching skills. Having attended Universities in Europe, I find the level of teaching to be quite low.

· FIU should hire faculty and staff that are competent In ENGLISH as well as Spanish, but English should be the predominant not vice versa.

· Add emergency call boxes. Fix the air conditioner in releasable 6 their is two, one is broken. Their is also no filters in any of the relocatables AC systems. Teachers should be reviewed by staff on their teaching skills, course content, and grades given to students, etc. from time to time. I currently have a teacher that has 12 students In It and none of us have learned anything in his class. We are almost done with the term and we are about to have our first test. The class should not even be a class. I have another teacher that his tests are so insanely hard that its 100% fill in the blank with no word bank even. He teaches the Britain/Rome class - . His tests and his grades are by far the strictest insane teacher on campus. He Is a GREAT teacher he really teaches but his tests - you would think it would be a SENIOR only PH.D class it’s just not right that one class you pray you pass and spend night and day worried about it and another you have literally done nothing in the class at all as far as learning.

· This is my first semester as a Distance Learning student and I am terribly disappointed in the course I am taking. My "Professor" Is not on faculty and It shows. The test bank questions used for our quizzes are terribly written and full of typos. FIU should be embarrassed.

· FIRE PROF.

· Everyone in my field of study has horrible experiences In Phonetics, Dr. --. He doesn't post his grading policy. His book is as confusing as his lectures. It's not normal to have half the class drop after his first exam. Thankfully, I've done well. But given the opportunity. I have to mention something about him. He doesn't want the best for his students. It's a group consensus... If he were to care more about teaching than this feeling of "out to get his students" It would be better learning environment. Furthermore, his exams are all subjective. No concrete way to gather how many points he gives you. And one feels that he plays favoritism with the pretty girls in class. He pointed out 3 answers to a girl on an exam, and a friend of mine complained he didn’t do the same for her... and she's an A student. Seems he does this only for the young pretty girls.

· IF the teachers would care just a little bit more it would make the students Interest grows. They make us come to class to read over slides that are available online. If there were some sort of Interaction during class time then I would see why attendance would be necessary. Otherwise I can read the slides online at home and save myself time driving all the way to school! :)

· Students need to be able to voice concerns more often. Holding a forum that is run by the dean of the school or any other professor of that school is not logical because students are unwilling to tell the truth to one of their professors or the dean. I feel that FIU, especially the hospitality school, needs to change from a research Institution to a teaching Institution. The fact that a professor must have a PhD to teach is absurd. I have far greater respect for a professor that may have a master’s degree and significant Industry experience as opposed to someone that has been in a classroom away from the workplace.

· I don't like strictly online courses, there they should all be at least Hybrid where you actually have a teacher teach you Instead If just reading someone's notes from 3 semesters ago on a website...strictly online course cost too much for what, the professors don't do anything...the system checks the tests, the webmaster updates the site, what then do these professors do?????

· We need teacher with a better understanding of the English language and pronunciation.

· Faculty of Graduate programs should pay attention to the way the classes are organized. I have been very disappointed for the past 2 semesters due to the quality of teaching of the professors and for the way they accommodate their schedules without even considering that some of the students work and study. In my personal case, I work full time and that is the reason why I decided to attend evening classes. I think students pay a high amount of money and professors are not giving their best to contribute to our learning and do not look for the best way for us to learn. They pretend to have student’s experts in their fields. Hope this can help future graduate students.

· I've had several fully online courses where the professors are completely annoyed by students asking questions. They expect students to ask just one question of a certain kind. God forbid you ask a second question about the same Issue. You'll get an angry post such as this question was answered in post # 102 for example. I think some professors confuse the electronic teaching format of an online course with a regular email where usually you get only one message and a response. In the online format students need to ask several questions to reach an understanding and professors, just as In a regular class, need to answer the same question In different ways to transfer the knowledge. Other than that my experience at the University has been phenomenal, good job!

· I find it annoying that the majority of my professors speak English as a second language and I have trouble understanding what they are saying.

· Professors In this school don't care about their students. They have no office hours and can’t speak English. If I have any questions In English or Mathematics, I go to the University of Miami and they always help me.

· I expect professors, particularly at the graduate level to have a firm command of the English language, to use proper diction, grammar and sentence structure. This has NOT been my experience at FIU. Many of the Spanish speaking professors lack the ability to express themselves clearly and succinctly. Many of them seem uncomfortable when lecturing; as though they would be relieved if they could conduct the class In Spanish rather than English. In some cases the heavy Spanish accent made the lecture unintelligible. In addition, I've witnessed professors and students speaking to each other In Spanish In private question/answer sessions after class. This excludes a portion of the students who might otherwise have benefited from the discussion (even though they were not a party to the conversation but might have had similar questions) but were unable to do so because of the language barrier. I consider this to be rude, inconsiderate behavior particularly on the part of the professor. While such scenarios are quite common in the general public In Miami, I expected better in an academic setting. Professors should be held to a higher standard and set a proper example for society as a whole. Suggestions should be made that all conversations in the classroom should be conducted In English. At first blush this may seem unreasonable. How do you force people, particularly in a private conversation to speak English? Imagine yourself in a foreign country, unable to speak the local language and everyone else is speaking that language. How would you feel? Isolated, left out, Irrelevant. That is what is happening In Miami to people who speak English. If everyone is speaking Spanish, even in private conversations say before the start of class. Collectively those private discussions make quite a bit of noise and in a foreign language. It is not conducive to a positive learning environment. It must start somewhere. It is not xenophobia or racism, its common courtesy.

· I wish some professors were not that liberal and will acknowledge the presence of conservative student on campus, by not making in class comments that are directly regarded to conservative, at the same time to allow the free flow of Ideas the professors should stop being a mouthpiece of certain political party.
· The adjunct teachers in the math department are terrible. I haven't had a mathematics teacher yet that spoke clear English and had a reasonable amount of control over the class. I don't doubt that the people hired have been educated in their fields, but they are simply poor teachers.

· Please hire teachers that speak understandable English so that we understand what he/she is saying and can learn from him/her.

· A lot of the professors have a very thick accent that is hard to understand while in a lecture. I do understand that this is an International University; it is still frustrating to take a class when the professor can not speak properly. Especially when they are teacher English or math.

· I think that the professors In FIU should not put all emphasis on tests In order to determine a student's final class grade. They should allow group projects or research papers to count more towards a student's grade. Taking only 2 or 3 exams does not properly evaluate what a student had learned. There are student that have great GPAs and do extremely great class work, but do very poorly on tests. So to determine their final grade based only on test scores is a big disservice to students who work and study very hard, but are not good at exams. Also, regarding the Math department, I feel that the staff in that department is not doing a very good job in hiring competent professors in that area. Many of them either do not speak English very well or know English that well. I feel that if they do not have a clear understanding of the English language, then they should not be teaching a difficult subject like Calculus or Statistics, because it would be an unnecessary setback for those students who are proficient in advanced mathematics.

· The engineering campus needs a lot of work on every aspect. I am extremely dissatisfied. Most of all I don’t understand the English accent of foreign teachers. The college has a very low standard on speech requirements. I feel that the engineering campus is being neglected by the university.

· Please do something about the Math dept. Every teacher I've had I had to drop because it was Impossible to learn from. Thank you.

· Most of the math Department staff needs to be tested and scrutinized, to be sure that they are able to teach. While from my experience the professors know their subject, they don't know how to teach, mentor, help, enlighten or otherwise guide the students. (especially the ones that have trouble speaking English)(This comes from the point of view of a person who grew up speaking another language and has only lived In the U.S. for 6 years)

· Yes. Hire professors that know how to teach, and that are Interested In more than just research and getting funded on grants. Professors In general, are NOT that Interested In their students.

· Professors should invite professionals from the private sector to lecture in sessions. This give concrete career advice and descriptions which help students determine the Industry and type of position.

· Have the programming professor uses the book when he/she is doing class work. Not come in from home with corrected program have student copy it down and expect students to do the homework without difficulty.

· Just because teachers know the material does not mean they are capable of being good teachers. Disrespecting students creates tension in the classroom and discourages students from being involved... ()

· ** should not work with students.

· Teachers whose primary language is not English must learn better communication and test writing skills.

· Some of the teachers in the counseling program seem bored with their work and do not challenge students. Some of the classes are just a waste of time where absolutely nothing is learned. Until now, most of my graduate classes have been much easier than my undergraduate classes at another university. The program is not challenging and I don't believe that people graduating with their masters will be very knowledgeable professionals! The counseling program within the school of Education needs A LOT of Improvement!

· It would be nice for those professors who base your grade on attendance to review with the student the number of absences due to the fact that you sometimes don't sign the attendance sheet b/c it doesn't always get to you before the end of class.

Administrative Issues – Admissions
· SASS reports need to be updated in a more timely fashion. The evaluation of foreign exams for college credits need to be formalized. I spoke to a director In the SASS office that was not at all familiar with the CAPE exam. These are exams that most Caribbean students that continue beyond a basic high school education take. At the Admissions level the student Is Informed that FIU accepts these exams for college credit. Yet for almost 1 year, SASS still hasn't properly evaluated my CAPE exams. I know of several other students that are facing the same problem. Advising is saying one thing with regard to the course equivalencies and the SASS office has a different understanding of the equivalences of the same courses.
Administrative Issues – Advising
· I am having a hard time contacting and meeting with my advisor for program planning.

· I think a survey should be given to head administrators on their level of effectiveness. The student advisor in my department is not doing her job, so students are suffering. She gives Incorrect Info to students and never returns e-mails or phone calls. What powers do the students have in this situation?

· The advisors must be kept up to date to graduation requirements. I have had to take additional courses In order to fulfill graduation requirements finding out only after applying for graduation.

· I would like the student advisor to be more welcoming and helpful to the students.
· Fix the elevators In the red garage, at one point they were not In service for more than 2 weeks, and for those of us who have problems, It Is very Inconvenient to have to walk up and down the stairs. Also better train staff members to take ownership of problems (especially the advisors) I have had a horrible experience with trying to get advised, I think they are not qualified to advice students, and orientation for new students should be organized by knowledgeable people, and new students ask questions and have concerns. The entire FIU system needs extremely help.

· I have always had Issues with the persons (adults) working in the offices. They seem to be irritated with the questions that are addressed to them. I also think that as an advisor, they should help the students out with their major and not try to rush them out of their offices especially when the student is confused about the requirements for their specific major. College and got better assistance with them than our advisors. At times, I had to go the UP campus for assistance because they were much friendlier than the BBC campus staff and faculty.

· I have had several problems with the Advising Department. I have also had conversations with other students about how unhappy they are with the Student Advising. They are unhelpful, unconcerned with your situation, and barely answer your questions. I’ve had to see a few advisors to get answers.

· The Incidents I experienced with a staff member did not offend me by my race or anything else listed above, but was more so an error that the advisor made which cause me to take a course during my last semester right before I graduated with my Bachelor's that I didn’t need. Later throughout the semester he realized it, but the dropped period had already passed.

· I feel that the larger FIU gets the more Impersonal It Is with Its students. No one in advising knows what they are talking about. There should not be students that are attending FIU, advising other students. Because of mistakes made by advisors I and many others I know have taken courses that were later deemed unnecessary for their major.

· FIU should require advising every semester for all students. FIU should be clear about its policies on course sequences. I have been told that you cannot take courses out of sequence but I know people who have done so and are not aware of any consequences for them. This seems very unfair.

· My main problem has been with the lack of advising given to the graduate students. I think that all students should have an advisor that they can see in a reasonable amount of time and get answers and guidance. All students should be able to meet with advisors to Insure proper class selection and guarantee that students graduate within their target graduation date. "READ THE CATALOG" seems to be the canned response. That is really not acceptable on any level, graduate or otherwise. My fellow students and I have suffered greatly due to this gap in the educational process. I do not know one person that has not had to register for additional terms In order to meet graduation requirements because he/she was not advised correctly or was not told "Oh that class Is only offered In the Summer!" only to have to register for classes In Spring anyways to keep his/her financial aid / student loan obligations. Truly - there has to be ADVISORS at every school. Don't leave it up to the faculty. It does not get done and the students suffer. I, myself, will do the doctorate at NOVA for that singular reason.

· The advising at the College of Business really needs to be organized. It feels very Impersonal working with a different advisor every single time. It Is also horrible service having to stand In the lobby, seems more like going to a business than an education facility, not to mention that some of them are just rude.

· The advising at FIU has to improve, the advisors are rather confusing and not very helpful they seem to not be Interested In the students’ progress or learning experience.

· The services provided by the Undergraduate Advising Center are not only scarce and very inconvenient but also misleading. The student and staff in the reception are extremely rude and have no consideration for students. I have been misled by the advisors In Undergraduate Advising Center.

· The undergraduate advising center should be more organized. Advisors should be present at all times using their working hours (excluding their breaks). Advisors should be more knowledgeable and helpful to students. Financial aid should also make sure to take responsibility of all the documents verified by the students that they posses a copy of.

· Advising office is extremely UNHELPFUL! Made me waste an entire year taking classes I did not need!!!!!!!! I am definitely considering transferring because of this!

· FIU needs to focus in better advising. I am a transferred student and I have to say that my former university had better advising procedures.
Administrative Issues – Cashier’s Office
· I find that there is a lack of communications from professionals at FIU. Especially In the bursars office and across departments.
Administrative Issues – Financial Aid
· I will be graduating this semester, and all four years that I have been here I have always had problems with the fin aid office. People that work at the front desk are often very rude in person and on the phone. Rather than looking up the answers to a question, they simply tell you to call back or come again another day. Last month I went to fin aid because I had some questions about a loan that I had recently taken out. I guess that the Wells Fargo had used the wrong email service or something, and the woman at the front desk began to yell at me as If it were my fault. I had a similar problem last semester as well. I live on campus, and my experiences interacting with everyone that works for FIU are always positive expect for fin aid.

· I can not begin to stress how HORRIBLE the financial aid department is. The service is horrible. Nobody knows anything. All student processes are done late. I am never called back when I am told I will be called back. The burden of ensuring things get done fall on me, and that should not be the case. I suggest sending in some "secret shoppers" to report back.

· I have had great experiences so far, until this past semester when there was a problem getting my financial aid. It was sent out twice to my parent’s address, when last semester it came to my Miami address. It took over about a month and a half, after when I should have received it and filling out replacement forms twice, to get my aid. Only because I made sure to pick it up Instead of having it delivered. This was a serious Issue for me, since It Is a major factor in my budget. Please address that accordingly. Thank you

· My experience with the school of nursing has been a wonderful one, but I am very concerned with the Financial Department on campus. I am not exaggerating when I say that every semester since I have been at this school I have had a problem with the financial aid department. I have literally had to fight for every Inch with them or else my tuition would never get paid and I would cease to be a student at FIU. Their mistakes, especially with the loan department, have ended up costing me thousands of dollars that I have had to pay out of pocket because loans somehow keep disappearing or being reduced by the department. I thought this semester might be the one semester I would not have a problem but I was wrong once again. I just received notice a couple of days ago that my Perkins loan has been reduced but there was no reason specified as to why and now I owe money out of pocket or they will drop my class schedule. I swear, this one department has caused me so much grief and time out of my life that If anyone asks me If they should come to FIU I will tell them, "the programs are pretty good but you have to fight so hard for your financial aid to be right that It Is not worth even going, you will have better luck somewhere else." It Is sad to say but either there needs to be a new training session for financial aid employees or the whole place needs to be cleared and new blood needs to bring In. Sincerely, a highly disgruntled Grad Student

· The Financial Aid Office should speak more clearly and carry out their responsibilities like they care for their job.

· The only situations that I have really been upset by have been my experiences in the financial aid office. I have visited the financial aid office in person on several occasions with questions and concerns and have been treated rudely and with an Indifferent attitude. I try to go to the financial aid office only as a final means, if I can figure out the problem on my own; I prefer to handle it that way then attempt to get any sort of assistance from the people in the front office area of the financial aid office. I think that something needs to be changed about the attitudes of the people who work there, or the people that work in the front office need to be replaced.

· I recently went to the financial aid office where I asked about FIU scholarships and grants for my course of study. I was quickly turned away with a short response that there was nothing available for me. I am glad that I thoroughly looked through the FIU website and found that there were indeed several available, and that there was an approaching deadline. I hurried to apply, but was disappointed that the financial aid office could not provide me with that Information.

· The timeliness of the financial aid department is lacking at best. I've never received my money on the Indicated time and have had to wait a few months later before I actually receive it. I almost filed a formal complaint due to one Incident with the financial aid office due to their Ill-qualified staff and poor job quality.

· I have been unsatisfied with the number of courses available in my department. If there aren't enough students, they cancel the class and they don't offer them except every 2 to 2 and half years. I have changed my major because of the time it was taking to get through. Financial Aid denied my extension and ignored my appeals/emails/calls although I have excellent credit and they have no reason to not expect proper repayment. So much misdirection as to class selection, so much wasted money... I lived on campus for 2 years and due to the policy of having to go full-time to live on campus, I ended up taking extra classes that didn’t apply to my major (because classes for my major weren't available) just so financial aid would cover this as my place to live. I did not have the money at that time to live anywhere else. Now financial aid is not helping me anymore. I have not had a good experience at FIU In the Life-span developmental graduate program (my former major in the psychology dept that I switched out of) and I do not recommend it to anyone.

· Financial Aid Office gives out Incorrect Information. Such Information almost led to me losing my scholarship, if I had not been lucky enough to register for 5 credits midway through the semester. And I can't even say who gave me the Information, because the people that work the desk weren't wearing name tags!

· When a student receives Financial Aid, the Financial Aid office needs to be a little more clear and concise when answering questions. Every year, I experience some kind of Issue when dealing with this department.

· The service from the Financial Aid Office Is absolutely horrendous, whenever I call to verify that my loans are dispersed I always get misinformation and attitudes from staff members. Primarily Hispanic females. This has been the case since I was a freshman. Customer service needs major Improvement.

· The Financial Aid office staff tends to be very rude and Impatient during registration time.

· I have had a great experience at FIU thus far, but I am not pleased with the functioning of the Financial Aid office. The employees give me a number of different answers to one question and they do not inform you of Important Information needed to process financial aid.

· There are not enough people working at the financial aid office. There should be more employees and a larger room.

· FIU's Student Financials office, specifically Financial Aid, needs to be attended to. My experiences with that office have been horrible semester after semester. They give you wrong Information, misinform you of your financial assistance, and never have the correct Information on file to submit to scholarship programs.

· FINANCIAL RECORDS & TRANSCRIPT RELEASE: Our son, an Honors Graduate from a Florida Unit, requested his transcript from FIU for admissions Into 3 Graduate programs. He had attended FIU his freshman year only. FIU had a debt in his record of a check they had sent him after he was no longer a student and would not release his transcript until the debt was satisfied. He never cashed the check. It took the Cashier office more than 2 months to clear this bogus debt. TOO LONG. He missed all application deadlines to GRADUATE PROGRAMS, and was DENIED application to 1 Unit as a result (no FIU transcript). The only reason the debt was released is that 2 VP offices became involved. UNACCEPTABLE. **Please change your policy and release transcripts for Graduate Program applications If your debt records cannot be substantiated within 7 days time.** this experience has given our family of 4 FIU students/graduates a negative Impression of FIU's administrative policies and procedures and staffing choices.

· Financial Aid office needs to get it together. They have never been helpful or polite. They rarely have a clue. The Biscayne Bay office has lost my paper work, and blamed me for it. I have found both offices to be extremely rude.

· The financial aid office and the advising office need a lot of work. Friends at other schools express having a much more positive experience with their own advisors and with their own fin aid office.

· The department that needs most help at FIU Is the Office of Financial Aid. There seems to be so much unnecessary Incompetence that leads to frustration.

· Please notify students of which post baccalaureate programs provide financial aid. Also make sure that all financial aid employees are aware of that Information.

· I would like It If FIU offered more grants for student needing financial aid. I was previously In Miami dada north campus and I was given FREE grants to pay for classes. And I would also like if the financial aid office contacted students faster when there is a problem. I’ve had a few problems with my financial aid that could have been avoided with better communication from the office
Administrative Issues - Housing:

· The Housing office Is full of morons

· Along with the section about services: I have had the worst experience with the housing department, they have always been the most unhelpful and rude people on the entire campus, they are here to provide a service for students not as an Independent house out to make money and advance themselves, everyone I had talked with and tired to resolve Issues with just made my Issues worse and completely unhelpful, so I moved office campus to relieve a great deal of stress about living on campus dorms and the people who work there and would never move back on campus because of It

· Housing needs to be more honest to students about why they transfer students and the available spots in different housing units for students who desire to live on campus.

· There should be questions about the housing office. They are very difficult to deal with and often miscommunication with housing residents. They are not polite, I have been called and liar by an employee of the housing office, and I became so fed up that after I had signed up for a housing agreement for fall/spring 07 08, I decided to cancel my housing because of the way that I was treated. Since I was already signed up and living off campus is not a proper reason to cancel I have been forced to withdrawal from FIU and attend school elsewhere. If they had granted me the release from my agreement I would still be attending FIU next year and would have paid $30,000 of out of state tuition. But now because of the housing office the only thing FIU will be getting from me next year is the measly $100 cancellation fee from my housing agreement. I'm sorry housing has to make the rest of the school suffer. (I also have a roommate that Is from out of state and Is In my same situation, so really FIU Is losing out on $60,000 next year because she will be attending school elsewhere as well)

· In the housing department needs a way to get In contact with the students housed in her building. I tried numerous times to contact her with Important Issues regarding my stay and she was never available and never returned my messages throughout the semester. Improve facilities at Everglades Hall, specifically laundry rooms, elevators, and Increase HOT WATER. Do not make the students move out of the dorms the last day of finals It makes for a contradiction between time It takes to study and compose essays Instead of having to take time out every day to pack up In order to leave on time, during finals week It Is a tremendous disadvantage to live on campus because of this added pressure. It is also a great Inconvenience for International students who do not have a local place to stay while they make travel arrangements. Make more places to eat available at odd hours and weekends and holidays for the students who live on campus (not all of them have personal transportation). Make more parking spaces. The health and wellness center should be open on weekends for the students who live on campus; they get sick on Saturdays too.

· FIU is unreliable!!!! I was vastly miss-Informed and misled by several people in different offices and was then dropped from a class, receiving no refund after being told previously that I would In fact get my money back. I have cancelled my housing agreement yet received no notification confirming that It has been cancelled, and to top everything off, the person I was told to call to speak with about withdrawing from the University seems to always "step out" no matter what time of the day I call or leave messages. Completely and utterly unreliable and infuriating!!! Please do hire people In the future whom, perhaps, know at least a LITTLE bit of what they're supposed to be helping with... Horrible service!!! I'm never coming back to this school.
Administrative Issues – Other

· FIU clubs are very poorly organized; I tried joining a few, and all never responded, never let me join. Teachers should have more experience, I have a teacher right now who hardly speaks English and is the worst teacher in the world! I am pretty sure I can explain things better then him.

· I do not believe the 3-day schedule for next fall will be beneficial. It will be taking away from our testing time and cause problems for schedules. What we really need is more class times since many of us do not get into the classes that we need.

· The Library Is short on Engineering Material and Resources

· Classrooms should be renovated and have better display equipment; I have seen professors unable to interact with the equipment. New football stadium should be affordable to the student. Too many empty faculty parking and not enough students at times. Good Job and thank the staff for the Inquiry. If read.

· FIU does not work with the working professional. There are not enough classes after 5pm. I have missed semesters because I couldn't find the classes I needed at the times I needed (after 5pm.) The administrative offices tend to be much disorganized, and I have had numerous occasions where I have been given wrong and Inconsistent Information. Coming In as a transfer student from FSU, It seems to me FIU has a lot of work to do to get up to the caliber of the other state schools. It is also hard to be a non-Spanish speaking student on campus. I attempted to enter a writing contest, advertised on a bulletin board at the UP campus. When I approached the board to get the guidelines of the contest, there were no guidelines given In English. It's frustrating. Unfortunately, I have too many credits to transfer out, so I will graduate from FIU, but it has not been a good experience for me.

· The African American lawn mower men have made inappropriate comments to many women, including myself, while on campus. They are very nasty.

· Student email system is not used to its full potential. The only office that consistently uses the web mail system is the Career Services Office. Many times, "University Announcements" emails, which are sent to staff and faculty, contain Information relevant to students, such as Internship opportunities or research opportunities. However students do not receive such email. The UTS website is not user friendly at all. I have tried on several occasions to find out how to receive the University Announcements, and I get caught up in an endless loop.2. There are many wonderful cultural events that take place on campus that could be advertised by email. I find out about them by just being aware of things taking place, but not by emaIl.3. Also, when a class is cancelled and a new one replaced, please notify students who have already signed up for the original class, so that they may have time to find a new one or sign up for the replacement.4. I had originally applied for readmission In March 2006 (I received my first degree from FIU). I took four months to get readmitted, and was notified with a simple, unofficial email; never received a letter of readmIssIons.5. I must say that FIU has a top-notch Art/Art History faculty, and that includes their adjuncts too!

· Do more surveys!!
· FIU seriously needs to hire more friendly people. I have experienced negative situations in the housing office and "public safety". There are a few select people in these departments who show no concern for students. Otherwise, I do realize that every university has its flaws and the situation could be a lot worse than the poor customer service which FIU Is famous for.

· I think It Is good that the school has 'some' really good professors that actually had experiences In the workforce and are able to share them with us [students] so we can learn In an 'applied' method the course content. It makes the course learning experience better. Also, I think It Is very unfair for the school to offer so many 'few' job openings for students without 'Work Study'.

· The FIU website is extremely confusing and does not have the most Important Information on one section in the main page (ex: transcripts get class schedule...especially transcripts) It does not have accurate or complete Information. In my opinion it needs to have less "current event news" that no one cares about in the front page and more needed Information. The phonebook is not that useful because you have to put the name of the person exactly how It Is and you can not search for a person by department. FIU's page should model Miami Dade's page which is much more useful and easy to navigate.

· AC Is too cold in all my classes***

· Make the campus more pleasant to the eye. It looks as though It Is outdated. The bathrooms are not very clean and inviting either.

· My.fiu.edu sucks... loll

· FIU's staff Is slow, and at times incompetent.

· I already submitted this survey, but thought of something very important: Stop wasting money of the football team. They're nothing but an embarrassment and a money pit. It was a nice try, but it didn’t work, so quit before it gets worse.

· The Panther Soft student registration web page is horrible!

· Overall I feel the Admen at FIU Is substandard. I feel like a number at FIU. I feel the faculty has too much too do and does not have time for their students. I think the Faculty and college of Education could communicate with the students.

· I seriously believe the University needs a campaign to explore the Issues on this campus and in the community regarding the hatred being espoused by certain politically motivated students on campus. There should be an effort by the University to quell uninformed hate being directed at students or groups of students who choose to think for themselves politically. A University Is supposed to be an open learning environment, not a place where students live in fear of speaking their minds.

· FIU should provide a bus service like CATS, going through Sundance to Milton, or the nearby regions, twice In a day (morning & evening) where large group of FIU Students live. I am quite sure if such a bus service is started the demand will go on Increasing with new students.

· Please help staff In Financial Aid, Cashier’s, and Registration develop some personal skills in handling their stress during peak times. Too many times I see people extremely upset at how they've been dismissed as people and just shuffled like so many pieces of paper. When students have a problem, it’s dealt with like an Intrusion or the student is passed from one place to another just to get rid of him/her. If we want that kind of demeaning treatment we can go to K-Mart and pay a whole LOT less for it!

· I had an experience with a terrible teacher who treated my graduate class like a bunch of kindergarten students.

· I've heard that in some schools (like Architecture) students will be required to be full time students. Students, like me, that had to work while studying, won't have the opportunity to continue their education. I think there has to be more opportunities for students with part time or full time jobs. I studied part time and worked full time, and I took no more than 2 classes every semester. I'm doing the Master In the track 3 (3 years) Thanks to this opportunity I'm graduating this semester and I did great even though the schedule of specific classes where difficult to coordinate with my job. But FIU has to continue giving this opportunity to students who work. Unfortunately some of us have to work and have financial responsibilities, despite all the financial opportunities offered at FIU.

· FIU is not well known outside of the State of Florida. In my attempts to apply for a Doctorate outside of the State of Florida, I am concerned that the schools I will apply to will not have any knowledge of the school I have received my Masters Degree at (FIU). When I speak about FIU to anyone outside of Miami, they do not know what I am talking about.

· All departments (Cashier’s, Parking & Traffic, Registrar, etc.) need to be on the same computer system so that when one department makes a change In the status of a client, all departments are aware of the change without the necessity of Inter-office communications. For example, a paid parking ticket could be updated by Cashier’s and the client’s account could be cleared without having to Involve Parking & Traffic.

· Please train students that work on campus on finding resources to answer questions and train on customer service. Some of these students when they do not know the answer to your question, they just bounce you from one department to another. Some try to do as little as possible on their part to help you. Favorite FIU staff words: "DO IT ONLINE". It doesn't make sense if I am at the graduation office and I am asking to apply for graduation that they send me to do it online, and with an attitude!

· You should provide better online descriptions of courses. Also, I would greatly appreciate student discounts on medications (I.e., oral contraceptives) offered at the student health center; Florida State University, where I completed my Bachelor's degree, offered the same products at much cheaper prices from their health center pharmacy. Thank you for giving me the opportunity to express my concerns!

· I'm very disappointed with the education I'm receiving here at FIU. It's very generic and definitely not geared towards my degree. I'm not given work to do that will benefit me In the Industry; rather I am given "busy" work. I sit in class and am read to off of a slide from PowerPoint. I am quite capable of doing this myself and feel my time is being wasted by coming to class. But, I guess this is what I should expect coming from a private Institution and going to a state school. The one thing I am pleased with though is the availability of learning resources in the library. It's nice to have laptops, computers, data bases, and other aids available to me on a regular basis.

· The process of correcting errors or changes on your class schedule stinks!!!!

· FIU is far away from being an exemplary university. If things do not improve within our campus, I do not see how FIU can ever improve from its status as a fourth tier university In the U.S.

· Too long!!!!

· Overall, I think that the worse Impression I have of FIU Is Its clerical capacity. I don't feel comfortable when I have to turn in documentation to say the Registrar’s office, or Graduate Office, or the Financial Aid office. I feel the need to take measures to double check their work. For example, making extra copies of documents I turn in to them or taking down the name of the person I turn them in to. As a student, I don't think that I should feel the need to do all this. I should feel confident In that these offices will do their jobs diligently, and unfortunately that is not the case.

· No

· I can't wait to graduate from FIU and be done.

· I am ashamed to be part of FIU, I can't wait to finish this year. IT was a huge mistake choosing this university!

· Attending FIU for graduate studies in comparisons to my undergraduate education was an unpleasant and disheartening experience. Although presented as a caring Institution concerned about accommodating the working student; the majority of faculty and staff were rude, unprofessional, and presented in a demeaning manner. There were limited course offerings, discrepancies in policy, and lack of support by advisors. I would not and will not recommend family, friends, colleagues or associates to pursue higher education at this Institution.

· Add Visa to your payment options. Have better communication with banks lending money to students.

· Good luck!

· The communication on campus is terrible. I have gotten the run around every time I need something. My advisor returns phone calls and emails 2-3 weeks after a message is left. That is too long. My teachers however have had good communication. To find out what and when I was supposed to do things to apply and sign up for classes I had to call. No one told me about submitting a shot record until I started to apply for classes and found out I had a hold. I am surprised this school can stay in business with its messy and lack of communication. I also think that the student email is miserable. It is so archaic. It should at least be run through MSN. And the website Is Impossible to find anything on...there is way to much and not enough separation and compartmentalization of Information. (The new my FIU is a good start) why do I have to sign in to email, web ct, course reserves, my FIU all separately? I still cannot find a calendar telling me when the semesters start and end and what breaks we have. There is a "calendar" that is a word document with a list of dates, but doesn't even have that Info on it...why not a real calendar?

· Why is it so difficult for an International student to find an on-campus part-time job? I was wondering whether it is because we, International students, don't have SSN or it is because we are indeed not qualified! To some extent, I began to believe the former reason. I hope the University will do be a fairy employer and will offer International students more opportunities to practice English and improve themselves financially and academically!

· I would appreciate more help for single parents like myself who want to be able to finish sooner but can't because of child care problems. Your child care center has a waiting list and It Is only to age 6. My son will be 7 In June so I can no longer qualify for this which can create Issues for attending school in the summer. Thank you.

· Yes. Since I am an on-line student, many of the questions did not apply those are the ones I marked "Not Sure". I know little about the school or the campuses In general. I would like to know more and I would like to visit the campus and take a tour. Thank you, student

· I feel the $299 fee for online classes should be waived or at least reduced for classes where no other method of Instruction Is offered. It should also be reduced for student doing more than X amount of classes online.

· Thanks for conducting this market research

· Need to include questions for the groups that take FIU courses In Jamaica at University College of the Caribbean

· This is a great survey!

· In one of my classes, my professor gave me hard time about taking off for a religious holiday. In the end, she granted me permission, yet it was only with a sigh and rolling of her eyes. It made me feel embarrassed that I had to ask her. Maybe at the next faculty meeting, it can be discussed that students should not be made to feel ashamed of observing their holidays. Thank You.

· Let students know about the budget....University budget

· No

· It's Important that you mail hard copies of Important Information. For example registration, payment confirmation for classes paid. Sometimes I feel like FIU does not know that I am attending. The only way I know is when I go to class and my name appears on the Professor's class roll. But In general I'm very satisfied with FIU. Thank You!

· There is way too much cheating going on with online webs quizzes. Most professors know but do little or nothing about it.

· None at this time!

· There needs to be more diversity with the food offerings on campus. - Professors that have never taught a course should be given some guidelines by their respective Dept. - Professors sexual orientation and their personal life stories that constantly speak to their sexual orientation including that of drug use or other deviant behavior should not become part of class curriculum. To each their own but, here is a time and place for everything. Overall my experience at FIU has been good so far.

· Most classrooms at the UP campus have very small seats/desks. It is very uncomfortable to receive classes at the RB building, for example. I would also suggest that International students have several benefits just for them. I pay 3 times more than regular students, but Instead of receive nice, exclusive treatment in some things, I get troubles and hassles.

· Better lab equipment

· Having just recently transferred from Miami Dade College, I feel that the paper work process (application etc.) moves somewhat slow. Also it feels that each department is disconnected from the next and unable to guide in the right direction many times. I feel the extent of the bureaucracy practiced by the school does not provide satisfactory results.

· I enjoy FIU. Most students and others are nice, and classes are Interesting.

· In my opinion, FIU needs to have an overall strategy and standards for all the departments of FIU to offer the highest level of service and Information. The concept of the "FIU Run-Around", poor overall customer service, and lack of support needs to be addressed and Improved In order for the university to achieve and surpass the next level of quality and standards.

· NO

· I would like to see more of a presence of the FIU President at the BBC Campus.

· YOU ARE THE BEST!!!!!!!!!!!!!

· After working long hours, and taking all my classes and filling this thing out, I’m way too tired to tell you about all the problems at FIU. Especially the part where FIU has the worst wireless coverage Imaginable...

· I feel that there are not enough Black Professors at F.I.U. I attend classes regularly, and I don't see many Black Professors for the number of Black students that are on campus daily.

· Parking Is HORRIBLE! I am always late to class because I can never find any parking, more than half the parking in for staff and faculty, what about the students! No matter what time It Is or how early I get to school me always has trouble finding parking. The y charge students a parking fee and yet I have to park blocks away from my building. Another thing, teachers should be able to speak English before being hired, I have this teacher for TSL that I can’t even understand what she is saying! I don’t know how she got through her Interview....the worst part Is that I am paying to be taught by someone who students cant even understand what she Is trying to say.

· Tuition fee is more for International students compare to other universities, and we are not getting any response if we apply for part time on-campus jobs through online.

· None

· It's not that I am one of those radical religious Jews that even bother me on campus all the time to petition for kosher food and whatever else; I lived In the dorms at south campus for two years and eventually moved back home because I was unhappy with the lack of Israel and nondenominational Jewish events offered on campus. I even started up a club through SOC but their standards to keep the funding was In my humble opinion way too strict (a group of Israeli Jewish students that just want to meet each other and hang out shouldn't be required to attend I don't remember how many required sports activities that require an hour drive from Ventura to University Park! In the end my group was too hard to keep going and now the only Jewish groups on campus are the very religious ones that are funded not by FIU but by their respective temples... thus I just take classes on campus and go back home everyday.

· It’s always a battle to get anything done regarding paperwork or any situations that need to be resolved as well.

· Please fix the FIU main website. It sucks. The layout is horrible. Please get a professional designer to do a proper job. Convert the whole mess into a content management system so that the entire site is uniform. Also. Why do we have to download a PDF to view the semester important dates? Have you people ever heard of HTML?

· FIU needs to make an effort on the accommodations of students. Class experience, Information on registration, financial aid, grades, course work, etc. there are too many students attending and FIU needs to learn how not to accept and reject Incoming students properly. The school is overenrolled and needs to update admissions requirements. My experience here has been awful and is affecting my performance at FIU.

· No

· I think this Student Satisfaction Survey will help students at FIU.Thanks.

· FIU needs to cater to our of states students better

· I am honored to attend Florida International University.

· In my opinion, FIU's University Campus should focus a little more on integrating more forestry and large shady trees so as to allow students the ability to sit outside on the ground and enjoy our environment In between classes. Also, I think FIU Is lacking in 'campus maps' posted and visible around the school.

· More wireless availability In the 200 hall of PC building University Park campus. Also, parking on south campus is an Issue.

· I feel I haven't got the full experience in college.

· Get friendlier staff that will be more willing to help!

· Train staff better in places like Cashiers & Financial Aid because no one can ever get the right Information to the students there & It Is always a different story. Also, hire professors that actually CARE about the students. A good resume does not make you in any kind of way a good teacher

· Can't think of any at the moment.

· I wish FIU would stop making excuses for the lack of activities on the BCC campus vs. the South Campus. I also hope that they would finally get good professors who can teach the course Instead of the book. Finally, I hope that FIU would live up to their reputation among other University and truly show its class & exceptional character. There are many concerned students on campus but they will not speak out because 1) they don't know where to go 2) when they do speak out no one listens 3) FIU student life always tries to make an excuse about the lack of enrollment at the BCC Campus vs. South.

· More spaces for students who want to be alone to study. Some students prefer to study Isolated because that’s how we learn better, though you do have some rooms in the library you don’t have enough for everybody.

· There needs to be better Interdepartmental communication and cooperation. This university fails miserably in this area when compared to other public universities. Also, Improvements In communication and cooperation within the department would be beneficial to both staff and students. The financial aid department needs serious Improvement. Every semester there is at least one major problem with aid receipt and/or disbursement; often, it is the same problem. Making the same mistake repeatedly indicates to me that there is a lack of training or a less than adequate system in place.
· This online form needs to reflect the split of the college of arts and sciences and the creation of the college of arts and architecture.

· Walking distance is ridiculous at times. Walk from a GC class to a trailer by panther arena class! University Park should have some type of trolley or train or something to get people moving. But the walk is also healthy and there is plenty of shade to get from point A to point B.

· I think FIU Is a wonderful school and I really enjoy attending this university but It has two has two problems one of which Is that the parking Is horrible and secondly Is that they don’t have enough classes for students who have late enrollment appointments.

· Why do we pay parking fees If there is no parking at UP. I might as well park across the street at publics and walk. It’s the same thing. Then I try to park in the garage, and the elevators are broken and the stairwell is closed "DANGER DO NOT ENTER" so really, what are we supposed to do? The classes that go beyond electives are offered once a year (fall or spring) in one section only. So if you are a student that actually wants to graduate it is close to Impossible to do it in 4 years. I have filled out the same paperwork to declare my major; I am not exaggerating, 3 times. It got lost somewhere in the system. whenever I call for assistance for registration or whatever, I wait on hold for an hour then they tell me that I have the wrong extension and put me back on hold for someone else, but then those other people pick up and tell me that they are the wrong extension and put me back on hold for the same people I originally called. And you'd think it might be easier in person, but it’s the same thing, you go from one line to the next back and forth from line to line. I don’t know If It Is the employees, the administration, the system, or what but something should change. also today I was walking to class near the dorms and an FIU police officer sped by me very closely, I felt like they didn’t even see I was there, I was scared that I had almost gotten run over. So basically, more parking spaces, and stops bucking up with all the paperwork! I’m tired of waiting in line or on hold because people lost my Info or they don’t know what to do so they send me somewhere else.

· I think the University Is great and I love attending there. I just think that when it comes to Tuition, They love adding fees! I had an Incident with a check that "supposedly" had the wrong routing number. It was a misunderstanding, yet I was forced to pay a $40.00 fine!! Aside from that, Tuition Is going up almost every year, and for students who work to pay school, like me, It Is getting difficult!! Lastly, the rates for online classes are ridiculous; I used to take 4 online classes a semester when I had financial aid. Now, I cannot afford it. Your school should implement a plan that if u takes several classes, the additional online fee should be reduced. It seems like online classes spends less money on your part, because we do not use your resources (e.g. classroom, campus, material) Why would you charge so much more for It?

· Well encompassing survey. Good job.

· One thing that I believe may have affected my academic performance is the large amounts of students In the Chemistry Classes (about 300)...Also, that our grades in many classes are ONLY based on the score of 2 or 3 exams... I don’t think that we can show our full potential with only 2 exam grades...

· After transferring from another major Florida University (Unit. of Fl.) the limited number of courses being offered was extremely obvious to me. Many times I would find courses that would Interest me within my major/minor yet they would all be offered at the same time or not at all. By offering a greater variety of classes or sections I believe students would be more Involved and Interested In their education.

I really don't care to fill out this entire survey but I just wanted to say that the FIU website is terrible In general. It is too difficult to navigate around the site. I seriously can't ever find what I am looking for when I go there. I am very computer savvy so it is not for lack of knowledge. It should not take an hour to find a small piece of Information that could have very easily found with a less generalized link. That is the problem. The links are too general and you end up never finding anything

· Great that FIU Is taking the time to create and request these surveys...It would be even better if they PUBLISHED them in the student paper or create link for results on FIU home page so that students can see their tuition at work. Although I am aware that university documents are considered public records, I would have no Idea how to go about requesting the results for this survey.

· Don’t allow people to go to my space type websites at PRINTING STATIONS and other computer labs at time of high traffic. Some people have work to do and don't have access to computers because sally needs to post on Joe’s my space about her F In algebra 1 and how she hates It. these computers should be for work before play PLEASE! Especially In the library! That is my chief complaint; there is no oversight in the computer labs. All I see is people on myspace and I cant simply print a paper or even do research because they are oblivious to their actions.

· Yes, group projects are terrible. It is hard to work with other students that I have felt in all my classes don’t care to get the work done. I have a hard time trying to get the group members to complete the project, especially in an online class where reaching a student takes a very long time. It is not a good Idea to have other peoples lack of motivation to complete projects is a determinant of a big chunk of my grade.

· FIU Is a great school, and I am happy that I am obtaining such a great education from such a great university

· I would like a more proactive administration

· I feel that the functioning’s of the administration is very poor. It is very Inefficient and It Is very difficult to get anything done within the system. I find that in most cases, when I have to do something within the administration, I always have to deal with Inefficiency and hurdles that always point to Illogical ways in which the school functions at times.

· Test questions on everything from test bank generated exams, to hand written quizzes are incredibly subjective, and very often contradict written materials. There should be an objective standard applicable to all test questions. Hopefully this would involve the use of a decision model or similar to test the objectivity of questions used. There should be some sort of minimum standard of correctness/objectivity for questions that could be created based on available research in the fields of educatIon/psychology/decIsIon sciences.

· My only other comment is about the lack of parking that is available on campus. I hope the University has observed this and that plans to construct garages or allocate space Is In the works. I can't possibly Imagine what It'll be like when the Medical School is up and running! Perhaps a trolley/shuttle system that goes around campus would help those that try to drive In between classes to find "closer" parking. Now that I think about It, I must comment on how ridiculously overpriced the bookstore Is. It's a shame that students, out of all populations, are taken advantage of like this. I personally purchase my textbooks in other places, but realize that It would be a huge convenience to purchase them on campus should the prices be more competitive.

· Too much homework! I am not any smarter because I have so much homework! Lack of accountability of professors to actually know the material that they teach or get feedback from students in a timely manner. Nowhere to go to express these feelings. I do not think that I am getting an excellent education and I want to.

· Enhance customer service standards with Fin Aid Office and Cashier’s Office. I, as well as other students, have received wrong Information regarding my personal Information; have been sent from office to office until I asked to speak with a senior manager. It makes for a very unpleasant experience at FIU, as finances are very important to college students living on a budget.

· The online courses are great, but they do leave you feeling Isolated. Lack of response from Instructors Is a sign that they are either really busy or too involved with on campus activities to respond. Response to online participants needs to be as Important as others or don't offer the online courses. The cost to obtain an online education is quite expensive and I believe the ability of someone to respond to questions, shouldn't be too much to ask. I work and have children and still have to fulfill my obligations for the classes, I think the same should be done by the Instructors. I have had a good experience in dealing with FEEDS office and their responsiveness to questions about procedures of the University.

· We made clear to the person making a joke about race/ethnicity that It was not funny and that It was seemed as something Immature

· Can their be kids living on campus to help out the parent currently in school?

· I believe that a greater degree of quality in the student body should be achieved at the cost of some degree of quantity; there are far too many unmotivated students. Unmotivated students not only fall short of exerting an earnest effort to learn, but dampen the mood of other students as well. The greater problem, still, is that some sympathetic professors vie to leave no student behind, which ultimately results in the facilitation of the unmotivated students at the cost of a potentially better education for the motivated students. If FIU does not wish to cut the quantity of students, or Increase requirements, or whatever means of improving quality, then I believe an alternate means of not hampering the education of the motivated students would be to mitigate student participation in classes and audit professors to make sure they are teaching their materials. It is all too often that unmotivated students take too much class time mumbling worthless questions/comments that are tangential to a given class discussion or teaching.

· I think that you need to make a revision of the additional fees that we need to pay for Hybrid or online courses. Also, please make a revision of the Financial Offices response level; they never make a follow up of the e-mail that we send related to financial Issues.

· I am sending you my Information In case someone wants to reach me. The truth is that I believe this type of harassment against Hispanics, especially from this University that says its here because of the diverse students. I wonder how the president of FIU feels being a Hispanic. Sometimes I feel like calling the newspaper and expressing my views, but I could never hurt FIU reputation the way this teacher has.

· New football stadium is not necessary.

· I do not like the new My FIU page. It is crowded and unattractive.

· I study at the Broward Pines Center. I have answered "Not Sure" for all of those questions under "Campus Environment" and "Campus Life" and Student Services aspects of the campus simply because these aspects do not truly exist at The Center. In the future, please have an "Unable to Rate" option so we can more accurately answer some of the questions of this survey.

· Transportation cost by golden panther express for students who have to commute daily between BBC and UP sums up ENORMOUSLY!!! There should be a significant quantity discount Instead of only $0.2 fare reduction per trip, which I think is ridiculous!!!

· Great school yet some Instances of racism.

· Hire people that have respect for consumers and not just a current FIU student because most of them are CLUELESS as to what is required of them. Bursar, Financial Aid, Advising, the list goes on.

· FIU doesn't really concern themselves with the students or the student’s needs.

· Question #78 only allowed one check mark -- I also work part time on campus.

· It seems as If the north and the south campus are different both campuses give different Information If this Is the same school with two location how come no one Is on the same page regarding financial aid, registration, and advisors? They make it difficult for students when we hear two different answers from both campuses how do we distinguish which are right?

· I have never had a worse experience with a college campus than the one I have had with FIU. I wouldn't recommend this Institution to anyone, and I especially would never consider continuing my education at this university.

· Changes of Policy and Procedures by the University that affect students' lives and careers should be published and distributed. Such example is the 6 year limit for Masters' degrees, when no grandfather clause is considered and students are told that Ignorance of this change is no excuse and appeals are not considered on case by case basis.

· I do not think that graduate students who commute to FIU should have to pay athletic and health fees. I agree with paying for parking, but It Is disappointing to pay money each semester for services that are not utilized by a graduate student.

· My first encounter on FIU campus was horrible from dealing with inexperienced staff in registration to financial aid office. I've had difficulty getting Individuals to keep their word such as returning a phone call or replying to an email. I drove all the way to Miami to register and speak with an Instructor who never returned my email or phone call just to be informed that it would be replied to that evening. I still have yet to receive a response. I had a horrible experience in the bookstore and I feel as though the place is just unorganized and unprofessional. I'm just happy I don't have to be on that campus on a daily basis because I couldn't take the chances. If more Information Is needed you can send an email to First Impression are lasting Impression.

· Better history classes and International classes that is truly representative of the world. There are very little classes on African history or African economy. I dropped history as a major due to the fact that requirements were geared toward western European history and the electives given were more western European history classes. There were not enough African, Asian or Latin American classes. Other than that I have found my experience at FIU to be very satisfying, the professors is excellent and their knowledge of the class material, the students are great. It was a very enjoyable ride. I hope the best for the university. Thanks!

· Faculty and Staff must be improved in FIU.

· The gym is only available when the students are registered for classes, in the summer when students like I "work" to save some money for later paying for books or parking fees for the fall and spring semester, the gym Is not available. This Is ridiculous because during the fall and spring semester "I" take +12 credits/ semester and I have no time to use the gym when I want to use It In the summer time Is simple not available; nonetheless, "I" still get charged for the use of the gym with the fall and spring tuition fee. "How Convenient?"

· FIU overall is a nice university. However, it seems more concerned on expansion rather than improving certain student services it currently provides. In doing so, these services become neglected and under appreciated although students are In need of them. There are also many rules and regulations that are not logical and receive no attention from students because students are not Involved In decisions made by the university. I don't feel that the university truly values student opinions and it’s much more concerned in faculty, specifically administrative politics.

· More flexible bus schedule for the Biscayne Bay Campus, cheaper bus tickets, and a way to vent a forum about problems on the bus, as well as about the bus. Students don't know who to go to about those problems!

· This survey is too long! Some questions were repeated!

· Something needs to be done about the communication between departments. Every process here takes much longer than it should. Much Improvement Is needed, and communication between administration, faculty, and the student body needs to strengthen and unite.

· I am a fully online student and so my answers too many questions - about campus life, etc... Were not really relevant. There should have been a N/A selection as "not sure" Is not accurate.

· Stop raising the prices for credits! Students are excited to go to college to pursue their goals but some can’t because of such high prices. I can’t even afford to eat on campus. The subway across the street from the university is cheaper than the one on campus.

· Please do something about your website. Some links don't even work. It’s hard to get around in your website. Take some pointers from ufl.edu

· Faculty and Staff can sometimes be a major hassle and some have Intent to fail students on purpose. Campus life isn’t as diverse enough as I see in my own eyes Student population diversity Isn't enough as I see. Lack of adequate advertising for campus events. lack of quality control In housing

· I attended Florida State University prior to my attendance in this Institution and one thing I do not agree with is the extra fee on the hybrid courses. This is one of the only Institutions that have that fee, and I must say that the quality of the technology in this university does not compare with Florida State University’s quality. They had a hybrid system for every thing and it was more accessible and easier to use. All the courses that students enrolled in had a hybrid course that was not extra, but included in the basic tuition. I would have to say that is what differentiates the quality of education from Florida International University and the other Institutions. If you would like more success in the product of your students and population, then you need to consider the competition around you. The one thing you have that competitors do not is your location. Therefore by upgrading and becoming more affordable in those terms, you will actually be receiving more of a profit In the long run.

· FIU has all of the facilities to accommodate many students in various fields. However, the campus needs a new culture- student life. If this is established along with severely raising the requirements for applying freshman this school would be taken seriously on a national level. There are many people here who want to thrive and haven’t the financial background to do so.

· I feel like I am "just a number" at this school... your grades depend on which professor you have the luck or misfortune of getting, my classes feel mechanical... I feel like my professors feel the same way... they are mediocre and uninvolved because they too, are treated marginally... That, and parking on this campus is Infernal.... Don't get me wrong, I like this school, because I've learned how to "work the system" and am enjoying my education... however, it was difficult at first.

· I feel that the university administration does not really care about the students. That is the general sentiment amongst all students. There seems to be more of an emphasis on statistics than on the actual students that make up the statistics.

· Please update the University Park Map. It does not contain a key to indicate the names of the buildings. Overall, it would be nice if many of the schools update their web pages for the most recent Information. Also, If we could have more classes at night for those who work full-time jobs. Thanks.

· It'd be very useful if there were more computers available in the library. During the fall and spring one has to wait too long for a computer to be available.

· I would like to see FIU have better study abroad program, like Studying Business in the Middle East. Maybe a place like Dubai, United Arabic Emirates. Also, I would like the opportunity to apply for a scholarship even If my GPA Is not a 3.0.

· I don’t have too much to say about the "FIU online". Other then It sucked. I just stopped signing on because the teachers were the worst and the experience was so bad that I will never consider another class at FIU. If you want to question me fell free to contact me. I work for the state and trust me if any state employs ask me which unit. Has a good online program. Trust me FIU will not be on my list. Thanks for wasting my money.

· The lack of selection of graduate literature classes is a disgrace, particularly in the summer. For example, the only graduate lit class this summer Is Films of Woody Allen!!!! If you have limited resources, how about offering foundational courses such as Renaissance, Medieval, Romantic Lit, or the metaphysical poets, for goodness sakes?! Also, the FIU admen cancelled our TA summer tuition waivers two weeks before summer with no explanation. After we all had to change our summer plans, we got the explanation that FIU changed its rules and decided that it could not offer tuition waivers without a stipend, and it could not afford to offer stipends. So, the effect of this rule change is that we lost a benefit that cost the school nothing, and now those class seats will go empty. This is madness. I suggest you undo the rule change! Attending FIU Is the most frustrating educational experience I have ever had in my life.

· I love to read and learn, and I thought that returning to school would be Interesting and rewarding, unfortunately, it felt like a big waste of my time. I may not return in the fall.

· FIU's staff knowledge of the procedure and policies is lot to be desired. Most staff has no clue on what to do and act professionally. There's total lack of accountability and sense of responsibility on the part of FIU staff (right from the President to the clerk). Indifference to student needs and general cultural trait of passing the buck seems to be norm. The Panther soft system is hallmark of professional Incompetence and utter user-Unfriendly system. Why isn’t anyone fired for implementing such a lousy system? I feel FIU Isn’t an American school, rather Cuban school. I can’t wait to graduate and get the hell out of this pathetic Institution.

· Love the new Starbucks, and see many Improvements all around; however, I do have one comment to make right now. It would be nice if the computer keyboards in the computer labs were cleaned better. The one I am using right now - Green Library - has been invaded by a colony of dust mites....

· I love FIU :)

· There have been a lot of gays/lesbians publicly demonstrating sexual behavior that is very Inappropriate. There needs to be some change in that. Also too many of the professors are liberal, very liberal. A lot of them curse, too-- which I don't appreciate.

· I hope these surveys make a difference

· I believe that FIU is the most unprofessional and unorganized universities I have had work with. Because of 2 years of bad experiences I have transferred out of FIU and I hope to never have to return.

· The Interlibrary loan system response time has seriously deteriorated during the past year making it very difficult to conduct research.

· It may be necessary to conduct seminars for faculty members to promote their ability to mentor students and how to effectively provide a learning environment that is conducive to their student’s professional development. Furthermore, additional training may also be necessary for representatives of service offices such as financial aid, bursar's office to Increase their ability to provide competent customer service.

· FIU sucks...It Is such a large university, but fails to offer classes that are offered at schools half its size. So many of the students In my class blatantly cheat and yet pass the classes; Just because people have managed to pass the FCAT does not mean they are entitled to a college degree.

· FIU is a phenomenal school, with a beautiful campus and some very amazing faculty members. However due to the rapid growth of the departments, Including the International Relations department there Is a serious need for an Increase In the number of tenure professors and other faculty members. The best part about FIU has been the exceptional learning opportunities it has offered which Includes one on one time with professors outside class hours. However as the load of students Increase on the professors (teaching and advising) this kind of quality learning experiences become next to Impossible. It is extremely unfortunate to have to see FIU loose its distinctiveness and follow the path of other universities by Ignoring departments In the Arts and Sciences by allocating much needed funds to Increase the number of science, medical and accounting faculty while having no plans to raise the number of professors in fast growing departments such as ours.

· At first I wasn't satisfied with my choice of coming to FIU but as I started to Interact with the students and teachers, I knew I made the right choice by attending this university.

· I do not agree w/ the schedule change for fall... I understand that It Is due to funding but the extra commute is a hassle and the 10 man breaks between aren't enough to get from one class or side of campus to the other.

· I never got a call from anyone letting me know what was my final grades, neither was I able to retrieve the Information from the college website. I would like someone to contact me regarding this Issue.
· FIU is a good school. I have no problems with courses, professors, and campus life. However, I do believe that what is charged for parking and fees should be reviewed and adjusted. Charging $60 each semester for parking seems ridiculous, especially during summer terms. I am a full time student and I have to pay $60 each term for parking access alone, not to mention that if you need a replacement decal for whatever reason that’s an additional $20. But to have to pay another $60 for a summer term even If its one of the shorter sessions of just a month or two, that’s just way too much!! Additionally, It Is great that many student services are offered at the university but all students should not have to be forced to pay these fees each semester (athletic and health). Not everyone uses these facilities and could use that money in their pocket. Scan student's panther ID cards each time they are to use these facilities services to distinguish those who paid the fees and those who didn’t. Making these fees optional would aid the student body who is struggling to pay for college. Please consider this!!!!! PLEASE!

· Overall my experience In FIU has been a pleasant one. I have had wonderful professors and the administration is fast and effective. Suggestion: Next survey you should provide a N/A check box; some of the topics did not apply to me.

· One of my textbooks had several typos and grammatical errors, very poor quality "simulated" pictures, and at least one piece of Inaccurate Information.

· Faculty members are very difficult to work with at the PhD level and non-appreciative of work (teaching & research) performed for Department or faculty. Graduate Research/Teacher Assistants pay does not take into consideration Miami’s Inflation during the past 5-7 years. Miami is one of the most expensive cities In the US. Student salaries should not be compared with smaller town universities. Most GR employees are barely able to live In Miami. This directly Influences weather a Graduate student will select FIU.

· The biggest problem with FIU Is that most of the time people In the FIU administration (Including the Registrar’s office, payroll, A&S) seem to have no Interest In the welfare of the students or In actually doing their jobs.

· It would be much more convenient if visa was accepted to pay for classes as that has posed a major problem for me. Computers In go lab are constantly limited due to needing repair.

· I'm a Miami Ad School student, so when I checked, "Not Sure", it’s because I don't live near campus. I only attend about 1 or two classes at FIU, and the rest at Miami Ad School.

· I really hate the fact that from 5 papers that I have to turn in for signatures at graduate school or some of the dean’s office they loose 4. And there is a no communication between the registers office, bursar’s office and financial aid. There is no person that actually answers any question related to their work and they don't even try to look for the answer and let the students know.

· Stricter entrance standards for students; more money spent on improving existing facilities.

· Provide scholarships for part time students who need to work to support their families, we pay the taxes, while we have to see foreign students get a 100% free ride with our tax money and on top of that get pay for going to school, and then they leave, so what then do we as a country get out of this?

· Graduate students should not have to pay for athletic fees & health fees. Especially commuter students who do not utilize these services. It should be an option Instead of an automatic charge.

· I am currently looking for another university to attend.

· Group projects should be abolished. They do not teach leadership or teamwork skills. They foster laziness in already lazy students and stress in already stressed overachievers. They cannot be fairly graded because the Instructor doesn't know the effort of each student, only the group as a whole. Even more practically, scheduling Is Impossible. The larger the group, the harder It Is to have everyone meets at a given time. We're working two jobs and going to school full time. We don't have time to waste doing work for other people. Group projects teach students to RESENT working in groups. Let's let every student's work show for itself. Thank you.

· The school has to do something about places for students to study in the library. The library is over crowded most of the time not allowing for students to study in a quite area. I would like to use the campus more to study but there are not a lot of options in my opinion. FIU needs to do something about stuff members being rude elitist this summer I have come to know one of the rudest professors ever!!!!!!

· There need to be a better system for tracking our grades for online classes. You can tell how well you did on each assignment, but there is no way to know how that assignment weighs for our over all grade.

· The blood donation people are annoying. Can you tell them to tone down the enthusiasm, I don't like being harassed to donate blood every time I'm coming or going from my car.

· FIU should get out of Inter departmental politics; it affects student’s progress and reduces fairy chance to work in field. Professors grading should be fairy.

· I feel that overall FIU is not providing me with the out of class tutoring which is needed at time to prepare for classes. It was almost impossible to find a tutor to assist in any computer related courses. Also the email accounts, even when following directions still require phone calls to activate or correct any problems. Overall FIU needs to improve its standards not with class work but with all that surrounds preparing to register and take classes.

· Yes. Now entering the library makes me fell I'm entering a Starbucks Coffee Shop. It's really disappointing seeing a big Starbucks Coffee sign when standing outside the library’s south entrance. Was not enough the coffee supplied by the little Java City shop in library hall?

· FIU needs to work on overall spirit and student pride. To unite students and make them proud of their school as apposed to making fun of their own university and wishing they were else where. Reassurance that FIU is a quality school which does not only cater to commuter students.

· I need that the library opens 24/7. Students need to study depend on our own situation. Do not close the cafeteria during Summer A. We live on campus. Subway and bagel are not enough choice for us.

· The new late fee policy is a bit shady. How much Is FIU profiting from It, I wonder? Also, the 3 day school schedule is a joke. It is celebrated like propaganda, though. How Is It better for me to now drive and struggle to find a parking spot one more day a week for the same amount of credits? Rather than a three day shed. why not just have NEW classes that utilize Fridays? This way, the students do not have to be punished just so FIU can receive more funding for expansion. It is foolish decisions like this one that make me wonder about the competence of those in charge. I also, constantly feel like I have to govern my records with a fine comb. I feel that as soon as I let my guard down, FIU will "forget" to "direct deposit" my loans, or drop my classes, or charge a late fee BEFORE the class has even started. Also, why are transcripts only allowed to be mailed? Why can I not pick them up at registrars? And why can't each admen. Dept bring up Info regarding other aspects? In other words, why does registrar send me to Fin. aid, just so fin? Aid can send me back to registrar. Actually, why is there not a graduate department that takes care of these things? Parking is also a nightmare? thanks,

· It’s absurd that whenever there is an event such as a graduation in the arena, the police close off the right turn lane after entering on 112th avenue, and also the streets around the law school building. Forcing students to go around campus with heavy redirected traffic to get to class. Because of lack of notice for this I was late to a law school exam. Either streets must be kept open at all times or timely notice must be given to students, such as those in the law school whose classes extend beyond the undergraduate schedule.

· This school's graduate program is lacking; it ranks far below average pay for graduate students nation wide, let alone for graduate students in science. There isn’t any close, SAFE, COMFORTABLE, and AFFORDABLE nearby housing offered for graduate students. Compare this to the majority of graduate schools In the US that have special housing set aside for graduate students, or, nice, off-campus housing communities nearby. Here at FIU, graduate students need to go at least 10 miles from FIU to find respectable, affordable communities. Nearby communities are poor, and unsafe. Graduate students are paid an average salary of a little over $18,000 per year. Compare this to the national average of about $24,000! This Is an ATROCITY considering the fact that Miami Is one of the most expensive cities to live in and the cost of living has increased drastically in the past few years. Now, this doesn't even take into account the fact that students in other graduate schools' programs in fields of scientific study make well above that $24,000. FIU Is far behind with their graduate program, and need to update. The only attraction for most forensic science graduate students to FIU Is that FIU Is the only school in the nation that offers a PhD with a Forensic emphasis. FIU administration, registration, consistently hassle students and seemingly go out of their way to update students' financial Information, records, etc. Exacerbating the problem is that FIU staff does not speak ENGLISH, and show very poor customer service to American students who only speak English. This school purposely caters to minorities, which in some cases, okay, but It Is not fairy that this is at the expense of white students.

· Please don't make these surveys so long. We want to help FIU Improve and show that the staff is doing a great job, but very few of us have the time to sit down and fill in a long survey such as the above.

· Only a few questions were a bit subjective, but I am pretty confident I understood what was meant to be said by the statement.

· I would like if students could voice their opinions more. I would also like adequate teachers for my classes. Some classes I take I have to teach myself the material. I would also like more help outside the classroom. FIU Is a big school with a lot of students, and the tutoring available on campus is not enough. More tutoring help for engineering classes should be made available. The most important thing for me is the Improvement of teachers at FIU. Reading a PowerPoint to a class is not going to make me learn a material I have never been exposed to. I think teachers are getting lazy due to the Improvement of technology. I don't really care about other things such as food quality, price of food on campus, etc, but I only have one wish in making FIU a better school. I want to be able to go to class and learn the material in class. For example, I'm taking a class this summer, and I attended the class for the first week and never attended again ever since because the entire teacher did is read the PowerPoint. Since I'm not Illiterate, I just stay home and try to teach myself the material. In conclusion, I want better teachers at FIU.

· Change the buses traveling from South Campus to North Campus. You are trying to say that you are uniting these two campuses to really make them one, but why is it that I have to pay an extra $20 a week just to go to my campus? It's not fairy that just because I decide to study Hospitality Management that I have to pay an extra $360 a semester for It. You should definitely consider adding that to the tuition. It's like they said In the FIU newspaper: If they Increase the tuition by only 1 or 2 dollars, they can cover ALL THE FUNDS needed to pay those buses. Please take a good look at this Issue again.

· I strongly believe that surgery should be done more often. I wish they would have done a surgery on the 3 day schedule or believe asked for an opinion. I think student government should reach out more to students. For example, telling us what is going on. I feel that I have to be a detective. Student government is supposed to be a voice of the students, but if they don't ask; how are they suppose to know how we feel. thank you

· FIU wireless Internet Is HORRIBLE I lose connection all the time

· The School should be more formal because it is NOT.

· Overall I feel there is a need for better organization and time management. With the exception of emergencies, I feel that general Information just takes to long to get across. I went to USF before coming to FIU and I can honestly say there is a big difference in how quickly things were taken care of (sorry no offense).

· I believe that pricing for certain things are way too high. I also believe that the online fee of $299 dollars should be considered to be changed and just billed directly as tuition. It could help out a lot of students by making that minor change (If possible).

· Yes, please remove me from all FIU email mailing list. I do not plan to enroll for any more courses.

· I've been offered acceptance to the honor societies and social work organizations, alas being on the Broward Campus, working full time and only having classes one night a week (part of the cohort) I have not been offered a chance to be apart of these programs due to the schedule and lack of opportunity on the Pines Campus. There is no opportunity for me to drive Into Miami to be a part of these programs which I would like to have been a part of. I realize that being part of the cohort has limited my ability to have the diverse offerings of all classes offered In my course of study, however, I wish there would be more classes offered at the Pines Center so that In the future I would be able to take additional classes In areas that I'm Interested In such as geriatric classes so that I can broaden my knowledge base. I also think that offering classes to alumni, at least those that will be receiving our master's to Increase their knowledge might be helpful. For example, I will receive my Master's with an addictions certificate, but I would love to come back and take additional classes that I wasn't able to take, I.e. gerontology classes, crisis Intervention, some of the other practice classes. Offering these additional classes to Alumni might be a good way to provide additional contact after their degree is finished. Working with them to provide financial aid or assistance for taking one or two extra classes, as we would already have our degrees.

· I don't like the change concerning adding Friday courses as well as the cost of tuition is ridiculous for a public university. This Isn't UM or Barry. Need more advertisement on Issues concerning students especially through via e-mail. Need more concern professors who love what they do as oppose to just making the money @ the cost of students.

· Parking Fees are too high, and health, gym fees should not be charged if students carry their own health Insurance - It's a robbery!! Students should be able to have a choice or pay out of pocket fees If they use the health services

· Last semester I took Biotic, in the first exam between the two classes the average was around 40 for two classes of around 400 students, a group of student send out a letter to the department so they could do something about, they did not care about it. My points Is a general lecture class as Biology should not be so complex in the material, second of all it does not make any since that in the end there were only 500 students between the two classes and only about 25% of the two classes passed the class. The other problem that I recently had, it’s with financial aid office. I am taking course as a transient student at MDC, I faxed all the requirement papers around 7 times with enough time for them to process the paper, It took a month and two weeks for me to get my money. Every time I and other classmate call, each person would tell us something different about the status, I don’t think Is fairy for the student, they should have guidelines of what they can say to the students, because even the people who took care of processing would lie to us and make us call and nothing would be done.

· I really dislike FIU. I am leaving this school as soon as I finish my Bachelor's degree. I am possibly going to FSU or UF.

· Online registration is a nightmare. Uploading my papers is a nightmare. Response of teachers to emails by students needs Improvement. In some cases emails go unanswered.

· The FIU web mail need more space, usually I have lost a lot of email, because of their limited capacity. Also, I really want (actually I need) to connect my web mail to outlook in my computer. It is not permitted to students. Or you Increase the capacity or permit outlook connection. Please! Second. I have thousands spam emails in my web mail. Curiously, most of the spasms came from address finished in “@fIu.edu”, which make me feel confused. Please, block the spasm or control them! Webs need Improvements, usually the professors have problems working with webct.ThIrd, and more parking is needed. Four, we need more computers in the library.

· Increase TA support to equal level for all students. I have a TA ship that pays 11,000 a year (not a livable wage) while Biology and others pay 14,000 and Business pays 20,000. It seems like discrimination. I am also in my 3rd year of Ph.D. studies and I have applied for the office space in the library 6 times and had no luck in getting any kind of space. The space assignment in not transparent, it is political and is based on favoritism Instead of fare allocation. A transparent process would be nice.

· Most events (conferences, meetings, etc) are planned In general in the afternoons, thinking of students whose main occupation is to study, not for the fulltime working students that are also a high percentage of the student’s body. It’s hard to find the right person with the right Information over the phone, or through the school web (like Info about how to fill a Forgiveness Form). In that area FIU needs to learn from Miami-Dade College.

· this School Is boring

· consider about the International students who are not provided funding or either a job In the campus because wherever we go they say that a social security no Is mandatory how does the management expect International students to get a social with being offered a job within the campus to be frank I had been roaming for the entire spring semester for job ,wherever I went I was rejected with the job as I was not having a social security no and on the second case on faculty members had told that If we maintain a minimum GPA of 3.0 we are eligible for getting funding I got a GPA and consulted the chairman’s office and spoke regarding the funding they had just denied saying that Insufficient funds and moreover they say that my GPA Is not sufficient even though I got a GPA of 3.447 and even mentioned that the .25 funding quota Is been reserved for the newcomers then what should the old students without funding survive In d campus.........and If u say that we had showed a very good financial background In the application for visa that true but I am 23yrs of age I do agree that my parents are ready to pay my tuition fees but I want to be Individual and at least earn my living..............hope you understand what I am trying to express here.............!

· To fix the course catalog so that when you click on the class it tells you a description of the course. As of now, it says nothing.

· Yes, please FIU would be a much better Institution for the students, the community and the country if there were recycling bins for batteries, metals, plastics, glass and paper all over campus. These way students would receive the message of recycling as a need to protect the environment, the planet and to generate Income. Also, FIU students would benefit from having bicycle paths and plenty of parking spaces for bikes. Miami Is flat; creating the conditions for biking at FIU could bring numerous benefits, like improving the health and decreasing obesity rate among students. It would also decrease gas use and the volume of toxic emission from car's fumes. Thank you for the opportunity and hopefully this word would be taken into account.

· Teachers are bad. The school has no Interest In building reputation. Advisors could care less about student’s troubles and classes offered are terrible and class schedules are worse. DO NOT LIVE ON CAMPUS DURING THE SUMMER as there is hardly any food on campus bookstore and computer labs are rarely open. Transportation to and from campus is slow and awful. Mostly the deans do an awful job in caring for student Interest and getting things done.

· Produce a printed schedule of classes with course description that is available easily on the webpage (without logging Into Panther Soft) i.e. a regular, normal course catalog that covers 1 academic year at a time. Most universities do this and it is very helpful in planning ones education/calendar.

· Thank you for this survey.

· Even master's students should be given an opportunity to be a part of a research, not just the PhD students. There should be more events of International Association In the campus. We don’t even know if one exists!
· The professional counseling psychology program is a scam. Students are lured into the program with promises of training and timely graduation which are not true If not Impossible to achieve. Most students in the program figure it out after it’s too late. No student should be admitted into that program unless a specific field placement has been secured and properly matched to them. It's all about the enhanced tuition revenue I guess. Getting as many people you can, even If they are not qualified e.g. background in psychology, or have achieved MINIMUM GRE scores as per the graduate school, and taking their $5,000 per semester. It is so sad. And that's just part It...Good Luck.

· Move out of Florida ASAP.

· I am a disabled student, and have noticed many things that are not up to date

· The financial Aid dept Is a nightmare- between giving conflicting Info depending on who answers the call, opt Incorrect Info regarding holds on loans (they said It was the chosen lenders hold when I fact It was FIU's fin aid dept), and the outrageous time u must hold to get someone on the phone Is Insane even when Its not near semesters beginning or end. One positive for them is the advent of the live chat. Secondly, It Is horrible they will not allow a person to take what they feel they need to cover their own living expenses in a grad plus loan. I have been turned down for the amount I need because they said it was above "their" calculations of living expenses. Well, they don’t know my mortgage or bills I must pay so who are they to say It’s more than I need. And since Its a loan, *I* must pay It back and It does not come from their pocket so why must they limit however much I feel I need to cover my living expenses for full time study when I cannot get a job. So not fairy. They are MY loans and MY responsibility to pay back and I am a grad student, I am a big by and have my own budget worked out of what is needed. My mortgage in south beach Is NOT the same as the local rents in south Miami!!!

· Poor parking, horrible three day schedule starting in the fall 2007, standards should be raised, and etc., etc.

· I would like it very much if the football stadium project would at least have begun prior to my graduation. I am most displeased with the fact that the football stadium has not been renovated as planned.

· I believe that some of the policies at the university are unfair to students. Students pay their tuition yet are at times bombarded with other fees. Just the other day I received a citation for having my parking decal on the wrong side of the bumper. I thought the fine was ridiculous. Some policies such as the previously mentioned should be done away with. Why should a student be forced to pay additional fees when they already have to pay for tuition and all other things Included? The university should be concerned for the well being of its students and emptying out their pockets.

· The billing system In the IMBA program is scattered and unorganized. Charges were mistakenly charged both under and over. There need to be a more organized system for billing and tuition.

· No motivation!!!!!!!!!!!

· FIU should offer more financial aid. I need three classes to graduate and I have no money to pay for them.

· More opportunity for scholarships for non-Cuban students.

· I don't think we should pay for a decal just to park, when already we are paying more than enough for classes!!!!

· I believe that the Biscayne Bay campus is way behind the University Park campus. There is probably 1 color printer available to students (located in the computer lab). I believe that the resources for both campuses are not Implemented In an adequate manner. It is sad to think that I have to pay the same amount of money for either campus, but I do not get the same amount of resources/benefits from attending the Biscayne Bay Campus. Most restrooms are horrible, and honestly it feels more like a high school than an actual college, where you pay college tuition.

· I believe the Idea of working in group for most of the classes don't work because not everyone has a flexible schedule to get together and complete a certain project. I was taking a class and their were 5 student In the group Including myself and only one group member and me got together and did the whole project, I don't believe that was fairy because at the end we all got the same grade; so the other group member got an A thanks to that group member and me. My point is the group project should be optional not mandatory. Thanks for this survey hope Is helpful and God bless you

· I am a mother of three, so I am expecting a lot of support from FIU, but the letter of academic warning and probation that I have been receiving for the past two semesters really put a lot of stress on me. I need a chance to get my degree and have a better job.

· The price gap between in state and out of state students is too wide. It makes me (an out of state student) feel like what I’m paying isn’t worth It.

· Make this survey more accessible by putting up some posters or something about it in GC.

· Online classes are not good for learning; they are a waste of money and time. The professors care about you less when an online class is taken.

· The FIU website is like a maze. It is so hard to go around it. All of the administrative offices In PC are unorganized and too small to handle all of the students. There is inadequate publicity for some of the events on campus. More students need to go to football games!!!!

· Make survey shorter.

· I really disagree with this new change of class schedules in which most classes are offered at 50 minutes per class, Monday, Wednesday and Friday. Did anyone consider what this does to students who need to work?? Or what this does to students who have hard time acquiring money for things as simple as gas? The morale concerning the ethics of FIU is not very high within the student population, but I do not think anyone cares enough to take the time to actually complain. I think students conducting research on the economic Issues with FIU should do so by on-campus surveys. Their are Issues that need to be attended to and that a lot of the student body is unhappy with.

· Happy with the education, given the size and scope of student body. Students should be, In general, rather limited in class participation; most people just waste class time. I would prefer listening to a professor. For those who do not understand, they should save questions for after class/lectures. Good school well taught professors, many unmotivated students, class rooms have TOO MANY students. Suggestion regarding the latter: since professors cannot possibly manage large classes with higher quality activities--as size Increases, quality decreases--perhaps they should have multiple assistants to offset the increased work load of larger sized classes. Also, longer classes would be nice. Attendance SHOULD NOT be mandatory (so that apathetic students can fail in peace, and not disrupt class). Not trying to be disrespectful, but FIU Is a very good university, and the 'unmotivated students' it has (which generate revenue for the University--understandably, for the expansion of FIU) should affect the quality of education as little as possible.

· The libraries are too loud.

· Make the library more users friendly especially when logging in from home. Also to have wireless Internet all around and in every classroom on campus, not just hot spots...

· No

· I take all of my classes on FIU online, and the extra $300 fee they impose per online class and needs to be addressed immediately.

· I rate according my perception that FIU should improve the fields I disagree to be satisfied with. Even though FIU Is a great school and I may stay here to finish my BA Instead of transferring to NY as I planned, FIU definitely has room for Improvement.

· Thanks for the feedback opportunity

· A lot of the staff at FIU Is very nice and so are the professors however, allot of the grading policies are very unclear and a minimal amount of professors abuse their tenure status to treat students very poorly and the financial aid office a complete mess the staff there Is primarily extremely rude and many careless mistakes are made on continual basis with many students In a form to penalize and punish the students that the staff does not like they show the students that they are In control of their finances and they are equally cruel like Hitler and Stalin.

· I believe that our school should go green. As well as going green, the University Park campus should acquire more recycling bins, for there is not a sufficient amount present.

· Unfortunately FIU did not really prepare me for the "real deal." Only after doing an Internship or working in the field do you really get to know what the career entails.

· Have a blessed day to the FIU faculty & staff!

· Rec. Center gym needs to develop a better system to allow students to enter. If a student loses or forgets his/her student ID card, they are not allowed in to the gym to work out. I feel that’s not fairy and they should develop a better system to let students in even If they lost their credentials. It's not that difficult with the technology on campus.

· Both libraries do not have adequate quiet spaces.

· I first want to apologize for completing this so late. I hope that you will be able to utilize the Information to better the school and I want to thank you for the opportunity to express my opinions and I thank you for considering my answers in your decision making.

· No

· Spend some $$$$ at the Biscayne Bay Campus, and don't spend all of the money at the University Park Campus.

· FIU needs to concentrate on touring the University an out of state school. What I mean Is put up more Resident Halls and recruit from out-of state

· I am completely unsatisfied with the way FIU handles its returning adult’s students. There seems to be no leeway for people who are employed full time and working towards a degree. It seems that FIU only cares about the just-out-of-high-school crowd. This really is upsetting, because I believe that FIU does have a lot to offer; however, if things do not change, there are plenty of other universities In the State of Florida who can have my business.

· NA

· My only suggestion is that the online course fee of 300 extra per class is way off the budget for most students. If it’s lowered it would be better for student to take an online course. Every semester I plan on taking an online course but because of the fee, I rather take two classes than pay 600 for one class.
Administrative Issues –Panther Soft

· Pantersoft and registration problems occur every semester. It takes up allot of my time to find the source and correct Issues concerning these two FIU elements. It has become so bad that I have considered getting a lawyer to assist me in remedying these problems. Again these occurrences are really frustrating and time consuming and subtract greatly from my learning experience.
Administrative Issues – Parking
· The parking is horrible, yet we are charged every semester. The garage collapsed and we really were not well informed how it was fixed. Parking tickets are much overpriced, when the parking does not accommodate everyone. Textbooks are over-priced and changed too often.

· I think FIU needs to address the parking problem on the University Park campus.

· Instead of spending so much money in museums, FIU should invest that money in better more comfortable classrooms were all students can fit without being on top of each other. More parking spots, and repair elevators from parking garages.

· Please try to make some changes about parking. This is a constant problem. If changes are not made I will not be attending FIU for my masters.

· The Chemistry and Physics/Health and Life Sciences parking situation is getting extreme. The gravel is nonsense and should just be paved. Otherwise FIU and their staff and faculty are wonderful

· make more parking spaces or parking buildings

· Parking Is terrible

· FIU Is considered a commuter school and yet parking is always an Issue. Some schools offer designated parking areas for Graduate and Teaching Assistants, or allow parking in faculty/staff spaces during certain hours. I think FIU should consider these options, and remember to replace any parking taken away by new construction on campus. (And of course lobby for a conveniently located campus Metro rail stop!)

· Stop building parking garages and encourage students to carpool, you Idiots!

· Why don't you ask about the adequacy of parking in the next questionnaire?

· Parking is a big problem on this campus.

· FIU needs to implement a process to address traffic within the Campus. It's almost impossible to find a parking space and get to a 5:00 pm class on time.

· Need additional parking spaces on campus. all lots are constantly full after 3pm and very traffic

· PARKING is a major Issue. There are not enough spaces and you have to circle the parking lots and garages endlessly to find a space. We pay a parking fee Included in our tuition and there are not enough spaces! This is a mostly a commuter school so why aren't there more parking lots for students to park. Please send relief on this Issue

· Parking Is always a problem

· Find a parking space is a problem at FIU.

· MORE PARKING!!! MORE PARKING SPACES NEEDED!!! This is ridiculous!

· FIU needs shuttles!! I am completely surprised and disappointed that considering the size of the UP campus shuttles are not running for commuter students. Obviously parking by the GC Is a major problem. I work In the COE all day and attending classes In GC at night with 5-6 other students. If there was a shuttle system, we would just leave our cars parked far away because we would feel safe getting back to our cars at night. Because there isn’t a shuttle system, the group of us is left fighting for parking near GC. Think of how easily the parking situation would calm down if students felt comfortable parking far away knowing they would receive a ride back to their cars. Also, I use a disability parking pass. There are not adequate amounts of parking near GC for those with disability permits. I had to miss class completely one day because after finally finding a spot in the gold garage on the 4th floor, I found that the elevator was broken, and was unable to use the stairs. There are only 4 spots available in the lot next to the GC bookstore, which offers to closest walking distance that I need.

· The parking availability In front of the Ziff building is terrible. It Is SCARCE, dark, and the construction Improvement is in the way. How disappointing to come to school and encounter this situation every week. What is worse is that I'm handicapped and have problems parking! Imagine normal people. Thanks for this opportunity to vent.

· This is my first semester at FIU as a graduate student; I hadn't been on campus since 1989. Parking is still an Issue. Even with all of the parking garages, It Is still difficult to find spaces except for the top floors. It seems that an awful lot of parking spaces are marked for administration or faculty.

· Just one. Maybe I missed it on this survey, but have you considered a survey about parking. This is the only complain I hear from people. Seeing people's strange behavior in the parking lot Is Interesting. From the chasing of the person walking to the car to leave or racing to be the first to get to the person about to leave. Or a driver negotiating with the person leaving and thinking that an agreement means that another person who is closest to owner's car does not matter because a contract has been struck by the latecomer. I say two Speed Racers racing to get to the person/car exiting and I thought, 'one day someone is going to get seriously injured or killed. Has the school considered dropping asphalt in the undeveloped area behind the North Lot 2 across the Health/Urban Affairs building which faces 8th street? Just a thought.

· I think the parking situation should be dealt with. It seems there is not enough parking for the students whenever I go to class... whether it is in the morning or at night.

· There is not enough parking on campus.

· The only comment I have is with parking. I don't understand why there are so many parking spaces allocated to administrators and faculty in the parking garages. A lot of students work full time and have a hard time finding parking that is fairly close to their classes. Proud to be a Golden Panther!!!!!

· What's the point of paying so much in parking fees if some areas are consistently roped off for "event parking" and almost always appear empty anyway?

· There is a big problem with availability of parking. If you do not have an early class, it is very hard to find any available parking spaces. You have to wait for students coming out of a class to be able to secure a space and that Is If someone else is not waiting for the same spot.

· Parking situations are terrible. FIU creates more parking garages then accepts thousands of students more per year so the ration barely makes a budge. Faculty parking in the late afternoon In Biscayne campus is usually considerably empty and student parking absolutely full yet students continue to receive parking citations for parking in the faculty spaces. Legitimate? Yes. Necessary? Not really. Thanks

· MORE PARKING GARAGES!

· A serious revision of Flu’s transportation services, specifically the buses that travel to Biscayne Campus, needs to be done. The Parking and Transportation office is not handling student complaints appropriately. I have heard several students complain that they have to sit on the floor or that buses are never on time. I myself have put in several complaints. The parking situation at UP is always becoming very difficult.

· There is a huge problem for Lakeview residents with parking. There is no “safe” place to park your car.

· Parking on campus is horrific. PLEASE!! Do something about the parking situation!!!!

· We need more convenient parking

· Parking tickets because the garage was closed, and several students received tickets and I don't think it was fairy because the garage was closed.

· More parking. Meters that takes things other than quarters and gives more than 8 minutes per 25 cents.

· The parking In FIU Is TERRIBLE. I do not think tickets should be given. Students are there to learn, not to worry about where they park or if they are going to get a ticket. Parking around the gym is mostly for staff, yet most of the people who go to the gym are students. FIU as a whole has disappointed me. No one knows what they are talking about and send you on a wild goose chase just to find out some Information.

Internet connection all around campus, and changing some things about parking like letting the other side of blue garage be open and such so you don't have to go all the way around by the traffic circle to get to another parking area, It would greatly reduce traffic and save a lot of time. Also I am very upset that the parking on the first floor of blue garage changed from student to faculty/staff/admen, they have all the good spots and it’s really not fairy that the students are always the ones suffering.
· I believe with the amount of money paid from tuition I think that there should be no parking Issues; there are too many students and not enough parking!

· There is not enough space to park. It is also very annoying having to go from garage to garage looking for a parking space.

· Students need more parking available or should not be fined for parking in restricted areas. I think the parking situation at the UP campus is a serious problem especially with all the construction going on. Throughout my years at FIU I have had constant problems with parking and getting to class on time. Professors don't accept parking Issues as an excuse for tardiness and often have a limit on how late you can even walk in to class yet there's a huge lack of student parking.

· Please allow more parking for students near the ZEB building. Thanks!

· I believe the parking availability for evening classes is unsatisfactory. The classrooms are very far from available parking spaces and It Is dangerous for one to walk alone at night. In addition, many find the need to park outside of the student spaces to ensure their safety and the University resolves the problem, by issuing all of them citations. If there is a problem w/ parking safety...the resolution is NOT to penalize the victim.

· There is not adequate parking on campus for the number of students that attend. Please build more garages; we pay parking fees every semester!

· The food and tuition are getting ridiculous. I am loosing moral in the university due to Teachers who speak as though English was their third language. There is extremely LIMITED PARKING, and when students are forced to park illegally, ridiculously expensive tickets are the result. I am beginning to hate my school and would not be going to F.I.U. If it was not local. Fix the problems! Don’t build new buildings with out first building new parking garages! The "gravel" parking area is a ridiculous excuse for an answer to the parking problem and it is not enough. People should not have to fight for parking at SCHOOL!

· Parking is awful on both campuses; organizations and the university should really look into that Issue. I've seen students get to campus and miss class because they couldn't find parking so they decided to go back home or somewhere else.

· Build more parking garages!!!!

· Please do something about the parking! It really gets In the way of my academics! I am usually late to class after spending an hour searching for a parking spot. On two occasions I have had to give up on finding parking and just go back home! If nothing can be done, then don't give parking tickets when we park on the grass!

· The parking situation at Flu’s south campus is not good. The lack of parking needs to be addressed. The online and hybrid class fees are too expensive.

· More parking for students!!! especially around the reek center

· They should be more parking garage or parking spaces for students.

· Parking is a serious problem at the University Campus. In addition, spaces are blocked off for certain events. With the amount of commuter students attending this campus, event parking should be designated in the metered area. NOT In the spaces that we students pay for every semester. Driving around for an hour looking for a spot is just ridiculous. Something needs to be done about this problem.

· I don't think students should have to pay the parking access fee when they don't have a vehicle. And the $4 that students pay to travel from the campuses should be decreased.

· Parking is the only complaint. Especially beginning every term it can take a half an hour to find parking.

· FIU needs to also work on the parking situation. If the students are the ones that need to be in class on time why are all the parking spaces in the front for faculty??? Faculty should be switched to the end and students closer!!!!!!!!!!!!!

· I think FIU needs to do something about parking. I find it ridiculous that sometimes you have to wait over thirty minutes to park. This semester, almost every day, I have to get in a line behind cars to wait for people to come to the garage to park because the entire garage is completely full. I would like to get to school one day and not have to go crazy to find parking.

· I really think that FIU has poor customer service. Also, FIU should buy parking lot #5 from Tamiami Park so that we have parking available all spring semester long. I always have TREMENDOUS trouble finding parking when the youth fairy is in town. FIU should stop being so cheap and just buy the land If FIU really cares for their students. Also I have noticed that a lot of people who want to go to the youth fair drive through the campus causing more traffic than we already have. It’s not fair, and sometimes they even park in the already limited parking that we have this time of year. They should be prevented from doing so.

· There is a need for more classes in the upper division to be opened. Either it’s hard to find classes at a decent hour (after 7am or before 7pm) or the classes that I need to get into are all full by the time I am allowed to register. Parking is terrible. I find myself not wanting to leave campus and go somewhere because I fear that I will not have a place to park when I get back. Sometimes, when I do leave campus to run errands, I'm circling around for at least an hour. There needs to be a better solution for not finding parking in housing parking than parking In the Blue Garage. If I come back to campus late night and I can't find parking In one of the housing parking lots I don't feel comfortable leaving my car In the Blue Garage and walking a long distance by myself to my dorm.

· It is very unfair that you don’t have a parking section of questions because every semester we have to pay for parking and its not like If we are guaranteed a parking space. For the administration and staff there are ample amounts of parking, yet there never seems to be enough for the student. And on top of having to pay the outrageous fee for parking, if we don’t find a parking space and park on the grass, we get a ticket, and CLEARLY there was no other parking space anyways. The only times we can get a decent parking space are like from 12 am to 7:30 am. It is an embarrassment to the university that If there are so many students, not to have an appropriate amount of parking space. It makes the whole university situation very stressing. AND I am VERY certain you have heard this complain multiple times, yet no one seems to be taken care of the Issue. Oh, and sometimes when you don’t want to park in the grass you have to wait up to an hour to find a parking space, and even make a line of cars to follow students who are leaving to get a parking space. In my case that I live an hour away from campus, I leave two hours earlier In order to be In time to my class. This really sucks when I have my 8 am classes. Thank you for reading

· There should be "no parking" signs in that area next to the curb of student parking In front of the library.

· There is not enough parking on campus.

· parking Is horrible, people do not know how to drive In FIU

· I highly encourage special attention brought to the parking situation at FIU. More student parking spots were replaced by a gashing blue line Indicating "faculty/staff". It is harder and harder to get to class on time and it has become ridiculous how many hours In ADVANCE a student (or even professor) needs to come with In order to get a parking spot at FIU. The gravel parking is horrendous and frankly reflects that FIU funding Is In dire need of reconsideration. I'm deeply disappointed as an FIU student that my money does not even cover enough parking for me to get to my classes comfortably. We need more parking!

· Parking is horrible. I shouldn't have to be paying tuition and getting tickets when there is no parking and I have to get to class on time. I am there for my classes. Not to get stupid tickets for parking in places that no one parks at. For example, parking In the faculty staff parking after 5 at the education building and the gym and getting tickets Is ridiculous because there are a lot of empty spots after 5 and barely any faculty staff park there after that time, the ticketing people are ridiculous for doing that, have no lives nothing better to do and some rules having to do with parking should be changed.

· I wish the amount of parking space will Increase over the years. As the amount of major choices Increase, the population will; also which means the amount of parking spaces will decrease.
· I suggest you should not close down the majority of the parking during the Fair, because it is extremely difficult to find a parking space.

· Parking Is a BIG Problem AT FIU. Instead of building more and more and more buildings and schools, make more parking spaces, its ridiculous the amount of money we pay and even If I arrive 25 minutes before I don’t find parking. Very frustrating makes you not want to attend FIU, especially if you drive from far away. Teachers don’t seem to understand the Inactivity of FIU when it comes to parking and don’t want us to be late. Well then make more parking spaces so that we can show on time. Thank You

· Something needs to be done about parking on campus.

· Parking Is HORRIBLE!!!!!!!!!!!!!

· The parking situation at FIU is very stressful and makes it difficult for people with a busy schedule to get In and out of school. When there are special events and lots are closed the parking is even worse. I spend more time than I should at school trying to park my car and get to class.

· Fix the parking situation!

· FIU needs more parking spaces. Panther Garage is very far away from my classes.

· Parking Is an Issue!

· Parking Is TERRIBLE. I lived In Lakeview North for one semester and there was no lot for LVN. I had to park In the School of Music parking lot many times and did not feel comfortable walking to my room so late at night. Other than that. I love FIU!!

· There is not enough parking!!

· The parking In front of the ZEB building is horrible. There is an excessive amount of Faculty parking spaces and not nearly enough Students parking. Although the parking garage is across the street, as a young female, I do not feel safe walking that far in the dark, since most of my classes are at night. Now there are 2 new buildings next to the ZEB building which will only make the parking situation worse when the fall semester begins.

· Increased parking lot security as well as more adequate space made available when the fair is in session during the spring semester.

· All of the parking garages need to be checked so that ALL floors have light at night time.

· I feel that the way the school Is TAKING money from the students from these "Transportation/ Parking Violations" are ridiculous. I like everyone else has paid for my car to be parked in the student parking lot. I believe It should be my choice If I want to place a sticker on my car or not, If It’s visible It should be enough. For I am sure when its time for someone to get be a paint job on my car it most certainly not be FIU. If you can see my sticker I should not have to pay 20.00!!

· Stop giving stupid parking tickets!

· There needs to be some sort of shuttle system around the campus. All of my graduate classes are at night, and mostly women. Parking at GC for a 5pm class is a mess and we would all park further away knowing we could get to our cars safely at night. Also around the first week of classes, parking would be easier because I would just park far away knowing I could get back and forth to classes. I got my undergrad at UM, and parking was never a problem because of the shuttle system.

· Parking is horrible. Too many students, not enough parking spaces. Also taking online classes shouldn't cost an additional $300, which is outrageous.

· The traffic circle by the Blue & Gold Garage Is a death trap.
· One major Issue that I have with FIU and I feel was not addressed in this survey is PARKING!!! There isn’t any, and also the lack of teachers and their ability to respond to your questions in time in regards to online classes.

· Parking is horrible on campus!!!!!! Too many faculty parings that are empty and never enough students parking, but then we get ticketed, but at 10pm I am not walking alone to the garage so I would prefer to be parked outside of the garage. Not enough classes to choose from very limited selection, especially as a full time employee, there are no accommodations made for students.

· FIU needs to figure out a way to make more parking spots, and the KIDS that work for the parking department need to stop being such hypocrites...

· The parking-lot for the Engineering and Computer Science building is not enough for all the people that work/study in this place.

· Build a parking garage for housing students. It's getting beyond ridiculous. It actually was the reason a friend of mine didn’t attend the university.

· FIU has a MAJOR parking problem. I have been attending FIU since July of 2002 and I feel that it has NEVER been addressed. I feel that there should be a section or some sort of forum open for discussion about parking at FIU. It is an absolute nightmare! This parking problem NEEDS TO BE addressed!!!

· I strongly believe that some thing should be done as to the parking situation on campus. It is extremely difficult to make it to class on time when there is absolutely no parking and there is the threat of a ticket for Illegal parking.

· Parking is severely bad!! And when parking is available my car is constantly getting scratched and no one is on guard in parking lots to make sure everything is fine. Parking tickets are being issued constantly; maybe checking for vehicle safety is something else to be looking for!!! Please!

· Increase the parking spaces for students, please!!!!!

· I think for the safety of all student there should be more lighting In the parking lots area

· I would like to have parking spaces available. It usually takes me an average of 20 to 25 minutes to find a parking space, and, when I find It, It Is very far from my classroom. I notice plenty of faculty parking available and not enough for students.

· The parking department needs to stop giving tickets for petty things like decals. As a student that attends FIU we pay for parking here every semester. Instead of charging us for a decal that goes on your rear view mirror on top of what we pay for parking, we should be given those Instead of the stickers that fade away and you cannot remove from the car. I believe this would be a great Idea. Stop harassing the students that pay to come here.

· Parking spaces are limited during the school year. Summer is a little better.

· The only real problem that I notice at FIU is the parking situation. It seems that students spend lots of time looking for parking while there is empty faculty parking everywhere you look. I believe FIU needs to change some of those faculty parking spots into student parking because obviously there is not that much faculty to fill all those empty spots.

· Please improve the parking situation. I did not see any questions concerning parking, and I think that is a bigger Issue than if I've attended any concerts on campus. Thank you.

· The parking situation by the Ziff Education Building Is frustrating. Construction workers should not be allowed to park in student parking, seeing as the parking spaces are already limited due to new building construction.

· MORE PARKING SPACES NEAR GC!

· Parking needs to be improved on campus. Often it could take as long as 45 minutes to an hour to find a parking space. I also believe that the parking situation may become worse because of the new additions to the University Park Campus.

· Yes, the parking situation at the University Park campus on any time of the day is not sufficient and very inconvenient. Sometimes I even feel unsafe because fight over parking spaces.

· Yes, the parking situation on campus is not just. There are too many faculty spaces empty in certain lots. In addition, I believe there should be a campus trolley provided to student to ensure we arrive on time to class.

· The proportion of faculty staff to student parking is too high. There should be more student parking spaces conveniently located.

· I think the parking situation at FIU Is horrible. It feels as though FIU Is concerned with selling its space to the highest bidder for what ever event is up and coming (graduations, community meetings, etc) and no one ever stops to think of the disruption it causes the students paying thousands of dollars to attended classes they can't gat to. I think that FIU should start taking the needs of it students in higher priority than making a few extra bucks.

· Panther soft and registration problems occur every semester. It takes up allot of my time to find the source and correct Issues concerning these two FIU elements. It has become so bad that I have considered getting a lawyer to assist me in remedying these problems. Again these occurrences are really frustrating and time consuming and subtract greatly from my learning experience.

Administrative Issues - Registrar’s Office
· There have been so many mistakes from Flu’s part on my registration process that I can't even begin to state them. It's so bad that after a year and a half that I am registered and taking classes, I receive calls from FIU asking me for documentation I "supposedly" need In order to be admitted... what a lack of organization. Every single semester that I try to register, I ALWAYS have not one, but MANY problems and Issues, always due to confusions and mistakes on Flu’s part.

· They should get more organized at the registrar’s office and financial aid office, everything is a mission. They send you to talk with 10 people before they solve your problem, and most of the time Is their fault, or "the system's" fault. They drop your classes because financial aid did not pay on time, you apply for graduation, and sorry the system shows that you never applied, and then you have to talk with 10000 people before getting your problem solved. I love my professors and Interesting classes, but I am glad this is my last semester at FIU and I don't have to deal with the system problems again.

· I fill that the University has made great progress across the board to improve all areas of the University. I feel that Enrollment Management where a lot of the negative out cry from students come from has made greater progress on making its offices "Student Friendly."

· The music department needs a great deal of support. I have taken classes in practice rooms (not private lessons), rehearsal halls, recital rooms (the acoustics are great for music but not for speaking), and usually have to use a music stand or my lap to write and take notes; there needs to be more classroom space. There need to be a better variety of classes offered more often in the music department. It is a challenge to find the classes I am Interested In taking, and because I work in the daytime, even more so to find 6 graduate credits that will work in my schedule. The graduate program in the music department needs help! How are teachers supposed to continue their education if everything is In the middle of the day?! This semester I have had some very unpleasant experiences that I found somewhat shocking. First, I thought I graduated-but because I continued to take classes past the completion of my degree, my degree was not posted. This is ridiculous! I am a working professional In higher education and I will need to continue to go to school throughout my career and now there are new hoops to jump through (I.e. re-registering and being charged new higher tuition, when I have been enrolled at the University for over 2 years already). It is difficult for me to feel connected to a place that I feel is taking advantage and does not really have my best Interest In mind. I felt this when I found out that I had to register as a non-degree seeking student and that this would be a one-time deal (I need 3 more credits to be able to teach) and now-more hoops to jump through next semester, Instead of just letting me stay the way I was and keep taking classes. I find It hard to believe that this Is not a somewhat common occurrence (taking classes past ones degree).Fortunately In Graduation (she did a great job; when others were telling me that I needed to drop my classes and other crazy stuff so I could graduate, she helped me get It straightened out), and the College of Education when my degree was going to post Incorrectly, also worked to straighten It out (eventually after there was much going back and forth). There were also some people in registration who were helpful but it seems as though some of them didn’t really want to out of their way without some encouragement. They should have volunteered some more Information regarding the status of non-degree (not being able to continue in the fall as It Is a one-time deal) that way I could have weighed my options. I made a decision base on partial Information; that’s not good. Overall it seems to be a policy problem; this should be looked at and a way to allow students to make a smooth transition from graduation to post-graduate studies should be implemented and Information presented to graduation students so they are not surprised as I was and are given a clear path. We should be able to take classes without having a major. The administration seems to be the problem, not the faculty. I will be done in the fall (I hope, unless there are more administrative surprises), but I hope this helps future students.

Administrative Issues – Registration
· I think the school should still Improve In registration (have more courses open) professors should be available for students and have school more Involved with their student's concern.

· Yes the late fee's this is not an Institution this is a money making place which does not fit in education system. Instead of helping students to get their education, students get ripped off by their own school. This is not acceptable!!!!!!!

· YES-please Inform students when there will be Issues regarding parking for things such as high school graduations. Please post a grading/ re-grading policy because I could not find a formal one and had a teacher change my grades weeks after the fact with no explanation. There should be a policy on timeframe for re-grading or changing grades because of an error.

· get rid of enrollment appointments please
· the biggest Issue with me Is the class registration by the year of study I’m In, by the time I go to my appointed registration date, all the classes I need are full and I can't move along with my education because I can't get them. I would like to see this change, besides that, over all I’m satisfied with the university.

· There should be earlier enrollment dates and/or additional courses offered when one Is full and others are still wanting to register for the course; and, If It Is not offered on campus then It should not cost almost twice as much when you are forced to take It online as your only remaining option.

· I always have problems picking my class because I always get a later date to register.
Administrative Issues – Safety

· More security for cars.
· As far as night security goes, there never seems to be any campus security or police officers to escort students, especially females, to their cars late at night. I personally have called for an escort and there is never any answer. I have to walk with my mace ready and cell phone with 911 ready to go because I have heard about too many girls who have been raped, killed, or kidnapped walking to their cars at night. This Issue needs to be addressed. As a freshman, the advising center never seemed to know what was going on. There were forms that needed to be filled out that I only fund out about by happenstance or through a friend. If they hadn't been filled out

· Improve campus security

· Have more police officers by the circle lot by the Graham Center from In-coming traffic coming from 107 aver and 16 street and enforce them to slow down while they are people driving In the circle and to enforce tickets on them If stop signs are blown and are speeding fast like If they are driving 45mph on Called Ocho.

· Maybe Increase parking garage security? I never see any security in the garages, only out on the parking lots, who know what could happen in the garage. Don't switch the schedule to 3 days a week next fall; I think that will make a lot of people upset. That’s my two cents.

· I am a physically handicapped student, after the Incident at Virginia Tech I have been quite concerned for my safety. What type of precautions is being taken to insure the safety of other students with disabilities around campus?

· I would like some sort of PA system or communication system between buildings as an extra safeguard Incase of any emergency on campus.

· Improve security and emergency response... one of my classmate's car was stolen from the lot In front of the Red Parking Garage and the FIU police took 40 minutes. To respond.

· FIU is too dark at night. Especially from the red parking garage to the library.

· Bicycles or parts (wheel, seat) of bicycles are not secure on campus.

· I had an Incident at night that required a police officer and I was unable to locate a call box or an officer In 45 minutes. Finally another student assisted.

· The parking situation for housing students must be addressed immediately. Additional security should be provided to students walking to their rooms late at night, particularly from the parking lots or garages.

· The Library at Biscayne Campus Is a place where I feel completely UNSAFE, especially at night when there are a lot of outsiders coming in to use the computers. Most of them are VERY LOUD and rude. They got offended when in the past; I have politely asked them to tone it down, while I was working on my school assignments. I have been afraid to walk to my car, thinking they might follow me to hurt me or to vandalize my vehicle. I REALLY wish there was Campus Security at ALL times In front of the Library, and in areas where outside public (non-students) are allowed.

· The incidents more shocking to me are the problems at parking or when you leave your car and they scratched or the steal the radio. You never feel safe parking In FIU I wish they were cameras that the police or security campus could monitor all the time.

· The places FIU offers to study are very good, as well as the hours. However It Is Important to have more emergency calls boxes for those students having to walk to their cars late at night.

· Campus needs more safety call boxes, more lights, and defiantly better security (especially at the dorms anyone can walk in at anytime!)... NOT SAFE!!

Biscayne Bay Campus

· The administration at this university sucks. Biscayne Bay campus has much more potential than UP but the administration fails to take advantage of the vast empty space available here. If they built more student housing facilities on Biscayne Bay campus, more students would live here and go to class here. The Hospitality department is the most successful department In FIU and it’s on this campus. There are plenty of hospitality students In need of living spaces on campus but unfortunately FIU does not care about them. Although my major Is at UP, I like living here. I would much rather stay at this campus than UP. FIU should improve the condition of this campus.

· Please improve the quality in cashier’s office at Biscayne. The women do not help very good and even less when a person has English as a second language, they are very rude and do not help they way they should do. Staff at south campus is better.

· I think more resources should be Invested in the Biscayne Bay Campus. It's a beautiful campus that is underutilized by the university. More programs should be offered at BBC. I understand that not every college/schools program can be offered here, but if you offered at least the most popular program from each college/school at BBC, you would accommodate and please so many students. And a happy student is a student who is proud of his/her university.

· The Biscayne Bay campus needs an upgrade/cleaning. Why do all South Campus buildings look better and are cleaner than the buildings at BBC? Why are the course offerings for the School of Journalism and Mass Comm. so bad? This department needs some help. I can't graduate when I planned to because of the horrible class offerings of upper level courses.

· The Biscayne Bay Campus is neglected and unsightly and unsanitary. I suggest that monies be used to pressure wash the building as opposed to planting unnecessary grass or plants. I started at FIU In 1998 and almost 10 years later the campus looks far more dilapidated. It is very unfair to those academic departments who are based on the Biscayne Bay Campus. I actually feel embarrassed when walking on to this campus. Additionally, FIU has prided itself of being a commuter school for working professionals. I think they need to look at offering more feasible evening classes for all majors. Also, SJMC needs to offer more than one class per semester in order not to delay graduation for students. My graduation has been delayed two semesters due to the scheduling problems. Only offering one class seating 20 students does not help when there are probably more than a couple hundred majoring in the public relations track.

· FIU needs to improve the Biscayne Bay Campus. It is a disgrace that such a wealthy university would let the campus be in the manner in which It Is.

· North Campus needs a bigger Food Court with more options, and a bigger book store.

· Some students that use the library facilities at Biscayne Bay Campus do not show respect for other students. I saw an Incident between a girl and two very rude gays in the library, and the library’s staff did not do anything.

· More computer classes at BBC
· The university should be aware of the rapid growth at the Biscayne Bay Campus. More services are needed there.

· Major Improvements need to be made at the Biscayne Bay campus. A lot of money is being Invested at University Park, which is already, beautiful, Impressive, and expansive. If BBC is the home of the school of Journalism and Mass Comm., and of Hospitality we should have a campus that reflects a creative and fresh environment that is welcoming and Innovative. Something worthy of the incredible creativity and talent being cultivated Inside Its bleak and dim walls. RENOVATE THE NORTH CAMPUS!

· The BBC Campus needs more food choices.
Book Store

· The book store is a disaster. Some of the people that work there don't care about your Issues. I was on hold this semester for 1 hr! Before someone else picked up the phone and realized I was still waiting. Some book store employees need customer service skills. I also don't like the fact that I will sell you a used book and you wrap it up and sell it as new (I had a friend who worked in the book store). I was also sold a used book with markings as new and when I tried to change it for the used price to save money and they refused and gave me a new one.

· Make books cheaper for students...
Broward Campus

· Please expand the NEW Pines Center for the residents of South Broward and Northwest Miami-Dade. We should have better academic advisors at our major's dept.

· My program has just recently begun to be offered at the Broward campus. I feel that it still needs a lot of work, and that the class schedule is lacking.
· We need to expand the course offerings In the Pines Center with urgency!
Campus Environment
· I think that the lighting on campus needs to be improved. Many times walking at night Is scary because the lights tinker as I walk by them or are not on at all or even turn on and off throughout the night. It can be scary at night. I have never felt threatened by the students, it seems as If we are each trying to get to where we are going and no communication is present, but being a girl walking sometimes at night from class it scares me. Also I would love to have the class sizes smaller. My English classes are so large that I feel like I disappear in them. Many of the professors do an amazing job of remembering everyone's names, and I am appreciative of that, but smaller classes would be nice because it would better facilitate my learning and Interaction In the classroom.

· I would like to see the library having extended hours Monday-Sunday. I would like see more room available to study as a group or just one person In the room with computer already there. I would like to see at least in certain floor a vending machine or that the coffee stand in the library is open until late. Most of us students need an area where we can concentrate and have the material available to us at all time. I feel that having a library with more computers, space, material (printing machine working properly) and staffs to help us will make FIU library one of the best library any University can have. As you all know students need to study away from their normal environment.
· The elevators rarely work and that Is a great Inconvenience

· the lights outside should be turned on because people do go to the gym In the mornings around 6am and also police should be on UPA side of campus but their no where to be seen.

· We need more lighting In the Lot 8 parking lot. When I get out of the gym at night It Is very dark.

· Almost ALL of the classrooms are very cold!! It makes it very difficult to concentrate to lecture and It Is very difficult to make a complaint In order to change the environment (even when professors make a complaint).

· The bathrooms are filthy and In need of repaIr.2. There is very little space in the art classroom.

· Is there anything that can be done about skateboarding in the area between the University Park buildings? I have had to dodge speeding daredevil skateboarders several times who like the ramps and stairs between the Graham Center and the Green Library. Most appear to be too young to be students. I don't object to fellow students skateboarding between classes, but the use of university facilities designed for student foot traffic for hazardous recreational activities by non-students seems unjustified. Does the university assume any liability for Injuries to the skateboarders themselves, or, more Important, to Innocent bystanders who the skateboarders might collide with? Is the university required to spend money on Insurance to protect or compensate the injured parties? If so, why should I, as a student or taxpayer, be forced to underwrite these hazardous activities which, in my opinion, have no appropriate place on campus, but about which nothing is done? If not, who do I sue If and when I am injured by these non-student daredevils?

· Building maintenance is at lowest point I've ever seen. Bathrooms are very dirty and malfunctioning, grass isn’t cut, garbage in building hallways and classroom floors, doors broken with missing handles, ceiling tiles stained or missing, etc.

· Please more places to study; the library is too small for 35,000 plus students! More places to buy food, because at lunch time it takes 30 minutes to buy a Subway sandwich!

· Improve parking system and existing elevators in the garages and stop giving traffic tickets like candies in a hallowing night!!!!!!!!!!!!! When you are not providing the appropriate already paid service.

· Love my program and most of the professors I have had. Dissatisfied with staff availability, administration organization availability, and resources for commuter students to be Involved In (at least more socially Inclined events).

· FIU Is an upcoming University, The engineering center needs a face-lift and some funds to support Non-Immigrant students. The Infrastructure is excellent and the campus is very clean. FIU Is a great representative of the United States In terms of Art, Culture and Infrastructure.

· I spend long hours in the green library, therefore my comments are regarding this facility. The carpet needs cleaning or replacement. The seats In front of the TV - also in the green library- are in very poor shape. There should be limited access to this library (I.e. only Individuals holding a valid FIU ID).The audiovisual section on the 5th floor has a poor selection of videos and/or DVD's. The equipment is obsolete and the VHS tapes have a very strange smell...

· The outdoor campus environment is beautiful and far surpasses University Park because of the bay. However, the bathrooms, floors, and classrooms are filthy!

· Please clean the rest rooms, or remodel the older versions. As well as the VH and Business classrooms are dirty with trash every where.

· FIU needs to be a more environmentally friendly campus. It pains me to see that It Is 2007, and we still do not have recycling bins around campus. I frequently carry my empty water bottles around campus so that I may recycle them when I get home. I am an Individual who is making an effort to live an environmentally conscious lifestyle and I am disappointed to see that me educational Institute isn’t making more of an effort to do so.

· Hygiene all around campus is a MUST. Make the Campus experience a real worth one: more lakes, places to rest/enjoy the nice Miamian weather while studying, computer labs/classes should be technologically updated. Make campus a more Walking friendlier place. Parking and parking. Is A PROBLEM. Take a look at I.e.: Penn State’s campus...

· I think that lack of proper lighting on campus is a serious Issue. I don't feel safe when I'm walking at night near the residence halls or to the Blue Parking Garage (to where there is also no sidewalk connecting directly to the housing area). Many lights near several entrances to GC do not work. Many lights in or on the way towards the housing quad or UPA do not work. This is unsafe and uncomforting for housing students especially. It is the only feeling of Insecurity that I have In FIU.

· More computers In ECS.
· yes about engineering campus, the parking lot , most of the time are full of barricade like now, the computer lab Is look like a little Havana cafeteria, every body drink , eat, a full of noise like we are In party especially on the weekend , and have two years so far and I never see anybody taking control of those big party they make especially In the 2 floor, on the weekend, some time I feel like I’m going to Hialeah university or little Havana university, Is lot of disorder In that campus and the computer room, please take note of this thanks,

· Create more areas for study and more computer labs would be helpful!

· Please do something about the parking situation for people who reside on-campus. It's a HUGE problem for people living in the quad. There are over 1000 new rooms opened In Lakeview and a new parking garage opened up, where, across campus?? With all the people walking around now, my car has been vandalized and burglarized this passed semester. Campus security comes immediately after a call, but is no where around when these Incidents occur. With sufficient or at least, adequate parking spaces available, we wouldn't have to track across campus at night and run the risk of personal Injury or attacks. Also, there is not recycling center for UP housing and UPA. Not just little bins around campus, but maybe a room or couple of boozed that we could dump our bottle and glass within our dorm facilities.

· More parking spaces, bigger gym, cheaper food, more humanities classes w/ better hours!!!!

· Yes. Stop wasting money on trivial things such as football teams that never win and nobody supports and use that money to make the school better for the students. Build more classrooms. Build more parking spots (FOR THE LOVE OF GOD!). Make it easier to access the Internet anywhere from campus (It Is REALLY easy to set that up nowadays). IMPROVE THE FACILITIES IN THE ART DEPARTMENT- starts with vending machines near the drawing studios- this school gives new meaning to the term "starving artist”. STOP ADMITTING SO MANY PEOPLE TO THE UNIVERSITY. A fair amount of so-called "students" are literally just wasting space. College and their cars occupy a spot in the garage, as do their butts in the classrooms. Raise the bar for admissions, so the school actually becomes better.

· I feel this university TRULY NEEDS TO ADOPT A GREEN THUMB IN EVERYWAY POSSIBLE!! Recycling of all materials, cleaning all camp ground property (lakes, preserves, etc), and adopt a healthier plant based diet for all persons to visit this campus.

· We need to get that awesome new football stadium already!

· I wish there were more online classes!!!!!! They are great!! I hate being on campus -- the traveling, the long classes, the classroom environment. Online classes are much more convenient. And I feel like the classes that I’m taking aren't really going to help me with my major. I feel like I’m wasting so much time in class.

· Please make sure the lights are on in the parking garages during the day and night, whenever there are classes. The lights are out too frequently for the entire floor and it makes me uncomfortable.

· FIU needs to consistently be checking the lights in the garage because after dark, one cannot see anything. The same lights have been off for several months and no one has changed them!! In turn, it is Impossible to feel safe in the parking garages after dark!

· I would like It If there were some food options close to the College of Education. The GC Is too far from the ZEB If I only have 15 - 30 man to grab a bite to eat. Also the ladies restroom on the first floor of ZEB Is always dirty and disgusting, the toilets do not flush well (please fix It). And I am taking my last RED class at Carlos Finally Elementary. We are not allowed to park in the school parking lot, so we have to park in the garage next to the arena, which is fine, but we have to lunge our carts over rocks to get to the other sidewalk to enter the school. Considering all of the money I am spending It would be nice to not have to roll my cart over rocks and risk It breaking, since FIU Isn't going to pay for It. Thank you

· School creates an overwhelming learning environment. happy I choose this university

· Find a way to Increase school spirit. Give out things people will use with the FIU name on it.

· I think the university should focus more on fixing what they have first before they establish bigger goals, such as a new stadium or building. For example, many classrooms (especially older ones such as GL100 and PC classrooms) have broken chairs and desks, and as a result, there are not enough seats. Some students sit on the floor!

· FIU has a very poor sense of place within the greater Miami-Dade community. It is billed as an "urban" campus, but I believe It Is anything but that. A true urban campus Interacts seamlessly with the surrounding neighborhood, allowing students to walk, study, shop, socialize, live, and party In the Immediate neighborhood. I am talking about schools like Penn and Drexel In Philadelphia, NYU, Columbia, and the Pratt Institute In New York, the University of San Francisco, University of Illinois at Chicago, and several Boston schools, to name a few. These are true urban Institutions that have a very strong sense of place. These campuses also have a symbiotic relationship with their host city, which is not the case at FIU. I'm sure the vast majority of FIU students come from suburban areas In West, North, and South Miami-Dade, If not Broward County. I also bet you could count the number of times on one hand that most of these students have ventured Into the City of Miami, particularly downtown/Brickell, during their tenure at FIU (cutting through on the way to South Beach does not count). This is why I moved Into the City of Miami and Miami Beach while attending FIU, even though I am originally from New England and had no family or friendship ties when I first moved to South Florida. These were the only places In Miami-Dade where I could get a true urban experience (along with downtown Coral Gables) - It's too bad that these places felt light years away from either of Flu’s main campuses. I would highly recommend starting up a legitimate downtown Miami campus. I am not talking about the joke of the Metropolitan Center, or the few classes offered at the Stephen P. Clark Government Center building. I am talking about several buildings - and housing. Miami-Dade College Is already expanding their downtown campus, and doing so with a spectacular new building. I wouldn't be surprised If MDC becomes a major competitor to FIU In subsequent years, as it fills a similar niche as FIU once did only with an exponentially better location. Arizona State Is a good example of a major public university making a similar suburban-to-urban downtown transition. Imagine the potential for surrounding neighborhoods, like Overton and East Little Havana. Schools like Penn, located In West Philadelphia, have done wonders for surrounding neighborhoods that had suffered from blight, crime, poverty, and disinvestment for decades. This also allows students and faculty to engage in a real life laboratory right next door. It is a win for students, faculty, neighborhood residents, and the City government - this is what a true urban university experience is all about. These changes will require quite ambitious endeavors. In the meantime, it is essential that FIU expand Into Sweetwater. This would also require a pedestrian overpass at SW 8th St, because I honestly can't think of a more hostile place to cross a street. It is also essential that you do everything in your power to make Metro rail a reality at FIU. This means a station on 107th Avenue, not some gimmicky park-untried that caters to suburban commuters on 117th Avenue. What a disaster that would be. Don't let the Nimbus from Sweetwater kill this proposed 107th Avenue alignment - It's critical to your future. If at all possible, I would also buy out the hideous shopping plaza across the street at 107th Avenue, and make it into a mixed use development where students could live in apartments and attain some degree of the urban-campus experience I spoke of above. Keep In mind, in a major metropolitan region; you are ultimately defined by the quality of your public spaces. This is especially true for universities. As of right now, FIU has absolutely embarrassing, deplorable, or non-existent public spaces. This is a major reason why most students feel so disconnected to the university - It does not foster civic/school pride through its public spaces or connection with the city and surrounding neighborhoods. In closing, I know this may sound like a wild rant from a disenchanted student. However, I've engaged in quite a bit of thought regarding my Ideas to Improve FIU. Also, keep In mind I am about to attend graduate school at on of the most prestigious universities In the country to get my Master's In Urban Planning, so I know what I am talking about. Thank you for listening.

· Need more places to sit outside the buildings.

· Water fountain at the engineering center tastes like "pure chlorine" and is not cold. AC system doesn't not work properly all the time. The elevator is half of the time out of service (I've physical limitations). More operating lights Inside the facility (lights are turned off at night and we can study). We need more vending machines. Better Information pass to the engineering center regarding UP campus activities, and other events.

· Add more spaces to sit and be able to study quietly!! In the summer it’s not really a problem, but in fall and spring it’s rare to find a good place to study.... PLEASE!

· While many of the architectural elements in and around the campus are modern and contemporary they seem to not be up kept as they should. Examples Include. Weeds growing In and around buildings, bathrooms not kept clean or broken, Lakes kept unclean, litter everywhere, parking lots with broken lights, mold on the walls (MARC bldg.), etc. etc.. We need to do a better job of keeping up our exceptional campus!

· FIU needs to have a place to have done all night study for summer. (Or somewhere that's open a little after 11pm). The library and GC closes at 11pm.

· Yes, please make sure the restroom In the ZEB (first level) is clean and fix.

· I really fell that FIU should be wiser In using the electricity: air conditioner (the degree Is always too high so my friends from Asia and myself always being cold In class, and especially In the library; so we almost can't stand staying and studying In the library more than 2 hours. It's too bad! I also feel that FIU is using much more electricity than what is needed: too many lights that actually can be decreased. Thank you!!

· add accessible phones for the blind and hearing Impaired around the campus

· Clean classrooms more. Provide hot links for surveys on reminders. Provide better lighting for crosswalks from parking lots. Monitor vending machines regularly--provide system for refunds when they malfunction.

· -Better lighting In parking lots-More parking lots-More parking spaces closer to campus

· I would like to see more quiet sitting areas around the university campus. Also, though there are many students enrolled at FIU I don't feel the school has an appropriate ratio between students and computers in the library.

· Invest more money In FIU Biscayne’s Bay Campus. I know there have been some Improvements, but the campus needs a better cafeteria with good food, more operating hours for the cafeteria as well, a better gym, and more classes for core courses...
Campus Food

· I would really like if the prices for the cafeteria become lower. They are too expensive and the food that I eat there is not worth the price. Also, there is a limit In the amount of food that students can eat. I call that absurd and unfair.

· It would be great if there were more options for coffee on campus.

· I think that we need to have venues to purchase food, other than vending Items, closer to our colleges. Having to walk all the way to GC to get lunch or dinner is a drag. Especially if we have a lot of work or it is raining, it is too far to walk to get food. To leave campus for food then you have to contend with parking. Please consider placing more restaurants closer to the respective colleges, this looks like poor planning to me.

· I believe that there should be other food spots located throughout the campus not just In GC
· Campus food is way too high, even the Burger King does not have its regular price menu...no 99 cents list. The FRESH FOOD cafeteria would have more students, if they lowered the price or had lunch specials.

· I would like to request that we sell fruit like bananas and oranges in the store on campus Instead of soggy fruit salad (no offense).

· I am very pleased to have Burger King, Einstein Brothers, and Sushi on campus! But, the prices at FIU are not conducive to college students. There are no $0.99 menus except In Gracie’s and very few of us have time to go there and wait. It costs the same amount to buy one drink, a sub, and chips from Subway or BK as it does to go in the cafeteria and get all-u-can-eat for $8. Lunch for college students should not cost over $5 Including drink, sandwich, and chip or fries. Also, the flex plan is not efficient. At 5 meals/wk for 12 to 13 wks at $8/meal Is approximately $480-488; why are they charging $700+? Do they think the college students can't add? The fliers read price per semester and two semester minimum. Why would I pay an extra $400? If this is not the case, then someone needs to reword it to make sense b/c I have shown it to several people and we all read it the same way and do the math the same way. If It Is the case...does they think we're stupid? Other changes made were great! Lighting, surveys, Internet Info...I know more this year than all others about what is going on thanks to the emails!

· Please make the food more affordable to students. Also, do not charge students for parking fees twice per year. Once per year is enough!

· We need a Chicken Kitchen on campus!

· We need healthy, affordable foods on campus, not Burger KIng!!!!The cafe by the student athletic center needs to have a book of Ingredients for all products. Partially hydrogenated oils should be ban from campus. Pizza should not be sprayed with partially hydrogenated oil!!!!! I have to brown bag it everyday.

Campus Life
· You need to offer more events on weekends and nights for students such at myself that would like to have a more active campus life but work full time. I work 8-5 M-F and find it very difficult to join a club or find activities in which to participate.

· GET RID OF THE FRATS!!! We don’t need more meatheads on campus. LOITERING shouldn’t be allowed! Some of us come here to obtain an education! Not to hang out with high school friends, dress with little or no clothing, and make cat calls at anything with breasts!!!

· Just started professional MBA weekend program. Would like to learn more about attending sporting events/playing recreational with class.

· More Information about general cultural/sport activities on a weekly basis.
· FIU makes it very difficult for nontraditional students to stay Informed about on campus activities, and makes it even harder for working students to attend.

· I find FIU to have good teachers, but the student body seems to be rather anteing social. Everyone seems to be either coming or going.
· I would love to see Rosary the Panther with more energy and life. He is very dull and does not move at all during football games or anything else he attends. If he was more risky, more energetic, and more full-of-life, he would get more students Interested In cheering the home crowd and lifting panther spirit In general. Work on the mascot please. I've enjoyed FIU very much overall.

· The current SGA administration has not been held accountable for their misuse of Student a&S fees Insofar as the President has even used these fees In order to travel to away football games (Maryland) and brought several students with him. There has been a major lack of accountability, mainly fiscal, on the part of the current administration which I find horrific. Also the BOT has promised several things to the students that, due to lack of motivation of the SGA, has not come into fruition and this seems to be a trend under current circumstance.

· I enjoy the Student Center's wide range of services. However, one time In the Computer lab In the Graham Center I had a roach climb onto the keyboard I was using. Besides that experience, using the computer lab has been positive. It would be nice for there to be more Information about different clubs available In the Graham Center, maybe on flyers that people can take home, or on tables that are available during evening classes, for those who are only on campus during evenings. Maybe there should be a Club Day when all clubs can promote themselves, and have this available to evening students too.

· The ability to use the racquetball courts is harder to do than some of my classes. They are open at terrible times for me and when they are not, they are booked.

· Make more available food choices and have more events on campus. Students need to come together more often that what is happening now. Many feel disconnected and not happy with the social life that is happening. Need to advertise more and get opinions from students of what they want to see on campus like concerts, comedy shows ECT.

· The corruption In Campus Life and Student Conduct need to be checked. Those people are running around slandering students.

· Would like to see student organizations and activities tailored to an older age group.

· While I have noticed major Improvements over the past 5 years that I have been here, there are still some serious problems with the bureaucracy at FIU. I feel that there are some dubious things going on behind the scenes on campus that make it difficult for some students to have a good experience here.

· Some of the Campus Life staff has had a lot of shady business that have occurred behind the scenes (Use of money promised for charity used on other SPC business). It's more of an unethical Issue. Very disappointment with how certain Individuals deal with situations.

· FIU Is a great school with many different activities, but they are not announced as much as they were when I first started here in the summer or 2006. I think students would attend for games and join more club and organization if the school itself had other forms of showing the students that these events do exist.

· I think FIU should do more to have people Involved and get the school spirit going
 Class Availability
· PLEASE add more Art History classes!
· FIU does not offer flexible schedule for students that work full time and take full time class. Many classes are extremely large.

· Please offer more classes related to Education at the Bayside Campus. I am not doing my specialization or Doctorate at FIU because of the distance to the Unit Park. I will register at Barry University for that reason.

· When I began attending this school I was told that it was possible for me to have a fulltime job and attend graduate school, that night classes were offered. However, this is not the case. If I wanted to take classes that were more interesting to me, I would have to take day classes, and I would have to get another job to do so. Every day I drive 83 miles from my work to school and back, for an education that is not providing me all that It could. I would love to be able to have what I was initially offered with this school.

· Rotate campuses (between UPC & BBC) per semester as to which campus courses are offered at. UPC as opposed to BBC always offers classes that never seem to get cancelled in the public administration department. If they were only offered at BBC a particular semester, students would have no choice but to take them there and this would create a better balance in my opinion. Living on the extreme northern most side of Dade County, I do not enjoy having to continuously drive to the up campus!

· The two classes that I need to graduate are not being offered this summer. This is very frustrating.

· FIU is very affordable education. However, the school can benefit its students by offering flexible schedules and making use of computer based classes.

· Stop giving freshmen priority for registration dates. It's not fair that they can choose first and fill them up. While others who need the classes to enter a major have to wait up to a year to take the classes they need. Also get more science professors. Class size in science classes are too large, Miami- Dade Is better in class size than FIU

· You should make more classes available on the Biscayne Campus and with more class times

· Upper division courses are scarce at FIU. I have to HOPE the classes I need are available, especially at the Biscayne Bay campus. I work from 9-5....classes that start after 5 are not very good. Most start exactly at 5, which is very inconvenient. I prefer the BBC because it’s closer to home and not crowded like UP. Hopefully, more upper division courses are added at the BBC. Lower division courses for any major are available all the time. That doesn't encourage me to want to graduate from FIU. If there was another public university In Miami, I would definitely transfer.

· I feel that there aren't enough classes to pick from during the summer. Also certain professors in the college of education are horrible and should not be the only professor of a course.
· FIU needs to offer more of a variety of class times for business classes. They also need to do something about the parking situation t south campus. It’s seriously ridiculous!

· Keep the same class schedule Instead of changing classes to Monday, Wednesday, and Friday.

· I strongly disagree with the new 45-50 min. Classes on Mon., Wed., Fri. that starts in the fall of 2007!!!!!!!!
· I dislike the class schedules that will be implemented starting in fall of '07.

· More courses offerings. Not enough classes

· There needs to be more classes that serve students who want to learn about different cultures. The classes need to be offered on a regular basis.

· Students were not given a fair chance to appeal the new fall schedule. FIU is a commuter campus, not a regular college. Everyone works and has kids, and It Is unreasonable, unaffordable, and unfair to force us to attend the same class three times a week when we could attend twice a week and be able to afford to feed our kids and support ourselves with a job that most people will now have to give up. How do you expect us to pay for school if you won't give us time to be employed? I understand that you want to expand classroom space and get more federal grants, but you will be doing so at the cost and well-being of your students who you claim to be working so hard for.

· FIU prides itself on being a commuter school. I strongly disagree with the latest change to take place in fall of 2007. Classes should not be 50 minutes on Monday Wednesday and Friday. Gas prices are raising and It Is not economical for commuter students to make that extra trip every week. I live 40 minutes away. FIU would not have been a viable option for me as a school if I knew it was no longer going to have the stance of a commuter school. Three times a week is unacceptable. Please reconsider this astronomical decision.

· Please offer more on campus classes. BBC only offers ONE of each course on campus per year. Every other semester the course is ONLY offered as an online course. Please make online courses a choice not our only alternative. In regards to the online courses, I would suggest reducing the online fee. I find it ridiculous that on top of the original course fee STUDENTS must also pay an ADDITIONAL $300.00 per online course. I understand that the school requires these fees for technical support. If that is the case, perhaps an online fee per semester not per each online course. And the school could also stick to one fee, the course or the online course fee, not both.

· The biggest problem for me as a student would be scheduling. Most classes are on the same days/times and there are barely any classes after 5:00pm.

· Better class schedules!!! Why have classes start @ 5?????????

· I understand that the schedule is changing in the fall and that M, W classes will be held M, W, FI think this change is not beneficial to the students. I think it’s completely unnecessary to require students to come to campus 3 days a week. The shortened class length will not allow professors to cover an appropriate amount of material in one class.

· Students attending evening classes are in desperate need of flexible class schedules being offered. There are only a few that are offered for the majors during evening.

· Please offer classes on a set schedule each semester... so students can plan ahead. Also, offer more classes in the evening, for working students.

· Not enough sections for certain classes.

· I hope to see more night classes. Because it’s really hard for me to pick my classes due to the fact that I go to work in the morning.

· I disagree with the new Monday, Wednesday, Friday Schedule. In order to apply for a Masters program and pay for my bills I need work experience. I work on Friday’s. This new schedule is going to be very disruptive.

· More evening and summer classes.

· Make more classes available at night!! Remember those who work all day and go to class at night.

· Night classes are not being offered as much for students that work full-time and would prefer to attend classes at night -In person. Please consider classes being offered at these times within the College of Business. Much appreciated!

· FIU does not cater to working students. Most classes are available during the day when I am working and the size is limited in the evening time for BOTH my majors.

· Do not change the schedule to have classes on Mon, wed & Fri. for 50 minutes. It is bad enough we have to drive 25-40 mIn to get to school 2 times a week. Now I’ll have to do It 3 times a week. Forget It. No one will sign up for those classes and stop charging $299 to take online courses. That’s a ridiculous fee!! Maybe $99 but not $299
· Yes. I don’t feel that FIU caters to the working student very well. I feel as though the focus is on the students that live on campus. Students that have a family and work full time, cannot always, travel to other campuses to take courses. I feel that there should be later classes available and that all courses should be extended pass 4pm as most working people don’t leave work until after 4pm..

· Please ask FIU to offer more classes In the evening In order to help working students!! Some students do not have a choice whether to work full time or part time. Some must work full time lease ask FIU to offer more classes in the evening In order to help working students!! Some students do not have a choice whether to work full or part-time. Some just work full time please offer all classes in the evenings as well!! FIU currently does not tailor their schedule to working students. PLEASE PUT IN THIS REQUEST!

· "Not sure" Is not the same as "Unable to answer or Not applicable." Should consider a sixth option for your ratings of services. There has got to be a way that your Institution can provide more choices In class scheduling, registration policies are ridiculous -appointments, there should a registration opening date and a closing date PERIOD, It Is each student's responsibility to register on time for their classes. Last and certainly most important is to provide different class timings. Not just the currently time blocks available. Be more understanding of a student's need and make sure that weekend classes give students the opportunity to have their classes on those 2 days when having being unsuccessful at trying to take 2 classes that are only available during the day.

· The size of classes should be drastically reduced. Particularly, in my program, large classes do not work. You cannot possibly conduct a class environment where you can learn and ask questions.

· Parking and availability of classes could be better. Also professors need to speak FLUENT and Clear English :)

· Moon, wed, Fri. classes are a terrible Idea!

· Can you STOP offering classes at 5:00 pm on the dot? People have jobs and commute in this city full of traffic. You are causing us students to either reprimand at work for needing to leave early or much worse get a citation for speeding or traffic accidents. Please change the schedule time.

· I am completely against the MWF class schedule Implemented at FIU. The options that I had before this new schedule were far better. I do mind the extra time in class, but now I have to work Saturdays just to get by. Thanks

· There is a very big problem with classes being available. When the situation is brought to the highest person in charge, the students are neglected, even when there is a significant amount of students to open a new class. This Issue has delayed MANY students' graduation date. New classes do not open. I tell everyone about this problem so they don’t come to this school and have to deal with the same problem.

· there should be more classes available In FIU because students are ending up taking useless classes just to fulfill the credit requirement for their scholarships.

· I wish that there wasn't the new "Monday-Wednesday-Friday" schedule. It causes a lot of problems for me with scheduling doctor’s appointments and other engagements.

· Maintain MW and TR class schedules Instead of the new approved MWF

· We should be able to sign up for semester classes sooner so we have more time to drop/add classes and move our schedule around. I went to UCF for a year and In June you can sign up for summer, fall and spring classes. We can choose fall classes until august which is ridiculous!!!

· I think that their should be more classes available at every time and not have big gaps In between each class at least for the criminal justice majors.

· I hate the new 3 day schedule

· I am a night student and I believe there aren’t enough classes offered for us night part time students. Also, the opportunities that full time day time students are far greater than ours. I think we need to be considered and treated as equals In terms of the opportunities offered here. I.e. clubs, events, class schedules, act.

· I dislike the fact that Monday Wednesday classes will also be held on Fridays. Classes will be only 50 minutes, and by adding the extra day, It only makes the student spend more time and gas. I believe It Is NOT beneficial for the student or the faculty.

· I would like for the school of Hospitality and Tourism to really take this request seriously.... We need more classes at night accessible to students that work full time and most importantly that cannot quit our jobs because we are getting the experience we need for our major and our job is exactly related to our field. FUI is really putting us against the wall with our jobs and school. I don't think other schools within this university or even outside have such difficulty with people trying to get their bachelors. These crazy schedules in the afternoons are ridiculous and almost Impossible to a large number of students that would like to graduate but the process is being delayed because of the lack (and variety) of classes being offered at night. I have been submitting this request ever since I started in 2005 and nothing ever gets done, its getting ignored. I hope this time is taken into consideration. I don't want FUI to push me as well as other students to consider transferring to other universities because of this big Issue. We like being here....

· Please make sure that there are classes available on both campuses. In the beginning of each semester, I never find the classes that I need to take available based on my availability. People that work full time cannot take classes In the middle of the afternoon. The availability of night classes is terrible and that is hurting my progress as a student. This is discrimination. Someone has to do something about that because I pay a lot of money to attend this school. Another problem is the cost on online classes. Why do we pay almost double to take online classes? We are not taking class space and most of the time, the professors are too good to Interact with us leaving us to talk and discuss Issues with the professor's assistants. Please revise that fee, It Is ridiculous.

· I feel that even my required classes are either unavailable or scarcely available

· The only changes that I would suggest are the availability of classes offered for a major and a making a full listing available for students to see beforehand as far as the classes being offered for a specific College. For example, provide a full online listing for all classes offered In the College of Urban Affairs for the Fall Term.

· It would be nice to know what courses would be offered at least 2 semesters In advance.

· For hospitality majors, the classes offered in the evening are very limited. I would really like to be able to choose the classes that I want to take, or need to take for my major Instead of just having to pick the only class that is offered in the afternoon. I am a full time student and full time employee and would really appreciate if this was recognized.

· Offer classes throughout the day Instead of at a certain time. More online classes and flexibility in schedule.

· Offer more course variety for the biology department other than general biology 1 and 2 (there are too many already)!

· As a transfer student who works full time I can honestly say that it is extremely hard to find classes in my major in the evening. I know once I start my clinical I will have to go to school in the morning. But the classes that are not for seniors should be offered in the evening. For example, microbiology is only offered at one particular time.

· The academic advice I received from the Baseball/Sports department was horrible. I was unable to get a full-time schedule on my own, but had courses I understood and was Interested In. They completely changed my schedule and added a sophomore and junior level class. Needless to say I did poorly and lost my spot on the team - I was a starter!

· 1) FIU needs to have more classes that start around 10:00 AM.2) we need more modern language classes at Biscayne Bay Campus.

· The Monday, Wednesday Friday class schedule is very inconvenient for students who have to work a full time job. I would like to see more classes being offered at the Biscayne Bay Campus

· I am unsatisfied with the new plan for monday-wednesday-frIday schedules. Friday is my day off to work and get things done. I cannot afford to have classes on Friday.

· I am very concerned that most classes will now be held during the day time. I joined this university several years ago with the Impression I would be able to receive my major while taking night courses. I have recently been told the State of Florida would now like to have most courses scheduled during the day. I am extremely frustrated I may have to change my major since I work and live so far from campus. I feel so much time, money and energy has been wasted over the years.

· There need to be a better variety of class times

· The only thing that continuously pains me is the lack of classes available to working professionals. Jobs are 9am-5pm, and I cannot make it to class at 5pm when most of the classes begin in my department. FIU should not advertise that It Is directed towards people like me unless it begins to provide more classes offered at 6:25-7:40pm.

· Do not have a three day schedule.

· PLEASE, PLEASE, PLEASE offer more art history classes! It Is VERY hard to find classes that I have not already taken and that fit with a 40 hr/wk work schedule. The professors in the department are great; there are just not enough of them. Thank you. Thank you!
Customer Service
· The school as a whole seems extremely understaffed. My experiences dealing with administrative and technical Issues have been very difficult to resolve. I previously attended FSU for my undergraduate, and in my 4 years there never encountered as many problems as I have had in less than 1 year at FIU. I have spoken to nearly every person in my MBA program, and they have all expressed to me the same concerns. The office and administrative staff are extremely unorganized!! On a regular basis important documents are lost, and there seems to be a general attitude from office personnel that there are not enough people to adequately assist you when there is a problem. I have a feeling this is not the first time this complaint has been stated. Overall, I think I made a bad choice when choosing FIU. The Faculty Is not bad, about 50% I actually consider good. Registrars office, admissions, program staff, parking, library staff are all terrible!! (Or maybe just chronically frustrated with having no help and being overworked). Either way, the customer service I have received as a member of the supposed flagship MBA program has been awful. It is my opinion that especially In the MBA programs, Flu’s goal Is to pretend the program is great, and you have so many study abroad options, but in reality once you sign up and pay for the first semester, see you as trapped and at that point care very little for providing adequate service to each student. I simply can not imagine that the deans and directors of FIU do not know this already, and I am probably wasting my time writing this. I would like to inform you however, that I will do whatever I can to dissuade anyone I talk to from ever attending this university. I only wish I had not made the mistake of coming here. I was foolish to turn down my admission to UM!

· I have had both good and some bad experiences at FIU. Overall, I'd say the education I received once I got into the meat of my major was outstanding. However, FIU In general has real communication problems. It doesn't matter what office I call for Information, either my call is never answered or I am simply transferred back and forth to people with no Interest In helping me. More than once the phone was answered and I was hung up on or left on hold, specifically by Undergraduate Advising. More often than not while attending FIU I have felt that the students are absolutely not the #1 priority and I know more than one person who has transferred out for that exact reason. The more students are made to feel that way, the more students are going to take their money elsewhere. The only reason I didn’t leave was because I chose to continue studying under two teachers who I felt were outstanding.
· The customer service In the Financial Aid office and Registrar’s office is horrendous.

· School needs a lot of work. Cashiers are very rude.

· I would like for employees at FIU which generally are students to be more helpful and pleasant.

· Customer service at this university needs MAJOR Improvement.

· Poor costumer service of the business school staff

· Concerned with the attitude of some of the FIU employees. (Very rude and not professional).

· Customer Service is a major problem in all departments at FIU.

· The Registrar, Financial Aid, and Bursar Offices are very important offices for students at any university. It Is Important that students receive correct Information from these departments and have access to competent and knowledgeable employees in each department. Additionally, each department and the employees within each office should be knowledgeable of their own office as well as the other two. It becomes confusing for students at best when they receive Incorrect Information from the departments and when the Information on any given thing is different or varies from department to department. They should all be on the same page with providing accurate Information to the students regarding their accounts, loans, scholarships, possible canceling of classes, credits and so on. Also, while recognizing the stress of the positions, quality customer service is very important. Hanging up on customers over the phone, interrupting customers in person are not ways to provide quality customer service. Employees accessing wrong pages on Panther Soft and passing off Incorrect Information to students reveal a lack of attention to detail and an unwillingness to do what is correct and right. Many headaches on the side of the students could be avoided if they received correct, accurate Information regarding their accounts, credits, and loans/scholarships from the bursar, financial aid, and registrar offices. Employees paying attention to detail, ensuring that they are looking at the correct Information before passing it on to students can help avoid major confusion. Communication and understandings between the three offices can assure that they all are passing on the same Information and not confusing students.

· I have gone to the new F.I.U. law library and many times the people that work there come into the small study rooms and have asked me if I'm a law student. When I say “no I am not” they kick me out of the room and tell me that I can go study at the green library. I think this is very unfair. I pay tuition just like everyone else. I have seen them enter people’s room and check up on them. They tell you to throw out any food or snacks you have. They are very rude but I like going to the law library because It Is very quiet and I can study better there than the green library where even If the sign says study floor people are still talking on their cell phones and whispering.

· The school needs to hire people who are student friendly, out of state students do not like to stay here at FIU because there is no one to help them. The only reason why I stayed is because of my major and my professors are great. Other than that, this school needs to focus on the little things like keeping students happy; ESPECIALLY OUT OF STATE STUDENTS!!!

· The FIU staff In the Financial Aid office and Cashier’s office is very unpleasant to interact with. Very curt and sometimes rude.
Communication
· There needs to be COMMUNICATION between the administrative offices!!
· Create a better communication between the department of Registration and Admissions, better Interoffice mail system between different departments and less loss of Important student paperwork that eventually has be re-faxed or completed again.
Graduate Office
· There is a lady at the Graduate Admissions Office who answered my phone call rudely when I was calling for specific Information. I needed to know the status of my acceptance, and she did not know the answer. Since I was calling from abroad, I needed someone to help me right away. When I asked to speak to her supervisor, she yelled at me and hung up on me. I never found out her name, but I thought it was very unprofessional of her to yell and hang up on me.
Graham Center

· GC often feels like a high school environment Instead of being part of an Institution of higher learning - loud, booming activities should be part of club or fraternity, etc. meetings not something everyone has to tolerate.2. Many undergraduates complain that there are not enough quiet places to study.

· I received very poor and rude service at the GC computer lab (ground floor).
General Positive
· I know that FIU still has a long way to go with respect to raising the academic level and campus life... However I believe that we are in the right path and I feel proud of being a member of the University... I will graduate this semester (Spring 07) and FIU will always be on my heart....

· FIU has definitely met my expectations and beyond. Though it has not always been easy for me, I feel that the Professors are doing a great and very professional job in their attempts to make learning as creative and fun as possible. Personally, I am very pleased to be an adult student attending this great Institution.

· I have many choices but FIU has good teachers

· I have been attending FIU for only a semester that is why I answer some questions as Not Sure. Overall I love FIU, It Is the best!!!

· I LOVE FIU!

· Thank you for this opportunity for my voice to be heard.

· Overall, I am satisfied with my educational experience at FIU.

· The Nurse Anesthesia program is very well organized. Didactic and clinical courses are relevant and professionally presented. The professors are supportive and easily accessible. I am very pleased with my FIU experience.

· Great experience

· The only thing that I can say is that I am having the best time of my life! FIU has the very best for me to use in my learning and I have no complaints.

· Professor --s a great professor, I learned a lot in his class. He taught Business Communications at the Pines Center. He should me commended.

· Library services are the best. Thanks
· FIU was overall a great experience not only academically but culturally enriching as well. :)

Miscellaneous
· FIU needs to provide and encourage more undergraduate research to all students. Not just honors college students. I find that to be academic discrimination and quite disturbing. Furthermore, you need to provide Information to all students about the worthlessness of an FIU degree. I have friends who have graduated over 1 year now, and still cannot find a job. Especially In majors such as mathematics, literature and chemistry - If you're not going to grad school, then you're wasting your time. Furthermore, the math department needs to get serious, and start offering more undergrad research opportunities. The Computer Science department has been quite good about this - It Is time other departments follow. Lastly, you need to stop spending so much $$$ on that piece-of- football team. Other sports deserve more $$$, especially when they perform better (ex. soccer). And last but not least: being Greek Isn't the greatest thing in the world. I don't know why the student government is so segregated; few non-Greeks are involved in it - you should enforce a quota (like affirmative action). And also start incorporating and Involving more mature students.

· There would be too much to include here In terms of negative comments and quite frankly I don’t have the time.

· Graduate students should be able to graduate with a university designated honor if they have a GPA of 3.5 or better. Students would greatly benefit if FIU hired more staff In the Financial Aid department (front desk). Two student workers in the financial aid dept. trying to help over 35,000 students are not sufficient. Thank you

· How do you know that the results from this survey are correct? Anyone can get on and submit a survey - there is nothing one must do to verify that they are a current FIU student.

· All the offices In FIU are heavily understaffed. This leads to poor response to and Inefficient handling of student queries and requests. Moreover, I have been given the wrong Information by many staff members who I believe were not adequately trained to assume those positions. Except for the amazingly efficient staff In the Graduate School office it’s pretty much a sorry scene elsewhere In the FIU offices.

· We need a parking lot in the engineering center. Campus life and environment Is kind of dead, we need to find a solution. Thank you for this survey, hopefully it will be efficient this time.

· Definitely, FIU Is a great place to study and I'd love to see It Improved. That's why I would beg you to send this suggestions to who ever Is responsible or could do somethIng.1- Increase bike parking places2- Install recyclable bins around campus for glass, aluminum cans, plastic bottles, etc.thank you!!

· I am a student at PMBA program.

· Graduate students need to be made to feel more in the loop, which is difficult when they aren't on campus often. Also, bathrooms tend to be quite dirty.

· This school does NOT adequately pay its graduate students. The cost of living In Miami Is far too high to not be allowed to work another job outside of the graduate department. Either Increase our pay, or keep it the same but allow us to work an outside job, or at least give graduate students some sort of meal plan. The situation "as is" Is ridiculous; especially when compared to other, well-established, graduate programs in other schools across the nation (where students have housing provided, plus MEAL PLANS, and get paid $25,000/year).Going through the bureaucracy at this school is horrible. Incompetent staff members lose students' Information, lose paperwork, or take months to do what should take minutes, especially electronically. Students' financial records are very often Incorrect. This school does not adequately contribute financially to decrease class size, to improve how research is managed. More effort needs to be put into teaching and less in research, or vice versa. Research faculty members are teaching classes, and cannot relate to students, and teachers that are only there to teach should have a research lab - this is particularly the case In the Department of Chemistry and Biochemistry. There are too many students for too little Forensic research professors. This school really isn’t widely accredited for anything except its school of Forensics, and even there, It Is marginal, at best.

· Need more laptops and longer check out times in the lIbrary2. Need to fix the elevators in the business garage they've been broken for years3. Way too many faculty spaces in the business lot we need more students parking its takes 15 mines to walk to the garage4. need to advertise college benefits more (movies, concerts, etc)

· I find it very difficult to determine the classes that are available outside of my department. I wish there was a publication, a website, or something of that sort which would display ALL classes In ALL departments. Currently, you have to search each Individual department to see what Is being offered and many times there are departments offering classes that would be helpful to me (which I hear about half way through the semester), but I don't know where to look for them. Also, I ride a bike to school about 10 miles (from South Miami to UP). I find it ridiculous that I should have to pay a "parking fee" of $65 every semester. I am a graduate student; I keep my bike in my lab, and have absolutely no need for a parking space or bike rack.

· You should really pay attention to these things and you should pray that the younger students are honest with their responses. Making every attempt to help the students get through their program safely should be your major priority and not just making a buck while hiding and neglecting the young and impressionable student. Bet your act together and show more compassion to the student body. Stop all of this the university, faculty and staff are right and the student is wrong. When we put something on the evaluation sheets it always gets ignored because I still see the professors that I know for a facet get poor ratings every semester.

· The Administration at FIU Is much unorganized and It Is this primarily that I feel is lacking at FIU. In addition, there are very few healthy restaurants in the graham center and attention to this would be appreciated.

· Please get the cashier’s office and the financial aid office to work together.

· All eating establishments on campus should be required to have a book with the list of Ingredients for each Item. No hydrogenated oils should be used in any products. Pizza should not be "sprayed" with partially hydrogenated palm oil to crisp its crust. We need a healthy selection of foods! More classrooms, three hour graduate classes need to be taught at 5PM-8PM not later. Longer hours for computer labs and more of them! All labs should be equipped with student versions of statistic software such as SPSS, SAS... Stronger maintenance of professionalism among faculty. Within my department there are several faculty members who either say, or write, degrading comments about/on students work...such as, "This Is stupid!”. Also, the library is awful. No one can do serious work there because all the quiet floors are noisy. Either by students on mobile phones, staff talking to each other (and on mobile phones), or students hold group study on quiet floors. It is to the point where graduate students in my department are looking for other places to do work. Also, people bringing food into the library that often has awful odors.

· The University Is much disorganized.

· I suggest you make a survey targeted towards problems and suggestions for current Important Issues on campus such as Parking and Traffic, Regulations, etc. Student's feelings and possible solutions to the problem might come in handy! I would also like to have access to Information/results from this survey and any similar ones since I am very interested in some of the Information you might be collecting here for my Graduate Research.

· Pay your staff more. They are unhappy and feel undervalued, and it shows in every single Interaction they have with students and with each other. You need to audit and Investigate the human resource department. There are big problems there... Reward Imitative and excellence. You have staffs that do their jobs expertly, but they are not given the recognition they deserve either In terms of awards or raises. Provide more and better parking. Everyone starts off their day frustrated and angry. FIU is a very unhappy place.

· My experience as student and an employee (for 6 months) at FIU has been the most frustrating I have had anywhere I have worked or attended classes. FIU lacks a sense of customer service, quality services, and courtesy. The staff has no sense of respect for students' time, they seemed to be believed that their job Is to put obstacles, make everything harder, or more difficult. My classmates that came from University of Miami and I had a discussion about how different things are at FIU. We all coincided that what makes us love UM is how well we are/were treated there; it seems that staff goes beyond their call of duty to serve us better; there is a willingness to make our life easier, happier. At UM you see people smiling at you, greeting you, being warm. You don't see that at FIU. What I like In FIU am the fact that it has great professors and have a class schedule that allows me to pursue my graduate studies. Just for the schedule I'm taking classes here.

· Several departments in the humanities need to further develop, such as the philosophy and English departments. More money needs to go Into the Arts and Sciences overall.

· Need more activities geared toward the full-time student that attends courses during the evening and works full-time in the day. Also, need more graduate courses for MSW program at the Broward Campus?

· It was very good to respond to this survey that FIU has sent out. That gives me the opportunity to express how I feel.

· Just to say that the Psychology Department at FIU, while I was an undergraduate student, was very organized if we compare it to the Social Work Department now.

· I am a Jamaican student - campus Is therefore not located In U.S. but at the University College of the Caribbean

· The financial aid office is not very helpful. I have often received Incorrect Information regarding degree requirements from advisors. Overall I am very pleased with my professors and coursework at FIU but I am VERY displeased with the distractive aspects of my college experience. My application for admission was lost twice by the admissions office. I also feel that changes to certain policies at FIU are not publicized as they should. There is very little communication to the student body In regard to changes that affect them. Also, the parking situation is horrible and unfair. FIU should Invest In making sure there is adequate parking for their students before closing off a lot for the Youth Fair.

· I get the Impression that administration of this university is seriously lacking in organizational skills or the systems in place are difficult at best to use. Communication with any of the sectors of this university usually creates more problems than the one Issue that required communication to start with. Almost every office I have dealt with has been this way: causing more frustration and the depleting the will of the student to attempt to deal with any problems caused by the Inability of this university to keep things on track. The new (expensive) computer system did not seem to alleviate any of these Issues as was intended. Registering for classes is still difficult - trying to locate 10 different numbers before the computer understands what you’re trying to look for. I am biased and jaded towards the Inner workings of this university: the actions Inactivity towards the Biology dept. seems a bit jaded as well - I do not understand all of the reasons why a public research university would attempt to destroy (that Is what Is happening) the best (currently) department In the system. This is my personal view and opinion, and I do not have all the facts: but from what can be seen from my position - this university seems to be putting a strangle hold on itself. I wish it luck, but I do not have high hopes nor would I recommend this university to any Incoming students.

· I was verbally abused several times by the financial aid office, In particular, a man on the BBC who yelled at me when I asked for help. Not only does nobody at this school know what Is going on, but nobody seems willing to find out the answer to questions that are Important: I.e., where Is my graduate need grant, and why Is It arriving a month late? Every paper I submit to the school is lost, misplaced, or delayed in being processed several months. I have never witnessed a failure of communication on such a grand scale. If it wasn't for my happiness with the Creative Writing department, I would immediately have quit this school.

· FIU needs to concentrate on Improving services In Financial Aid/Student Services office--It can be a nightmare to get a straight and correct answer out of anyone there. Also class schedulIng/Panthersoft system very difficult--I suggest looking at University of Florida’s ISIS system--much easier to use and understand. FIU Is Improving but still has a long way to go, particularly In the advising/student services area

· There are not enough class offerings for the School of Journalism and Mass Communication. The schedules are not set up to accommodate students that work during the day. I feel, along with a lot of my friends, the Biscayne Bay Campus Is the neglected campus. The classrooms look run down. There are many more class offerings at the UP campus. For those of us that have our majors based at the BBC, It Is hard to make a decent schedule that works. Why is there more lower division course offering than upper division? When I registered with FIU...I thought it was the best choice. It was not. As I have gotten closer to graduating, it’s taking me longer because of the poor class offerings. Hopefully, something will be done about this. I highly doubt it.

· I hope staff or other faculty looks at these results from this survey and try to do something to improve the customer service In the Financial Aid Office, Bursars, and Registration. Something really needs to be done in those departments, perhaps better customer service training. GO FIU!

· I think that the offices that help students such as financial aid, tech support, and even registration should be more knowledgeable. Every time I call and ask a question, I am transferred from office to office and my questions are never answered promptly. I was even given such wrong Information once that if almost cost me the drop a class.

· I’m glad this is my last semester on campus and I will not have to deal with parking and angry student drivers. The only way to find parking is to come early in the day and at times, that is not feasible for the student. I also do not believe that all the teachers in my graduate course are capable of teaching at a graduate level. A few do not place effort into providing meaningful lectures or take the time to review the student’s work. Some professors do not provide the much needed feedback to their students on reports and progress note writing. I expect FIU to have the most highly qualified professors to teach the expected curriculum... Especially if they want to excel in the health careers. As of right now, I wouldn't recommend other Individuals to attend the OT program at FIU. I will be leaving to complete fieldwork experience in less than three months and I do not feel prepared for success.

· The financial aid and bursar's office seems to have NO regard for students who are responsible for their own finances- they continue to post and disseminate Incorrect Information on the Internet - by using misleading dates. Their timing of updates and reporting needs to be scheduled so It does NOT Impact disbursement of student loans (since these are the student's own responsibility) - they have made errors or had delays with my disbursement for the ENTIRE year that I have been enrolled at FIU. With the last Panther Soft upgrade, past schedules of courses have been removed and now there Is NO way to access when courses are ACTUALLY offered- this is DEPLORABLE- students cannot plan their schedules ahead and this Is a major deterrent for me to ever recommend any one to attend your school. Also, I have no way of knowing when to schedule my own courses including the research courses and the higher education courses, so that I can complete my degree within a reasonable timeline. The Bathrooms at FIU are the MOST horrible and disgusting that I have EVER had to use. They are also very poorly stocked.

· Overall, I think the FIU website is more or less effective, but I believe it could be made to be more users friendly. The online registration website is not very user friendly. It took me a long time to locate and register for the class I needed due to what I believed to be the disorganization of the system. Also, when I was researching masters in speech language pathology In August, the link to this particular masters program was outdated. There was contact Information for an advisor who was no longer In that department and the course Information was also not up to date.

· I am extremely displeased with the student service staff of this school (financial aid being #1, registrar) as well as administration. Coming from a private school, I have not experience horrible service. And If I did I knew where to go to give complaint and would have been assured that it would be resolved. I guess I get what my money is worth.

· I would like to see more studying space In the Green Library (especially more study rooms) and more customer service from student services like the registrar’s office Instead of It all being through the computer service.

· I think that the lack of usage of technology available to staff Is Inexcusable. Case In point, one should not need a printed copy of a schedule In order to receive an I’d or parking permit that Information should be available to the Individual Issuing the Item based on the student’s panther Id. I believed that the university has mastered the concept of "red-tape". I think it’s a crock that you have students paying full tuition prices for "teacher's aide" faculty. I'm enrolled In an Introduction to Public Administration class where my "professor" does not know the difference between a strong mayor and a weak one. Further, does not understand the concept of property tax and how the local governments go about calculating the figures. I could go on but I doubt anyone of significance will read this anyway. - He’s running the university into the ground. If I applied the "techniques for success" that your Institution so proudly displays your tax dollars would be paying my welfare.

· Financial Aid at FIU has been the most unpleasant experience I have ever had with a university. I have yet to receive funds in a timely and satisfactory manner. The staff is friendly and willing to help however, there is no accountability!!! The number one method of resolving a problem seems to be to refer you to someone else's office. The problems are always someone else's. It is not uncommon to turn a form in more than 2 times and find that it was ' lost ' or never received. Something must be done for the amount of money we are paying to attend FIU!!!

· The parking situation should be addressed. Students with parking decals are being ticketed because they are being forced to park along curbs. Some consideration should be given during the beginning of each semester at least, which I experienced is not the case. Opportunities for students to work with professors outside of the classrooms would be great as well. I feel that student-professor alliance is not strong enough, but if more opportunities are offered, this could change. Thank you.

· I recommend that FIU makes the following changes:1) More parking spaces starting at 5:00 pm2) Graduate classes should start at 6:20 pm due to traffIc3) All Graduate courses should be avaIlable4) Lower the volume of assignments and group projects requIred5) Improve student services at the Library as It relates to assistance for students with Journals, microfilm, etc.

· All In all I am disappointed with my Experience at FIU. I have felt for a while that the school is more Interested In money than helping students with their academics. More and more of my friends are becoming increasingly unhappy at this Institution. The Financial Aid Office and Advising have been problem areas for me and my friends. There are plenty of unhappy workers in these offices and it makes things a hassle when they take their frustrations out on students.

· I would recommend more parking near the business school. It's pretty steep the amount of time to get to classes and the amount of time needed to LOOK for parking. I also recommend that those police officers be more traced. They seem to drive around and socialize more than what they are actually there for- to keep others safe. The accounting classes need a more vase selection of Instructors. Some classes are limited to only one professor. That shouldn't be. Hispanics like Salsa dancing. Implementing a social way that the school could unite in teaching or learning salsa would be fantastic. Advising for the CBA Is Impossible!! You could never find an appointment. Having to log on Sunday at midnight to be able to get an appointment is ridiculous. And even then, you're not guaranteed an appointment. We need advisors In order to excel in our program and choose our classes wisely. A new way to obtain appointments should be implemented.

· FIU needs a lot of Improvement In organization. FIU needs to stop hiring students to the he work and sop accepting so many low society students that do not go to class but stay all day In GC bothering people that walk by an offer them drugs. The FIU police are aware of the drug situation that is going on but nothing is being done. The same with the administration in the dorms. I lived there because I had no car and was In need of a place to stay, but FIU hired people that do no know anything about administration and make It worst. It is useless for students to complain because no one listens. One day I will have enough money so that my students do not attend a university so disorganized like yours. If you want to meet up and talk about It because you really care about constructive criticism then call me and I will be more than happy to meet up with someone and tell them everything they needs Improvement. I doubt you will call because the truth is that no one cares. That Is why FIU has being going downhill.

· FIU Is a great school for school spirit and such, but when it comes to academics I feel it lags behind. By this I don't mean the students need more test or tougher classes, I mean the students need advisors who show a genuine Interest In their learning, and won't sign off on a class selection without discussing it with the student just to get them out of their office. FIU also doesn't make research opportunities widely known to its students, which Is an Important aspect of getting to know ones field of study. I feel academically the school would do better if students had advisors who monitored their progress throughout college, as advisors do in other schools, Instead of talking to "whoever is available".

· I am glad that the university is giving me the opportunity to participate in this survey. This week I have been very disappointed with the school and the organization of financial aid, or I should say the lack of it. Since I enrolled in classes last semester I was told I would be given a financial aid of $500. I made my payment accordingly. At the beginning of this semester I found out I owed $500. I was never notified of this only until I had to register for spring. However, I made the payment In order to enroll again. Yesterday, I went to the office to make the payment for my short term loan, and I found out that I was charged a late fee and I owed again $500. I was never told by financial aid first that a grant for fall and spring was never disbursed (I was counting on this), and second that I had a late fee! All this time I thought and I was told I only had to pay my short term loan. Since I started at FIU financial aid has been always disorganized. I feel like every person tells you a different story, and I'm not correctly Informed. Most of all I'm not informed AT ALL of Important things such as late fees! Which the last person I spoke with did accept I was supposed to be informed of this. I’m also disappointed by the professors. I think they have so many students that they don't really care If you learn or not. And some of them just read straight from the book. So there's not really a point on going to class because you can teach yourself. And third, I think the university should give us more evening classes. I work full time and it’s very hard to find classes in the evening In order to accommodate work and school. FIU should think more about those like me who work during the day. Overall, I'm not very happy with the school. I transferred from a university In Missouri thinking that here would be better, but I think that I was better where I was before. And I'm seriously thinking on transferring somewhere else.

· For many people FIU Is the easy choice. They come to this school because it is close to home and they don't need to step outside any comfort zones to attend this university. I came here from Virginia. I made an active choice to come here for my education. FIU has great potential, potential that I wanted to help make a reality. I think the school has come a long way in the four years I have been here and I am looking forward to see how it continues to grow in the years to come. My one wish is that people continue to work so hard to make this school better. Our work is never done; something else can always be done to raise the level of excellence expected here.

· Advising Is TERRIBLE! Registration Is TERRIBLE! Parking Is TERRIBLE! The library is disgraceful - noisy, dirty - people eat and talk EVERYWHERE and you cannot study! I had to change my major from science Ed to English Ed because I CANNOT GET INTO CLASSES! In some classes, I have not had a seat because kids who are waiting for someone to drop take the seats of those who are registered. I have almost fallen in the north parking garage because I must park on the third floor and walk the stairs with a bad knee because the elevator doesn't work.

· I will like for FIU to be more open, to different Issues that are affecting our communities. We as an Institution should be a better advocate on concerns that are affecting South Florida. What happens to in our community affects our FIU community In general. I will like to see a more environmental conscious campus that really takes in consideration that Impact of our South Florida environment. (Recycling, Reducing Consumption of Electricity, and Alternative Energy Use.) Lets be Active on more social Issues affecting our Students Also. Example High Cost of Books, Better Healthcare access for students etc. Thanks for the opportunity Peace and Love always

· Get FIU more exposure! Not all Individuals are Hispanic/black/U.S. minorities at FIU. Def more places to sit down and eat on campus. Lot more undergraduate research, not so much like McNairy, but Student/Prof Research at our school. More food services that stays open longer. Health Services need to be looked at, efficiency, and ability to meet student’s needs past current hours. Police do not need to be such, everyone is not a criminal, and please do not tell us to look at the nature of their job. They are there to protect our rights, not to violate them, they work for us. What the hells Is up with parking!!! Let us realize that there could be a time where there are no spots to park in! What else are you suppose to do? So you park wrong and you get a ticket, when there was nothing else you could do. Especially at the start of the semesters. Let’s try to better our parking problem. Lastly, please, please, please offer more classes, and realize that the student population is growing. That would mean you must Increase the size of staff within the departments. People need to graduate, and giving the class that is required to graduate helps at times... you know? Oh and T.A.s suck, they may be PhD students, but they need to learn how to lecture, and teach before they actually do It.

· The problems that I have had to face because of the lack of funding, lack of classrooms or anything of the sort relating to the completion of my degree has been overwhelming. The engineering building or "EC" Is dreadful and boring. The construction management department has good teachers but I feel that they are given little options when it comes to teaching their material because of the aforementioned problems. The advisors in my department are clueless I have had numerous Issues with classes coming "out of nowhere" or when I asked about the classroom availability I was basically told "sorry that just the way It is". I am tired of FIU mistreating their students while spending a great deal of money on things like private jets for the President. Over the past couple years the University has expanded a great deal which Is nice, but for what? New law school, new medical school but no new building or any new facilities for the engineering department?

· First, people who work on campus need to speak better English. I speak fluent Spanish, but I think it’s a disgrace that some staff working at senior levels can't carry out a basic conversation In English. Second, I disagree with the library computer policy that states that computers will be logged off after one and half minutes of Inactivity. This is extremely inconvenient when you're reading online or when you want to walk away from the computer for a moment. Third, more library-sponsored classes on how to conduct research, locate library materials, etc., need to be offered on campus or online, and the FIU library site needs to be completely overhauled. Finally, I have had some of the worst experiences in my life with the financial aid office and the registrar’s office. Overall, there is a real lack of customer service here at FIU. In fact, I would go so far as to say that FIU needs to completely reevaluate how It treats students and visitors pretty much In all areas--from registration to parking to financial aid to janitorial services to the bookstore and all across campus. Professors are wonderful here, but the rest of the staff leaves much to be desired In terms of customer service. I went to a private college as an undergraduate, and it was run like a well-oiled machine. My experience as graduate student at FIU has been dramatically different. FIU is unfortunately an example of a bloated bureaucracy that lacks a culture of customer service.

· More parking, lower prices in the bookstore (books and merchandise) computer labs should be open later.

· Overall, I feel FIU Is a good school. It just needs extreme Improvement In following through. Ex. They tell you one thing and something else happens or they never have the right answers. I think as a student you should be able to go to your advisors and not get the run around. I feel like they don't want to take the time to help them just send you all over campus then you eventually get sent back there anyway! Isn't It their job to help you, they are advisors?

· Stop assigning so many parking spaces to faculty. Most of them remain empty throughout the day when they could be used by students who actually pay to go to the school. Also, hiring courteous and competent employees in the registrar’s office would be nice.

· There is quite a significant drop in the level of quality from the good philosophy professors, to the bad ones. It also seems very disproportioned as well. Also I would like to encourage a philosophy graduate program, and the addition of a Doctorate degree within the English department. I would like very much to stay at an FIU graduate program, but I will be unable to unless within the near future FIU decides creates and Implements these programs. Also other than the library, there seems to be a lack of quiet study places.
· There is a lack of parking on campus. During the first two weeks of a semester, all that you accomplish by having officers direct cars is a traffic jam. The majority of the professors are adjuncts who know very little to nothing in the field. Most of the professors have trouble with English as a language. Panther soft is one of the worst things to happen to FIU. When I graduated high school I should have gone to another university. I should have gone somewhere with a better reputation. I made the mistake of wanting to stay In Miami. I have had nothing but trouble with FIU. If I could go back and do this all over again: I wouldn't!

· The reason I have so many problems with the registrar’s office, cashier’s office, etc. Is because students run them, and to be honest they have no Idea what the hell they are doing. You go from one building to the next and then back again to the same buildings until someone comes on shift that knows what to do with you. No one here speaks English. I'm sorry; It Is a disgrace when I and other people have to drop classes because the professor cannot speak English at all or well. I have no problem having people from all over the world come and teach here, I think It Is a great experience, but If their English Is not good, how do you expect one to learn and comprehend what Is being said and taught. If you hire people to work here, I feel they all should speak English, whether they are custodial workers, book store cashiers, librarians, or etc. It passes me off when I have to ask someone to speak English to me. I am primarily of Hispanic background but I refuse to help those who won't try and speak English. If they assume I speak Spanish I will not speak it, and I will keep speaking English until they do as well, or they get some one who can. It is ridiculous. I know Miami has a very high Hispanic culture, but I feel this Is America, and one should not be able to work where customers or etc. are at If they cannot speak the language for which they or their families tried so hard to get to.

· I am very glad that the FIU committee has taken the time to make a survey and find out the concerns of the student body. My only concern relates to my major. I feel as If the HSA major is pushed aside. Every semester, fewer classes and teachers are offered. The only classes available are at night. I wish we had more options towards scheduling. I hope you receive a lot of feedback!

· I find It hard to meet people to mingle with and the grading scale Is so different from teacher to teacher

· Flu’s email system SUCKS!!!!!! I don’t get emails from (FIU societies, future employment opportunities, department, career service, etc) because for some reason they always end up in my junk mail even thought they are in my white list. I study In the College of Engineering and Computing in 107 and Flagler, and believe we are missing the college experience because we never know what the hell goes on in main campus. Career Service needs major Improvement!!!!!! For engineering majors career service can do so much better trying to get companies to come here. I got a co-op with General Electric and it was not thru Career Service. I had to post and send emails regarding several companies that were conducting Info sessions because career service did not do their job. And as a member of the engineering community at FIU I want companies to come here, I want my degree to worth something when I get out of this place. If someone would like to contact me and discuss any of this concerns further, please write back to I work In the Mechanical Department so I consider myself one of the student reps.

· -The faculty is really top of the line; it is the administration of the university that really needs to be improved drastically. -I believe that the university charges students for things that should be provided at no cost, such as, parking, $10 every semester for an I.d.,health services for which most already have full health Insurance to cover themselves. I've had one I’d. during the time that I have attended FIU and have paid more than $70 In Id charges.-Very rarely do I see an FIU police officer, especially at night In the garages. -this probably is a waste of my time but I have to at least try to bring it to the attention of someone.

· Why make students pay for class’s half-way through drop add and then again at the end of drop add? If we pay for a class and then drop it you will owe us money. If we pick up a class after Wed. we have to pay twice. Why not just wait till the end of drop add to make students pay. Pretty stupid system if you ask me.

· The bathrooms are disgusting and many of the buildings such as ECS are old. The door handles are constantly broken and take up to weeks to be fixed. The "handicapped" doors on ECS are not friendly as I've seen them close on people. The "wireless" Internet never works properly, even inside the library. Library fines are horrendous, I was accused once by a librarian, of "stamping" by books with so that I could keep them longer than forced to pay a fine, when it was one of the assistants that had miss tamped It. Getting reimbursed with TARS takes months which Is ridiculous. However, I have had many opportunities for undergrad lab experience and some really wonderful professors. We also need some "healthier" and more affordable meal options other than that commercial bulls hit In GC.

· Parking will always be an Issue on campus, but I believe the parking lot (between the building and garage) by the ZEB building should be converted into a garage. The red garage isn’t too far, but faculty and students would benefit from a closer garage. Also, the bathroom on the first floor of ZEB (women’s) is digesting. The toilets do not flush right and It Is constantly messy.

· It Is real hard to find jobs on campus especially for International students, also, financial aid to International students or at least advising Is lacking, International students are being undermined, except If they are from majors such as engineering, otherwise, It's ridiculous the few opportunities we have to work or even pay tuition.

· OPEN JOBS TO STUDENTS FIRST! Their are jobs that are supposed to be student oriented taken by older people who 1) can’t speak English 2) don’t attend campus 3) don’t care or understand the student body... do something! I was a charity organizer and promoter for my last college and I couldn’t get a job at school because it was open to the public and it limited my chance... FIU you get money from the capital that comes from my tuition and Instead of hiring within the university you hire out, and that makes you terrible... FIU WAS THE BIGGEST MISTAKE IVE MADE AS TO THE POINT OF ATTENDING but I’m attending because your school is the only school with this major!

· Parking: At University Park It is horrendous. I feel it creates a hostile environment and causes unnecessary stress. Financial Aid: I took last spring semester off to do an Internship for Disney. I made up for lost time by taking six courses in the summer. I am a financial aid recipient. I feel that my spring financial aid should have rolled over to summer. I lost it and had to take out a loan. As for this semester, it is my last. I am taking three courses because that is all I have left. Therefore, I am considered a part-time student even with a Hybrid class that costs an extra $300. I had to pay for that with my savings. I was offered a $500 grant that would have covered the difference and my textbooks. I did not receive the grant because it is for full-time students. There should be exceptions. UP versus BBAY: There are many big differences between UP and BBAY. If I answered this survey for each campus I would have different responses. I answered this survey by mixing both campuses since I take classes at both. On a final note: I am thankful that I will be graduating from college. It is a big accomplishment. I have had many great professors and some not-so-great ones. I feel that my college experience could have been better. Hopefully, my comments will be taken into account for future students. I plan on getting my Master's Degree and I will definitely not go through the hassle with FIU. I will be choosing another school. Thank you!

· The online course experience is a totally unpleasant and not worth the additional cost. personally I think Its a rip off and you can quote me on that

· Yes, you need to do something about the rising NOISE level In the Green Library. Also, there is never any space or comfortable chairs to sit and study. Not enough light! If I could customize my entire degree via the net from home, I would never set foot on campus! Actually, that's my dream: FIU OPEN College, sort of like MDC, but more control over the curriculum you feed us! Ph.D.s has too much thought control! Lots of the courses I've taken are out of historical sequence and the content ends up being some psycho-Babel left wing communist subversion propaganda speech! Oh and please, get rid of the spies on campus, they are everywhere! How about letting me read what I want to read! Stop the filtering and censoring!

· Flu’s web site continues to lag behind other Institutions although it’s better than what I remember in 2002. The absence of a student phonebook not restricted to faculty is very troubling. Also, plenty of faculty websites are outdated or resemble 1996 web design. I'm not asking for state of the art, but some of the sites are ugly and don't adequately demonstrate the Impressive credentials of certain faculty. Campus safety seems fine, as do university events. Student participation at FIU has never been top-notch, but it’s a commuter school and It Improved gradually over the 4 years I was enrolled. Overall, FIU is a young player in the game of colleges, but I have always believed It Improves every year, is on the right track, and has excellent programs and a location that cannot be beat. I welcome your feedback to me at

· I am never informed of class schedule changes by the unIversIty.2. It is a mission and a half to find anything on the FIU website. 3. Parking is absolutely horrible. We don’t need more faculty spaces!!!4. FIU needs to offer more online classes5. FIU makes it a mission to get any kind of paperwork done.

· Please find a way to cut down on people handing out flyers for tacky parties. Also, something has to be done about parking. I can't stand when I leave class and hoards of people are chasing me down to my car. Overall, I'd like to say I just attend class and leave. None of the events particularly Interest me enough to come back or stay longer. Most shows on campus are of really unknown not so good bands. There should be more art shows, and promoted better. And customer service definitely needs to Improve. If you aren't attended by a RUDE person, you are attended by a nice person that knows NOTHING and can't answer any of your questions. I like that we can put cash on the Panther card. I like the computer labs and the wireless Internet I can put on my laptop. I like reading The Beacon (although it’s not that good all the time, and always has a lot of typographical and grammatical errors.) I just used the hair salon on campus last week and had a good experience. But you should focus on things that you know aren't your highest points and Improve them. Customer service in person and on the phone is definitely those things. I'd be so much more happier If I could get things done on campus than If I could see random rapper/random comedian In concert for free If I join such-and-such random campus club. I could probably go on about the good and bad but I think that's all I can remember for now. I do like attending FIU, but for all the money I pay out of my pocket to attend this school, I know I deserve better for my needs.

· People who work in offices such as the student financials office should be more Inform and treat people with respect and try to help them. Also, my major does not have many open classes to register and advisors in my department are not aware of nothing. When one ask them something they never know the answer or tell you something completely different.

· Too high online classes fee! $299 is too much especially when there is only one class offered and It Is online! Online classes saves professor's time, classroom space, parking spaces... students should not be charged that much extra money especially since scholarships do not cover!

· I am having a really hard time with the fact that professors and the field of study do not acknowledge that some people WORK for a living, and give us a huge load of work. 1) Classes that start at 5:00PM Is absurd in the city. Traffic is horrendous and bosses are not that lenient to allow worker to leave early every week. 2) It is terrible that there is not sufficient parking for students in our lots. Garages also fill to capacity or people have to stalk pedestrians to their cars- and that is not a pleasant feeling. 3) Group work for every class taken doesn’t necessarily work. People who work in the group get the short end of the stick. While others just ride along for an easy A. 4) Professors should give more extra credits in class. Some do not give you a chance to get extra credit, In order to prevent from getting that dreaded A-.I think I’m done here.

· FIU is lacking many things. They waste money on stupid things and jack up the prices. The people in housing are very rude and Ineffective as well as not being understanding and down right mean. Infectivity is a problem with all parts of the campus that need to be used from Financial Aid to Disability services. Many professors are not worth half the money they get paid and I could find better teachers under a rock. Taking out the LAN line phones is a stupid way to save money. A better way to save money would be to cut down on power and air-conditioning costs. There should be a giant fun-pled Inside the quad which would Include a bar, at least one maybe two dance floors, games, pool tables, (a Dave and busters set up If you will) Bowling? There should be an Indoor track, soccer, football field. For everyone to be able to use at all times. The gym should be open much later and so should the cafeteria. The café food is too expensive and there should be rollovers on the meal plan. You should make a student who is In touch with what the students want and need a major figure on the board. Students have little power here. FIU does not have enough excitement and fun.

· Provide more staff In Registrar’s and Financial Aid offices. The service is slow and more staff is needed that are familiar with the processes.

· Panther soft is the worst possible system in the world of university systems. Have you ever tried using a Macintosh with this system? Then again, don't waste your time because it won't work.2. The Fine Arts students are In need of more. More buildings, more equipment, more teachers, more majors. In sum, we need more of everything - our department is a joke and lacks too much to even mentIon.3. Fri.’s student graham center is something of a party center which I find very insulting for students that want to get ahead. Never mind, the kappa beta whatever, or the break dancing buffoons - why don't we have more cultural events in this space? (by cultural - I don't mean more salsa dancing)4. The university In general should promote more walking, Instead of popping up more parking garages - why not some trees for shade? 5. Student government is just another hierarchal system bedazzled with flyers (that end up as trash) and full of unimportant platforms. We should push for a system based on consensus.

· I would like to see more assistance with general questions in the registrar’s office. The College of business could offer further assistance to students that are not sure with the direction of the classes needed to complete their Intended major. I would like to have the math department offer more assistance for tutoring, especially online.

· I am happy to see how FIU embraces ethnicity and culture. In general however, it seems that the university community as a whole discriminates against "white" people and/or 3rd+ generation US citizens, a campus minority. This can be seen daily in specialized ethnically oriented career fairs, scholarship opportunities, etc., and the student body promotes the Idea of "white" people as not having culture, etc. I would be happy to see the promotion of how people of all cultures and countries have come together to create the people of the USA, kind of to dispel this cultureless this "white" sterotype.ThIs could also be done by offering more foreign language classes that will allow students to become fluent. The Asian languages offered, and Russian should be consolidated Into the Modern Languages department and these programs should receive appropriate funding. The college of arts and sciences seems too broad, and could be more effective if specialized schools were derived from it.

· Please continue to offer more classes online, In particular the science dept. Why Is It that math courses that are said to be completely online require you to come to a campus location to take the test? The dept. head of math is the only teacher of some of the online courses and when you live out of town (the point of taking an online class) it makes It Impossible to come in to take a course. The school is getting better though!

· I work from 9 to 5 and often have difficulty finding classes that I need for the Core or for my majors after 6 p.m. Why aren't more evening classes offered for working students? Also, events like career fairs or career advice from the departments should also have an evening time so that working students can make it to those events.

· I like the courses, professors, and college of A&S. What I think is awful about FIU Is the administrative services. Students have to run in circles, no staff is considerate or helpful, and most registration cashier processes are not helpful. Parking is a mess; the new schedule (3days in what could be done In 2) Is Inconsiderate of commuter students, and bathrooms are often dirty and disgusting. The new buildings are very nice, and the old buildings are very gross. There's no In between... I wish FIU as a whole was a better school that I could be proud of. I wish it was more personal, and less dismissive of the Individual as he/she goes through all of the administrative processes (regIstrar/graduatIon/books/fIn.aId).

· I feel that the student advising system really needs to be revamped, specifically; all of the red tape that is sometimes required, such as a departmental stamp, etc. really makes things exorbitantly difficult for students who are simply just trying to enroll in a course and graduate. Also, I have had many negative experiences wherein staff has simply been misinformed. Customer service really needs to be emphasized at all levels, not just for the higher tuition paying graduate students!!!

· I feel that more money should be spent addressing current problems and Integrating the student body that Is so divided Instead of building new schools and buildings that will be dysfunctional because this university cant even fix the existing problems. I feel like I am paying to be cattle that are just herded through the university. A lot of students are hear longer than they need to be because the department themselves are lacking people who can knowledgeably help students design their own paths. We need more guidance than a piece of paper telling us to choose one out of 6 classes to get a degree. What If we choose a class that has not later significance in what we are studying? What are we paying for? And Financial Aid is the worst department ever! They have no consideration for the students that are put out by their mistakes and no caring for students who had other Issues besides medical related ones for why they did not do well the previous semester. And some of the people there are uninformed as to what is going on. Parking can be really bad sometimes, especially in the fall semester with the Influx of freshman. I am not trying to say this school is completely bad. It has some very excellent and inspiring teachers, but there are too many administrative problems and lack of communication sometimes with what is going on.

· Think about the students a little more. There are not enough parking spaces. Back deals on books; we are college students It Is wrong to have to pay 200 dollars for a book you will only use once. In general just don't forget about the students think about what Is In their best Interest. Change the people that work in financial aid or the system. For two consecutive years I have had my classes almost dropped because they didn’t update their system Information or did not notify me about my financial aid status.

· The Cafeteria on Biscayne Bay offers little variety and closes too early. For students living on campus and others with late classes, we don't have an adequate source of food. The majority of professors aren't engaging. I can learn just as much outside of class with a textbook as I do attending class with the same textbook. Just because you are a journalist or lawyer doesn't make one able to teach the art of journalism or law.

· Have better professors and more research opportunities. Engineering Center building feels left out compared to the main campus facilities.

· We should have more options for food In Biscayne Bay campus. Also the people form the administrative offices should learn about customer service. Not the ones from hospitality because everyone is nice there but the ones form the campus. I have no problems with the school of hospitality they are awesome but the rest of the university needs some Improvement

· The records department is always losing transcripts. NO one is doing anything about that. The class offering are horrible at BBC. Federal funding that is given to this school is misused. School administration president has their priorities wrong. Their more worried about stadiums, medical schools, law schools, and International business. All other majors don't count. The Journalism department is always short on staff and funding compared to other majors. All remodeling and building funds are only used for the South Campus. I guess BBC Is not a real campus. I bet no one reads these surveys and will not change anything because of what's written here. So....what's the purpose of it?

· I think professors + staff of FIU should have training regarding Gender Expression + Diversity. Also, I'd like to see a better selection of classes regarding my major.

· Parking space is critical for students and it must be Included In this survey. I am very surprised it is not. Unless, you already know that is very deficient. Due to this tickets parking come and go and I am sure is an easy and good Income for the university. My second comment is that some rooms in some areas of University Park are In need of repair, painting, and overall care. I remember one class I took last year in spring term, In Graham center, second floor, there were no chairs and comfort needed for the number of students. Same term, I had a room in the arena campus, and the smell the hallways and bathroom cleanliness were disgusting. I am glad I have not gone back to those areas anymore. Regarding customer service, we al need more training. Staff working In UP is often nasty, rude and unfriendly. You find these people in all areas. I rather not to mention some. It appears that people has forgotten to smile, and to say, "Thank you" or "good morning" at least. We do not want to become great friends, neither bend/break UP rules, but communicate in a more humanly manner and express a little bit of concern, and compassion and make a difference in this world. University Graham center. Thank you.

· I am really disappointed in the service level I get at FIU BBC campus financial center, as well as the advising centers. It seems like everything is a process and no one follows through with what they are supposed to. I am a transfer student, and for me, just getting into the school with all the correct Info has been a rollercoaster. Nothing has gone smoothly, for one reason or another but mainly because It seems some people in advising, admission, and financial aid are just lazy and do not follow through with what they say they will do for you. I'm thrilled with my classes; it’s just the "behind the scenes" stuff with FIU that is very disappointing.

· I feel that the admissions process at F.I.U is overly simple and easy. I believe that students should be Interviewed prior to there admittance to the university. It would make for a better learning and networking environment. There is not enough emphasis on the Importance of ENVIORNMENTAL Issues on campus. There are not enough recycling facilities on campus- If there were, the university would actually gain money$$$ which we all know Pres LOVES. Stop planting exotic landscaping and build more parking lots. OR BE MORE SELECTIVE IN ADMITTING STUDENTS! It is ridiculous to sit in a lecture next to some Idiot who hardly completed High School.

· This school needs to hire better teachers who speak English. We are In America and I don't find it helpful that I am paying for an education in a place where the teachers can’t teach and barely speak English. I may as well attend another school which I plan on doing. FIU needs to become more academically competitive to up its reputation and has potential but is going no where. Clean up FIU and admit brighter students. I am surrounded by dumb people here who are why I plan on transferring elsewhere. I wish I didn’t have to but I don't want to pay to be taught by teachers who forget we live In America surrounded by dumb students who should never have graduated high school with there mediocre level of knowledge and education.

· As a commuter student at FIU, I like many of the people I know go to school full time and work as well at the same time. Friday, Is usually the only day that we can devote an entire full day of work. With this new 3 day schedule, a lot of the students here now cannot work because of us having to go to class on Friday! I am outraged at the fact that this is even became a thought, and all for what? More money?? This isn’t a college town, people here work and go to school at the same time. How else are we going to pay for this ridiculous tuition that just keeps going up every year? Also, as far as the School of Journalism Is concerned. Please have them offer more classes as well as more ONLINE classes.

· FIU University Park campus is one of the best and most beautiful campuses In South Florida. It really feels you’re in true college atmosphere. The biggest problem here is parking. I hope more parking can be added on campus. Sometimes I spend 20 to 30 minutes looking for parking here, especially during the day. Also adding more benches/ tables and trash canon walkways between one building and another would help. Otherwise this campus is great.

· For students, if you could please offer: Cheaper Parking Decal Fees. Some of us don't even drive to school or, own a car but still have to pay for parking. Also, offer optional Health/ Wellness fees. Some of us don't use the gym, stadium, or wellness center AT ALL but still have to pay.

· I disagree with the high cost of attendance, the new 3 day schedule Is a waste of time and an excuse to raise cost, the university’s grading scale Is ridiculous an A Is an A weather - or +. The advisers for the specific colleges should be able to provide students with accurate Information regarding their majors and graduations. The classes should not be dropped without notifying the students first not only by e-mail. The bus service is great!

· Over all I think FIU is a great school. However we need more class room space. In several of my classes there are not enough chairs and students who get to class late end up sitting In the Isle of the class which is a safety hazard. Also the people that work for the school need to be nicer to the students, especially those In the Undergraduate advising office and the admissions office. They need to smile and treat students with more respect. Also the college of Business needs more advisors.

· In "Academic Issues", answers of not sure mean that each class may yield a different response. Pricing of food at restaurants In GC and around campus Is of course high for students, and while the cafeteria offers a huge variety of [all-you-can-eat] food all day long, and so Is very reasonably priced, as a college student looking for a single healthy meal, the pricing Is not within my means to be able to eat there more than once or twice per week. As for campus services, If I am not receiving correct Information, how would I know, If the service that provides the Information is giving the Incorrect Info? I would like to say one thing about the online registration and computer support around campus: although I could go on and on listing little problems I notice, I want to commend the IT support for vastly Improving Panther Soft (which was initially a disaster) and all online applications In general. I also want to put In a special mention for SCIS computer support - I have had two problems In the JCCL, and both have been resolved as close to Immediately as humanly possible - and just the lab Itself Is set up with a level of service that Is uncommonly generous for public Institutions.

· FIX PARKING SITUATION FOR ON CAMPUS HOUSING! FIU opened Lakeview (1000 new rooms for freshmen), but no new resident parking areas. If nothing else, Increase overnight parking security - and I don't mean to sit a cop in a car in one place for an hour - or provide better lighting for the other lots and garages. I've had my car broken into twice this semester, and while FIU police were quick to respond when I called, no one seemed to be monitoring Everglades parking either night. Also, do something about the fire alarms or security at Flu’s Everglades Hall. My roomier came home drunk and fell asleep while making pizza bites this weekend - the entire common area was filled with thick black smoke. We woke up to the Front Desk calling, but did not respond quick enough to answer the phone - which means someone saw smoke or an alarm went off somewhere because It was 6am - but no RA or staff member was sent to check up on the room after the Initial phone call. The oven and cabinets are various shades of black, brown, and yellow from smoke damage. If the oven would have gone up on fire, at least one of us (the one closest to the kitchen) would not have made it out, and we are next to the fire escape...

· Offering more classes after 6 pm and on weekends would be a great help. Many FIU students can not attend classes during the day. Moreover, the student services offices (I.e.: Fin Ad, Advising, Cashier’s) should not be open only until 5pm but should be open later and on weekends.

· Increase Parking Areas, STOP Youth Fair, Recruit better athletes, Increase the admission requirements

· I believe that FIU should have a fair approach to register for classes. My biggest frustration is that when my enrollment appointment always comes up all of the classes I need to enroll into are already full. Another Issue I have is professors canceling class at the last minute. I drive from Weston, FL and It Is Infuriating when I show up for class and it’s cancelled. Professors should send a text or email to his/her students to let us know If there is class or not.

· If there's a way to reduce housing, please do so. Or have a discount for those who stay on campus for more than a year. also have more scholarship for the minorities

· Very disturbing to me is the Advising Center. Both the main advising Center and the advisors for my major are inadequately prepared for advising students. My younger sister, who also attends FIU (going on to her 3rd year), has been misinformed about her classes and pre-reds for many classes and has had to RETAKE 3 different classes because of the advice given to her In the advising Center. This semester she went to her major's advisor in order to double check the advice given her and they told her she had been misinformed and needed other classes. Also, I am an Engineering Major and therefore the main facility that I go to is the Engineering Center. The overall feel in the campus is that of a hospital environment. It is very Cold and unwelcoming. The ambiance does not lend itself to the intense study sessions that Engineering students repeatedly go through. Overnight study sessions assist in the development of students' social relationships and therefore motivates some to study and stay ultimately until needed. Some recommendations for the Engineering center is carpeting (warmer feel, comfortable) Art/color on the walls (the white makes It feel like a mental facility) soft music like In the GC. Perhaps Chalkboards so that during study sessions they can be used by the students in order to explain problems to others. Another concern that I have is the publicity and overall awareness of the projects/accomplishments of FIU Engineering. I have been going to classes In EC for the past year and the construction of a house "solar" house has been going on. Not until recently did I find out what the construction was and that we were selected to represent US for the "future house design," something which I believe ALL students attending FIU should know about. (NOT JUST ABOUT the new Law school and Med School)

· 1) Faculty members must realize they are there teaching ADULTS and must be professional when addressing their students. They must remember these students are PAYING CUSTOMERS that require the up most respect.2) the nursing department advising team is lacking in service. Takes forever to acquire an advising appointment.

· The Faculty and staff at the SHTM are the BEST. The employees In the ISSS office at UP campus is should be moved to another department because they provide NO assistance to International students. Generally we avoid this office. They are not properly trained in assisting us to living and studying In the US. Grapevine Information is much more helpful than going to ISSS office. The Bursar, Cashier and Registrar offices need to get In sync with each other because too many times you need assistance and they shuffle from one counter to the other you in this little area of PC before you get the help you need. It's like they do not know what their responsibilities are.

· FIU Is not well orchestrated in many areas and a revamp of things need to occur starting with financial aid! There are major problems and I am not the only student that has problems with financial aid. As well housing Is Increasing with no benefit to the students they are taking away services Instead of increasing them for what we pay!

· I am pleased with everything at FIU minus the Financial Aid Office and the available student parking.

· I95% of faculty If not all does not care. It is very obvious that they are just doing their job for a paycheck and most don't even do their jobs correctly or as they should be. Math teachers barely speak the language and are horrible at explaining the lessons. Fin aid, registration, advising and registrar hardly ever know how to help you or even try for that matter. They keep sending you from one office to another until you finally give up knowing that you will never have an answer. When I chat with fin aid reps they don't know how to answer me and they just log of. The person’s name I remember was. I kept on asking her over and over and over again rephrasing and simplifying it as many time possible. "Do you know how much grant money I would get If I were to take 3 credits Instead of 6" she kept telling me that the fin aid should be dispersed the following week and I continued explaining that, that was not my question and that the reason I was asking Is to figure out If I should drop 1 class or not. she replied every time with "the fin aid money will be dispersed next week" so I asked her "Is It that I’m not explaining myself correctly and your not understanding my question or do you simply not know how the reduction of my credits will alter my fin aid" and she replied by saying that she understood the question and the money will be distributed next week. If should really consider training their employees, or at least make sure they comprehend the English language as well as meet a minimum requirement of general knowledge In their current position and just a smidge of common sense. Also had an incredibly unpleasant situation with the lady In charge of the dependency overrides. Last year I explained my case to --and got several proofs of my dependency. She incredibly understood and sympathized with my situation. She decided that my situation was too extreme and gave me a dependency override. She told me that all that documentation of my case would remain filed so I would not have to go through this heart wrenching and complicated process again. When I went back to reapply this year there was a new lady in charge. She was INCREDIBLY rude and hurtful. She refused to look at my file and told me that I had to get all those documentation all over again. Like if my past is gonna change??? That is totally ridiculous!! And I have to obtain 3 new letters with letterhead that explain my situation. I explained that my psychologist had quit the practice and that reaching is now completely impossible. she did not care she said "what do you want me to do" I remarked that she was the fin aid counselor and that all I was seeking Is a little counseling and asked her what she suggested I do In my situation. her reply was "I can't hold your hand and do everything for you" I still can't find my psychologist and I don't really know anyone who has access to a letterhead and I honestly don't think I should endure the psychological trauma of having to retell and relive my story to others year after year simply because she refuses to take 2 minutes to pull out my file. I still can't figure out how a person that cold hearted that has no sense of diplomacy or understanding of the concept of communication In a professional manner could possibly offered a job which entails specifically working with students who come from extreme, destructive, and dysfunctional families and situations. I would really like to see an Improvement in FIU's faculty and staff. I hope my feedback was of some help

· FIU is an excellent school. And my experience thus far has been superb. However, safety is becoming a concerning Issue. I have heard stories and have experience car vandalism and car theft out of the FIU housing parking lot and the parking garages. I feel that security is not sufficient in these parking lots. I feel that there should be hidden cameras of some sort to protect vehicles. Also, I feel that there should be more food choices around campus for example Miami Subs, Fridays etc. The limited amounts of food choices available are unacceptable.

· I really like FIU. My only complaints are that I don't like the treatment that I received In the Financial Aid office. (And its large disorganization isn’t something I can even begin to dwell into.) I don't think that the new MON-WED-FRI schedule Is fairy to students that work full time and use the two-day schedule as a format for their weekly schedule. I know why the change is being made and it makes sense to me, but I hope that this potential schedule Inconvenience will be alleviated by creating and providing more Tues/Thurs classes, which will surely get filled up quickly. I really enjoy the free New York Times, and enjoy the outside picnic benches where I can take a quiet breather from the usual noisy Indoor activities that take place In front of the Book Store at the Biscayne Campus. That’s about it... thank you for an opportunity to express my opinions.

· The UP campus needs to switch to white lights, the yellow shade of the current ones make the campus feel very dark at night. Also, the switch may cause the removal of some light poles since they are generally brighter, effectively giving the campus an easy ability to save money and get closer to a "green" campus. Also, the police force is almost non-existent. On any given day, I see no more than 3 officers. Also, they ticket only the cars they feel like ticketing. I see at least 10 cars on any day without FIU decals or expired decals, yet no ticket, and the officer already drove by. On a final note, the clubs/organizations of FIU don't try hard (If they even do try) to show their existence. On more than one occasion I have found a flyer taped to a column In the back of a building advertising the club/organization yet the registration time had passed. 1 or 2 flyers are not enough! Also they should place them in more noticeable areas. Since I'm chemistry major, I mean the bulletin boards outside all the labs. That would be more effective than on the columns of the ground floor and facing only in one direction (typically away from the main traffic).

· I have witnessed male students getting special treatment as a minority in my field of study (allowed to rewrite papers, given special assistance with course work, allowed to sleep thru classes!).PARKING IS A NIGHTMARE!!!!!

· Many of the chairs in the classrooms In Physics and Chemistry courses are broken- the backs have come off and/or the desk is not level. The lights for the open parking lot outside of the chem. /physics building often are not on when I study late at the library. If had to walk alone not by choice to a vehicle say on the sixth floor of the red garage is there a service that someone could escort this Individual safely to the vehicle? There are not enough quiet floors at the library- when It Is crunch time I found that many people were sitting on the floors just to get some peace and quiet. When on campus I heard that a building was evacuated because there was a bomb threat while I was on campus- however I only heard of this, hours after the Incident took place- I was in the library- why was not everyone evacuated until it was confirmed false? thank you

· I believe that food prices should be a little lower on campus since we already pay so much just to attend the school. Also, I believe the campus should Invest In some better security cameras so you can actually be able to see what's going on.

· Hire some professionals that speak English, not just babble It. Actually take complaints of cheating seriously. Not have so many protesters on campus. And parking garage space counters just like the metro rail stations so one doesn’t waste 40 minutes in a parking garage circling for nothing. And maybe, just maybe Instead of putting tickets all over cars guards should be actively circling the lots and breaking up parking space fights.

· I have numerous suggestions since I have had several bad experiences at FIU. First, the departments should pick up their phones. Second, more classes need to be offered at different times. It is unfair for students who have to work to each semester have to find a different job because only one class is offered at a specific time. Of course, the first battle with courses is enrolling. One class with a maximum of 20 students is offered, yet over 40 students need that one class. I prefer having a larger class and being able to graduate on time then having to wait longer. Third, some professors should not be teaching at FIU. Professors are supposed to encourage students not make them want to change their major, yet somehow at FIU there are teachers that embarrass you In front of a class room because you are dyslectic.

· I feel that FIU needs to stop taking money from the Arts and Sciences (and other schools) In order to build a new Medical and Law School. I am not against the Idea of building these schools, as long as the University has enough money to fund all programs, which apparently Is not the case because a lot of Psychology faculty has relocated to other Universities and I am aware that this Is due to the lack of funds that were Intended to go to a Clinical psychology program. Another comment I would like to make is that I am tired of walking through GC and having to hear blasting Salsa music. There needs to be a Noise-Level Reduction Policy. I sincerely feel that I am losing brain cells every time I walk by the food court and Salsa music is blasting in my ear. Furthermore, FIU needs to stop letting Evangelists (or the crazy Christians) come to our campus. I do not feel safe with people saying that other people are going to Hell, because of their choices, sexual activities or sexual orientation. I have seen far too many people get HARASSED by these Christian groups and question how much the university cares about their students by letting these types of people be on campus. Lastly, there needs to be more faculties because I am tired of getting taught by adjuncts.

· Financial aid office needs to Improve In all areas. If they do not know Information, they are to say they do not know, not give a wrong answer. Also, why should it take a month for student to receive their financial aid and when you ask, It Is blamed on a computer error. For the three semesters I have been at FIU, they have been a pain and are the reason I do not intend to pursue further studies at Faunas for the registrar’s office and records, It Is simply a matter of entering credits in a computer. Why do I have to make several phone calls and trips to the office to have my credits transferred, and they blame it on the college sending the transcripts. Three semesters and four transcripts later, my credits are still Incorrect and guess what, according to the registrars office,’ Things get lost In the mail so I have to keep sending transcripts-Just like FIU, other colleges charge for transcripts, so It Is unfair to ask students to keep providing transcripts because somebody Is Irresponsible.

· It would be nice to see that comments and feedback lead to some results - specifically the state of your facilities (they continue to be very deplorable) - specifically the rest rooms. This may seem Inconsequential to you but It continues to be very unhygienic, and beyond nauseating. In addition, It would be very helpful If you could Install elevators that work more efficiently (especially in the parking garages) - I am not sure that some of them have ever worked. Consider covered walkways to classes as well - since parking is so terrible and the parking lots are far from classrooms (prone to bad weather and terrible sun damage). The appearance that your university values its students and is conscious and aware of student health may be well worth it. Then perhaps alumni will leave with good experiences. The benefit to you is tremendous.

· Have more classes available for registration. MWF classes are very inconvenient! Please improve parking at the South Campus and lower food prices! Other than this, FIU is a great school with a wealth of promise.

· Overall, I think FIU Is a great university to attend and I think you need Improvement on parking but I also can see that you are working on it this summer parking has been much better. Information or suggestions on how to keep safe on campus is not available anywhere. Customer service need Improvement but no so much customer service but getting the right Information I guess here In Florida one cannot ask for customer service anymore unfortunately It got lost.

· Make more of the organizations publicized as to when they will have meetings so that people can join. And also have readily available the different options and majors/ certificates and majors students can obtain.

· More parking for the education majors next to the Ed building. There is a lot of staff/faculty parking but 3 rows for students, that doesn't make any sense! Please help out the Music Education system, it needs your help!

· Parking is horrible here at FIU. FIU should strive to build more parking garages! Finding Information and getting In contact with certain people Is a mission! This school is very beaureacratic! Red tape should be cut and allow for more Interaction between students and faculty/staff. FIU should learn to treat its students more like people as opposed to numbers! FIU needs to become more students friendly!

· FIU Is quick to make sure that it gets paid, but doesn't seem to want to spend anything on maintaining the physical facilities. There is a "tribal" attitude about wireless Internet access - a facility that should be readily available to all THROUGHOUT the campus and not treated like a private fiefdom by Individual academic departments and schools. It impedes my education when I don't have the Internet freely availably. The classroom facilities that I have had to endure are primitive when compared to other universities which I have attended, including another major university In Florida. Professors use transparencies, a technology from the 1940's, almost 70 years ago now, Instead of digital presentations (and never change them - sheer laziness), when other universities are putting their entire curricula online (MIT). This is totally unprofessional. I might get my degree from FIU, because I have so much money Invested already, but I as it stand now, I would never recommend it to anyone else.

· FIU is a great representation of schools in the south. The teacher's are lazy and spoon feed the students. I don't know how many exams were passed around and used. Professors almost never change the exams. Students turn in plagiarized (cut & pasted) work and depending on the workload of the professor they get away with it. The professionalism is almost none-existent. I've seen students turn in documents 20+ pages sampled together and sloppy. Which you could never get away with In a Northern School or the real world for that matter. And the teachers act as though there in competition with the students. FIU's School of Architecture has a long way to go. And they could start with not turning away students that come to them form advising.

· FIU has got to stop busting my-- every time I leave for vacations. I'm an International student, and every single time I leave there's a problem to be dealt with when I come back. I'd have a good mind to talk to the President, if I didn’t know that he wouldn't even see me. Either It's Housing with some or another, or Financial Aid not disbursing my money, Cashiers not processing my payments, Registrar’s putting holds on my account for no reason, random with the ISSS, or The Honor's College sending to Argentina In regular mail which I never get on time, but there's always something. All these problems add up, and are repeated every semester. FIU has got to coordinate their offices better so that they work at the same time and stop causing me these problems. I swear it’s going to give me an ulcer some day. Fortunately, I'll leave FIU soon and maybe the next Institution has better services.

· I believe that FIU has not met my college expectations. There are many reasons why I feel this way including the fact there are never enough classes that I need to take in a semester available for me. The parking garage is always full. The people who work on campus are not helpful and most of them all have negative attitudes. When I first started college, I had many questions and whenever I called FIU or spoke to someone on campus regarding my questions, they almost always were of no help and were rude. I really do not think most of the professors are professional or good teachers. Many of my professors miss class unexpectedly which is very aggravating for someone who has to drive almost an hour to get to campus.

· It would be great if there was more parking on campus. I honestly have to spend more than 20 minutes to find a decent parking. Also, more financial aid representatives should be at service. The size of the financial aid office is not proportionate with the amount of students that need financial assistance. I think there should definitely be more than 2 people responsible for answering financial aid questions. That just doesn't make any sense.

· FIU is a great school. However, it has many flaws: We have too many students in a single class; the professors could care a little more about us. I do not even want to talk about Financial Aid, and the multiple bad experiences I have had with them since my freshman year. The parking lots get too packed, which results In being late to class all the time, or having to walk very far, this Is usually because a lot of people park without a decal, taking the places of those who have their decals. The prices at the cafe upstairs in the bookstore at "Starbucks" are outrageous at times. If administration could work on any of these faults observed from a student's point of view, I believe the experience at FIU would be much more pleasant. Thanks, for anything that can be done.

· Plant more trees to provide shade, especially near the benches that are on campus. Offer more classes at more times. Fire the people working at the Graduate Admissions Office and hire competent employees to replace them. Sell Pepsi products and cigarettes on campus. Reduce prices for food and drinks. Cut class sizes. Review and make changes to the scholarship policies from the Honor's College and make them more flexible to students that work full time and can't handle 15 credits per semester as well as make summer classes available to be covered under the scholarships. FIRE ALL PARKING ATTENDANTS (those who give out the tickets). Build one or two more parking garages. Keep up the good work! I love FIU despite these minor problems and recommendations.

· Most of my classes are at UP, Pines or, EC bldg and I often feel segregated at these campuses due to the lack of diversity in my classes. I attended a few schools before FIU and had lots of friends and enjoyed the campus life but I do not have much of a social life here at FIU. I also have a hard time in some classes due to the fact that my major employs a lot of adjunct professors that are not available to the student to answer my questions or further explain theories during the normal school period. This helped me a lot at my other schools but has been detrimental to my grades here at FIU. I would also like to see more diversity in the academic staff in my major. It is often quite difficult for the professors to relate to my needs and concerns as they do not have the same social or ethnical background that I have. I would also suggest that more professors with PhD’s be employed in the construction management program Instead of regular working people. If I wanted that kind of an education I would have paid half the money and went to ITT Technical School

· The class sizes need to be smaller especially In the Business department. Group projects should be eliminated since most of us have full time jobs and don't live near the campus. Meeting up with others in the group becomes difficult when there are conflicting schedules. There should be covered walkways from parking areas to the buildings since we live In South Florida and it rains on most afternoons. Thank you.

· Parking sucks, food sucks and is too expensive, housing on campus is too expensive, get the fairy off campus, and get more Greek housing.

· There is something that has been bothering me and that is the procedure to receive credits for transferred courses. I had to personally do all the paperwork (take paperwork from advisor to evaluator, and then from evaluator to advisor). I think the student has nothing to do with this, this is the second time I transfer schools and I have never done such a thing. It is all handles internally. Also, I don’t think the way summer housing students have been treated is nice at all. Dining options during the summer are VERY limited. Basically if you want to eat after 5pm, you have to leave campus. What If I don’t have a car, and there are not too many options near campus (walking distance). To top things off, the housing facilities that were open don’t have kitchen facilities. And to finish us up, we have to move out of Lakeview because of building problems being fixed. And as a side comment, they are very prompt to charge their fees, but when it comes for us students, they take the whole time of the world to do things. I think planning for summer regarding housing should be WAY better.

· FIU is mainly a commuter school, with most of its students attending classes year-round. I have trouble understand then, why the University doesn't offer as many classes at night (especially during the summer semesters) as well as why the GC building is closed from all business on weekends and at night (again, in the summer) when students are studying and/or taking classes. Not only are the main sources of food closed, but also the Coffee Stand (now Starbucks which I think was a bad decision) In the Library Is closed. This doesn't make any sense to me... These are services that FIU students have paid for and come to expect and yet they are not open for the student body to enjoy. At this point FIU Is offering LESS than my local bookstore.

· There is no real help for International students to get decent jobs before and/or after graduation. The jobs offered usually to us are those of waiters, bus boys and front desk agents! Also I noticed that most graduate students foreign or Americans don't get decent job offers upon graduation, and there is a great distance between us and the faculty when it comes to helping us get a decent job.

· FIU is very user unfriendly. classes are not conveniently scheduled for students who work-full time or even part-time... many times there are classes that I cannot take because they have a pre-requisite that Is only offered every other semester so It slows me down... and as far as advisors... the psychology department needs to get new ones. The only advice I got was to pick a class from each group that I was suppose to choose from (I.e. pick one class from the social science section). I could have done that on my own. The advisors are not knowledgeable when attempting to advise what courses would be good for specific fields in psychology or what graduate schools are looking for.

· More recreational activities on the Biscayne Bay campus. Better food selection in the cafeteria.

· More outdoor space for students to relax in. Maybe more benches, more green grass to lie down on. More trees. Better customer service In general. People are too eager to give you the shortest answer without bothering to concern themselves with your problem and have real Interest to solve it.

· The school of business & the financial aid need better customer service. Nobody ever want to help out student & If they many times they have given me wrong Information.

· Courses Offered - Many courses are offered in the catalog, but none are offered. The class selection is awful! I'm very disappointed and, honestly, I'm not getting my tuition’s worth. The selection of upper division courses in psychology is dismal. Parking - Walking around campus during summer newbie orientation causes much worry and fear. The parking situation needs to be improved as the student population Increases. Last semester it took approximately twenty minutes to find parking after 9:30 am. Campus Life - What's happened, you guys? Seriously! There used to be events! Comedy nights, movies on the lawn, even a hypnotist! There is nothing. FIU has become one of those Institutions where one just goes to class then goes home. If there are any events, the students don't know about it. The website needs to be updated or something, perhaps even one website with a list o all events, like there was a few years back.

· You need more places that serve healthier food. The only opportunity for healthy food is subway and Einstein’s and they are both sandwich places. And Einstein’s is too expensive. The sushi place is good once and a while, but a lot of people don't like sushi, and it’s overpriced for its quality. Also, it takes too long for me to receive my financial aid. Also, I don't like that I am required to participate in therapy at least once a week just to receive prescriptions from your health center. It is a waste of my time because my problem does not need therapy. Thank you.

· Compared to the rest of the buildings the Education Building Is old the restrooms are not kept clean and toilets don't flush most of the time. The cafeteria is too far from the building and with a tight schedule like mine, where I have 15 minute breaks from 9am to 3 pm I don't have time to go to the GC so I have to buy snacks and coffee from the vending machines. I think that some of the classrooms need to be better organized, for example the room ZEB 135, where I had a class last semester was very tight, and it was not comfortable to be in there for almost 3 hours. So far I have had excellent professors and I am happy with the academic program but I really think that the building should be remodeled and modernized like the rest of the buildings, I am sure that all education major students and faculty would appreciate the Improvements as I would

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
AGE:

· He didn’t realize it applied tome, but it was a very degrading and disrespectful comment about younger students attending college. I began college at 15, so I took offense.

· I look 18 but I am 25 years old. I own a home and pay a monthly mortgage. I also own and pay for my car and all my tuition and books. I attend school full time as well as work full time. The teacher I had kept saying I was from "the suburbs" (I live In Hialeah?!?!) and told me that I don't know what It's like to have a family, work full time and go to school. She did not respect me and never helped me. I’d have to beg to get any sort of Input on my work. She told me that I’d been babied all my life and she was going to put a stop to that.

· As a graduate student who came directly out of undergrad, I am one of the youngest in my program. I feel at times that because I do not have 5 years of work experience before I headed to grad school that I am looked down up on a times.

· References In class as If I was out of date In my education (class chuckled at my response as referenced by the proof because I was out of date. even though I was not wrong In my response)

· An economics professor In Biscayne Bay made a comment to the class that because of our young age, we will be stuck earning $8/hr In a Burger King after graduation.

· After questioning an online professor's grade policy and expressing that I was a returning student of "middle age" he stated that I "should know better" In a very condescending and Insulting way. I was offended by his comments and subsequently contacted the executive dean of the department as well as the online dean.

· Teacher made comment to the whole class about "our generation" now a day.

· As a student who Is 25, when asking a professor a question he answered me as If I was a child. He treats all his students as If they are In elementary school and Instead of answering questions he uses statements such as "well that Is common sense" or "that Is Incredibly simple". College In hopes of being treated as a college student, not a child.

· Professor Indicated that we didn’t believe that students with jobs or older should attend College due that he didn’t think this was appropriate for learning.

· Many faculty members are biased to the age of certain students in upper level courses.

· Making degrading comments regarding ability to follow Instructions when asked questions regarding assignments. For example: "Can't you read the Instructions presented? I really don't understand why you can't understand and refuse to follow Instructions.” These are just of a few comments made by a faculty member during an online course when I, and multiple other students, asked to clarify the Instructions presented for certain assignments not clearly understood. I asked the same questions 3 times and still never got a straight answer, only degrading comments. I am a 41 year old Individual with many degrees under my belt and feel my Intelligence Insulted when treated this way...

· Being a young student was as If we don't take our studies serious.

· Professor said to the entire class in an angry voice; we are the new generation that has it easy with the Internet and cell phones.

· I had one professor who keeps telling our class that we needed to grow up and we were no longer in high school. I was offended by the comment. Yes, some of my classmates were young and maybe had just come out of high school but a few of us were older. He seemed to always be upset and always degrade us because he felt we were a bunch of little kids. I am a grown up person with a grown up job who has now decided to go back to school. I think comments like that should not be said and are not appreciated. Instead of constantly telling us to grow up and what life may or may not be, he should have just taught.
DISABILITY (Physical, Learning):

· Someone from academic advising was very discouraging and made reference for me to change my major because I wouldn’t be good enough to advance into my major.

· Two professors insulted the Intelligence of a group of graduate students.

· None of the above, but I did feel as If a professor made comments degrading my Intelligence/ ability to complete the task at hand. She spoke down to her students, me Included. I left many nights crying because I was so frustrated with her rude comments and her harsh language (used curse words frequently). It made me feel extremely disappointed to have to pay for a class where I was treated in this manner. I have since left that particular program of study.

· Not to me specifically but to the class: the way some professors criticizes our background knowledge (not enough) is not from my perspective appropriate, to the point that may sound pedantic.

· A Dean Implied that a group of students were unable to understand academic reality

· There are people In the School of Business who think that mechanical engineers are not prepared to enroll In a MBA program. They think that MBA is not for mechanics.

· I was given an assignment in a graduate level course. When the professor returned the assignment to us, Instead of telling me how to correct my errors, or telling me where I went wrong, instead the professor was highly critical and basically told me that I was not cut out for grad school. I thought that as a professor that it was his job to ensure that I am getting a proper education, not to make demoralizing and hurtful comments and offer no help at all. I was very disappointed and made a complaint to the head of the department, but nothing happened and the professor continued to make demoralizing comments throughout the semester.

· Intelligence

· I took all the classes In Elementary Education, but when I got to my Internship they made me drop 3 times before the midterm evaluation saying that if I keep going they would fail me. First time was more of my supervisor fault because she had to get hospitalized and had another supervisor, but we were on a delay schedule, so they told me to drop the Internship. Second time the teacher said that you have to be an actor to be a teacher. I need to work on discipline, grammar and pronunciation words. My supervisor that also had a disability said that teaching isn’t for me. Third time they put too much pressure on me. They told me that I need to plan better. My director said that I had poor performance based on my disability and poor self esteem.

· A professor refused to address my questions. Told me that my questions were Irrelevant and that maybe I should just figure it out myself.

· Although no such Incident occurred, a professor by the name of was extremely rude to me and other students In one of the online classes (Applied Macro, ECO32) Personally, I do not think that he should be teaching any classes, as I felt Intimidated to ask him questions, because he made people feel that we were In the wrong, for bringing It up. This professor has been the worse professor in my 4 years of college, he had a horrible attitude, and he was a smart ass. If it was up to me he'd be fired. Although I passed the class with a C, he was just horrible, just thinking about him makes me upset.

· professors have made me feel not confident/feel like giving up

· Head of Psychology department. old man advisor was: - not understanding In regards to my learning disability - extremely rude - yelling...Impatient...I just got up and left and went directly to speak to the Disability services, which are very nice and understanding.

· Professor suggested that I lose some weight...his Intentions seemed honorable...but still.

· Is the only jerk of a professor that I have taken In FIU? Actually one of the biggest that there is, despite the fact that I past his course, he was a horrible professor, that made me feel as If I was not worthy of asking questions on the online class Applied Macro. Whenever I would post a question/concern on the forum he would make me feel like an Idiot, and In grade school-high school, I attended "special classes" so I felt that though he may not have been aware of this, he treated me like crap, I brought this up to the Dean last semester but nothing was done. He should be terminated!!

· A journalism professor felt like It Is necessary to make statements implying that if one's first language Is Spanish, then one should change their major because It Is obvious, apparently to him, those Spanish speakers do not speak or write English properly. This same professor embarrassed me in class because I have dyslexia. Apparently, to him, I should not be in the journalism profession because of it.

GENDER:

· Professor in the Asian Studies Program repeatedly made degrading comments regarding women during class. These Incidents made me very uncomfortable. He also made several comments regarding suicide, "stupid people" etc. that were unsettling to me.

· comments which were said by the professor to all of the women In-class, about having to say goodbye to our sexual life as a result of all the work we were In for during the class duration.

· I quietly left early from a class one day, and during the next class, the teacher announced to me In front of everyone there that if I had "some kind of a female problem" that I had to leave early for, I should've told him before leaving. This is before he even knew the reason for my leaving...

· A Staff member that works in housing makes me feels slightly inferior because of my gender. I honestly thing he's sexist.

· Over a course of a year, a professor I worked under harassed me. After he began touching me Inappropriately, I filed a complaint. The EEOC found him guilty, but no disciplinary action was taken by the university.

· Greek marketing professor from MIB degree made public comments about women to be considered used in advertising etc. The fact that the class had a few women doesn’t mean he can talk like he is at a bar; we pay a lot to learn not to be insulted.

· There was one female teacher that seemed to have angst towards anything male.

· Was told by a professor during the first week of class that I should study well and perhaps get some "study buddies" because "you are too pretty to actually be smart." This was not said in a joking manner. The class then began to giggle and the professor stated, "I wasn't joking... a girl cannot be pretty and smart, It's just not fairy." I could not drop the class because it was necessary for my major; nevertheless, I received an A In the course...

· A professor made a comment to the class about females that I thought was Inappropriate.

· One of my professors told me I should get a "sugar daddy" to pay for my schooling. He said I was pretty enough to have an older man to pay for things I needed.

· Professor called me and other students stupid and has made several feminist remarks.

· Professor of Engineering and Computer Science- I previously left feedback for the computer programming course I took Indicating my displeasure with degrading comments In regard to gender; A popular topic for jokes was women (In a class consisting of four women out of thirty students or so). I suppose adults from previous generations have a hard time changing old jokes. It just gets old when a professor continually uses women as the butt of his jokes, or starts off, "let’s say you call your parasite Mr. President..."

· There Is an Instructor that makes degrading remarks about women during class.

· A women teacher treats the male students unfairly.

· Didn’t actually say anything, but her actions were obviously favoring the women In the class (any guy that went to her for help anywhere, she would give limited help or refer them to someone else, any girl that went, she would them until they understood)
· Negative aspects of being a male.

· ISE Advisor is somewhat harsh with males and people with his same ethnical background. I felt myself this way and I have also heard very similar comments from fellow students.

· Sexist teacher only acknowledged female students who wore low cut shirts to class, those of us ladies who wore t-shirts or sweats got the same bad treatment the guys got!!! Horrible, everyone will agree, checks rate my professor.com THIS MAN SHOULD BE FIRED!!!
NATIONAL ORIGIN:

· A professor from the College of Business asked, "what is the correct way to say:go too slowly or too slow?" And I answered 'slow' and although the answer was wrong, he made a comment that the word I chose was fine, that It was because of my English language barriers. He basically said I do not speak English well In front of the entire class. Which embarrassed me - I just stayed quite. I am a passive Individual
 And although I felt deeply offended and upset; I rather chose to let it go.

· The Professor prejudged my writing skills since I was not raised in this country. Also before turning In my paper she suggested to go to the writing center because "I will probably need some help, since English was not my first language” In some way this Is "stereotyping"

· Because I cannot speak Spanish, teachers feel I am Immature and/or stupid. Every English teacher I have had HATES men, white men more specifically... I don't get it.

· There is a general feeling on campus that non-traditional students don't belong.

· Professor of International business policy was consistently degrading and insulting to students with American culture/ ethnicity and consistently favored Indian and other foreign students during class time.

· I was told by a professor in the physical therapy department that I should leave the program, even though I was not failing. That Is proof --. She showed favoritism in grading in males who weren’t Hispanic.

· Originally class was scheduled to be postponed due to Yom Kippur. When the Instructor realized there were only 2 people in the class that celebrated it, a comment was made to the effect that it was not important anymore to reschedule the class.

· The professor agreed with a comment that I made and said, "You definitely were not born In Haiti." I took offense to that because I am Haitian American and contrary to belief Haitians are Intelligent too!

· Some professors do not acknowledge the existence of International students In class

· Ongoing and offensive remarks about the Intelligence, competence, and/or character of Cubans.

· I was born In Honduras, therefore I study as an International student, I was surprised to meet people In my major higher level courses (International Relations) still refer to Latinos as "Indios"..In the common cliché’s only those with low education communicate. I found this very surprising after taking many INR and GEO courses during the beginning of the semesters.

· One professor that I have before In one class he did not express good about Latin students especially front Centro America students, and I’m from Centro America, but I had been living In USA for 25 years, but that guy Is wrong big time. HI talk lot garbage from that nationality while I was in his class but me never said anything’s.

· My last name is Cesar...and the teacher thought that I was supposed to "look" Spanish to have that last name!!!!!!!!!!!!!!! so he/she questioned me and gave me a strange look...I felt that he/she thought that I had false ID or made It up or something...I later dropped the class because I did not feel comfortable!!!!

· being In the Greek community, I believe that the faculty needs to be more Informed about Greek life at FIU, and not to just get their Info form such movies as legally blonde

· I feel I got a lower grade than I deserved from a teacher because I was Jewish.

· Many professors know very little about Native Americans and make offensive off-hand comments about us

· Haitians

· Stereotypes of how a South American Is supposed to be. Mild neglect after I shared a life-story with a Chair person of my department.

· Some teachers have said negative things about Cubans and Cuban-Americans In class.

· The Professor Is American and I am Puerto Rican. She never allowed me to put any Input In class and always liked the Essays that Americans wrote.

· One of the professor dislikes Hispanic origins (Engineering Economy class)
RACE/ETHNICITY:

· I am a little older than the students. I am in my 30's versus my 20's and didn’t like the comments that the made. It made me feel out of place. I just feel learning the structure of a language shouldn't involve putting down Spanish.

· I had an Instructor curse at me and make voodoo jokes for a whole year because he was aware of my Haitian ethnicity.

· Prof made a comment about how Hispanics can go on and on, so I was asked to keep my presentation brief.

· A prominent accounting proffessor,who Is also part of the master accounting program after giving the results of a mad-term exam, said that he " was sure that If he had given that same exam to the students from x school (a prior school he taught) 95% of them would have pass the class". In another situation, many student did not go to class because It was a Hispanic holiday and he was wondering the reason why many students did not attended class that day, when a student explained to him the reason why, he said that was no excuse and we were In America and that we should have be at least U.S Resident. The population of the class was at least 95% of Hispanic descent.

· I received a comment of un capacity to express correctly In English for being Latin

· referring to a certain neighborhood and the people In It

· A new political science professor who relocated from Oklahoma put down Miami and acted as If we (minority students) were not at an advanced level (That Is, slower to learn as opposed to his Oklahoma students). He spoke in a condescending tone and I eventually had an argument over the fairness of a grade. He was extremely rude and I honestly felt that it had to do his negative preconceived notions about Miami and Its people.

· My Prof. started to speak "Ghetto" to me since he thought I was African American which I’m not.

· A professor last semester made clear and continuous comments about Hispanics.

· You are very sexy for a young black woman. I definitely would have sex w/ you.

· An Ethics teacher made a negative comment about Hispanics.

· Who teaches PHY2049L always compares the knowledge here In the U.S. to "his country" Cuba. He has a very heavy accent and students do not understand what he is saying. Then he is always commenting that students from his country are smarter.

· In the College of Education treated me with disrespect and made condensing remarks. She accused me of plagiarizing work which is of my own doing. I am an "A" student never dropped a course, never received an Incomplete grade, and I have a command of the English language. It seems Professor Is of the belief that Hispanics can not turn in quality work unless It Is plagiarized.

· Last semester I took a class with a teacher that I felt that she was prejudice with Hispanics. I turned in some paperwork that I worked on for days. After being happy because I felt that I did my best. She gives me my paper back and tells me that I copied from somewhere and that it was not my work. Although I might not be an A student I still have ethics. Ethics is one of the most important parts in anyone’s life. I stand by that the work I handed in was mine, and she was never able to say other. I was born In the United States and my family is Hispanic and believes me we know how to write. I feel bad that such a good university like FIU Is being tarnished by a professor that has no Insight but herself. FIU will always be in my heart but It Is a shame that I am considering sending my daughter to a different university that believes we are all equal.

· At the Financial Aid office at BBC the staff was very rude to me and complained in my presence of their service to me, made remarks about my skin color with other staff member while I was still there. I had previously been turned away but I had some questions I feel that they should answer pertaining to my Financial Aid.

· Had to do with scholarships not being offered to white Americans.

· It is unfair to those of us that don't speak Spanish, when comments and/or side-remarks are presented In Spanish (Spanish Only) by the professors. This has happened to me more than once.

· Even since my first year at FIU, as a transfer student, the School of Architecture has never given me more than five minutes of advising. I believe it’s an act of racism. Their excuse was "your not a School of Architecture student and technically doesn't have to advise you." If FIU Is not going to give equal rights to transfer students applying the SOA they shouldn't advertise it. Furthermore, taking into consideration the demographics In the School of Architecture there's something terribly wrong with its lack of diversity. There's only to ethnicity’s represented and I don't believe that In the whole nation of North American there's only two ethnicity’s that apply to the school.

· I had a professor who was always denigrating minority students in class. The worse part is that he is also a minority.

· Our professor yelled at only the ethic people.
RELIGION:

· -based on religion: a professor that had no religion was trying to convince us that there is no God.

· A guest speaker in one of my classes that also teaches a religion course on campus made what I felt was a degrading comment against my religious beliefs. The comment was made in a disrespectful way, and was unnecessary since he was supposed to be talking about his religion, not mine. His comments did nothing more than promote a misconception. It made me uncomfortable, and suffices It to say, I am not Interested In taking any more religion courses at FIU.

· my professor made fun of Christianity, and those who follow It

· It’s nothing too bad, just normal jokes. But I guess since it college religion is an open discussion but I don’t like it when professors make religion seem foolish.

· I was penalized for being religious and not being able to attend a class.

· The teaching and teachers are superb and highly knowledgeable in their fields. However, everyone is more concerned with homosexuality and atheism than they are with spirituality. If you try to discuss spirituality, the teacher will quickly shut the matter down and try to sweep it under the carpet. If you discuss homosexuality or atheism, you are applauded.

· I had a professor go one & on about how women cannot drive certain cars, or like certain things... just because we are women. We are Incapable of doing certain things. Another professor wanted to schedule a meeting outside of class with my group & when I mentioned that I had a Church activity the hour they first suggested, he ignored my unavailability at that time and sarcastically announced that "Well of coarse, there is school way down here & there's God way up there".

· Lots of Christian bashing by multiple professors.

· While Jewish, has openly degraded the Jewish religion (of which I am) repeatedly in class, and practically made fun of people who are observant In It.

· I'm a Christian who believes everything the Bible teaches, and I had a Sociology Teacher that called anyone who believes that stuff an Idiot.

· The Incident occurred during a special event. Lectured in the MARC Building concerning the Historical Jesus and referred to dispensationalist (a religious view held among millions of Christians) as "scatological". Nothing was said to correct him from that time up to this present day, and that kind of hypocritical bigotry frustrates me.

· Many of my professors feel the need to Insult Christianity whether they bring up the subject or a student does.

· -The general public is tolerant of all religions except Christianity. You can talk about witchcraft, Islam, or Judaism, but not about Jesus Christ. That's not very tolerant to me.-There are a plethora of specific scholarships for ethnicities (Hispanic, African, Asian, etc.), but none for Anglo-Saxons.-All playing news stations on the main campus bash the United States and glorify terrorists and countries wishing to exterminate the Israel and the West.

· Constant slander of Christianity across the board!!! Since when is it okay to turn the tables? There should be a middle ground, where Christians aren't made fun of...

· Continuous use of me in examples for class. Such as, "I was to go home with her...” I do not feel that It Is Incurable for me to discuss any "Christian" religion, and get an equal or adequate response from my professor, In contrast to discussing an eastern religion. I feel that the Religion Department at FIU is completely Ignorant of Christian Ideals and morals and BIASED to eastern religions. Many times In discussion, my remarks on a Christian specificity was downgraded, or frowned upon, or just plain IGNORED; If I were to make a reference to an Eastern religion, the topic would be fully Illuminated and appreciated by the Instructor. THE LEARNING SYSYTEM IS COMPLETLY UNBALANCED.

· A professor counted my absence on Yom Kippur, a Jewish holiday, which ultimately affected my grade, because he didn’t see why I had to miss class, and yet Yom Kippur is one of the biggest holidays. The professor was also Jewish. None of my other professors counted that absence, but perhaps this professor had not been previously informed that religious holidays do not count as absences.

· many profs have talked bad about Islam or Muslim students

· I was part of Thursday evening "Religion: Analysis and Interpretation" class during the spring 2007 semester. While she gave fairy treatment and consideration to other religions students may have adhered to (such as Islam, Judaism, Episcopal and other forms of Protestantism), she frequently made rude jokes about Catholicism. In all honesty, I am one willing to laugh at myself, but her jokes and criticisms were a constant event in class, and it became wearing to attend class. (Criticisms Included disrespectful comments about the Pope--past and present--priests In general, and all those in religious life. lay people were also victim to her talks, mainly in commenting on the personal strength/morality of women who chose to practice Catholicism saying things such as "Your religion hates you".) I almost considered not attending and submitting assignments on my own time, but I decided it was more important to study properly in class since some of her tests Included lecture notes. I am aware that she teaches many different classes and that some of her students very much like her, but I consider my religion an important part of my life and felt this was a necessary event to share with administration.

· During Biology class my proof. Made a remark in regards to the family planning practices of my religion that was not only Inappropriate, but also blatantly Incorrect.

· All Mormons are polygamous

· I would not call the Incident degrading, but it was extremely discouraging: I enrolled in a "Religious Analysis" class in fall 2006 to fulfill a GE requirement. I chose this course because I myself am not Involved In a religion, and I hoped to explore the possibilities of religion through analysis in this class. When I enrolled in the class online, I did not see any prerequisites listed, so I assumed I was suitable for the class. On the first day of class, the teacher had all of the students tell a little about themselves, and state their religion/ religious beliefs. This is a normal, Inoffensive procedure, and as the question went around the room the composition of the class was revealed to be mostly Christian and Jewish, with one Muslim. I was one of the last to answer, and I was excited, because I thought my being an atheist would lend diversity to the class and allow me to learn much about religion from the viewpoints of the other students. However, when I said I was an atheist, the teacher strangely fell silent, and after a pause asked, "Then, why are you in this class?" I believe I responded something to the effect that I wanted to learn about religion-- I was only curious, and meant no offense by being an atheist, It's just the way I was brought up-- but this response from him felt like such a broadside, I was completely shocked. I at once became discouraged, and felt like I'd made the wrong choice of class. I completely did not foresee this sort of response-- had I known that adherence to some religion was required for participation; I would not have enrolled in that class. I attempted to remain in the class for a couple of weeks, but dropped when it became apparent that I did not have sufficient knowledge of the Bible and Christian history to participate in class discussions. I therefore recommend that "Working knowledge of Jewish or Christian religious traditions" be recommended as prerequisites for this class, to avoid Incidents similar to what I experienced. My Intent was not at all to offend anyone-- I really was just hoping to gain Insight Into a field of human experience I am unfamiliar with. This was an extremely uncomfortable experience for me, and it has prevented me from inquiring any further into religious studies. However, I suppose I should get used to this kind of Intimidation, as It seems to be standard to the entire state of Florida-- I grew up In California, and have never experienced such a reaction from a professor before. I would sincerely request that some kind of "prerequisite knowledge" be specified in the "Class Description" for "Religious Analysis," and similar classes which are unstated based on a particular theology, for I do think it would help students make an informed decision. No amount of GE credit is worth enduring that kind of Intimidation.

· one English teacher gave me an f because she did not like my religion and she wrote It and then I told her I would contact someone If she did not change It and she did

· Advisor made undesired comment about students religion, and education of certain International students

SEXUAL ORIENTATION:

· The check marks speak for themselves. I would prefer not going Into It as nothing will be done about it. The campus has a major problem with allowing a gay person to be open so why then would I further put a notch in your belt to make you feel better. You’re not going to do anything about any of the situations that may/will arise, there are both men and women who are either gay or lesbian and who are attacked, beaten or raped. Notifications have gone out and the police do nothing. That Is why no one from the gay community will report any such criminal attacks as they will be the one put on trial and that person’s face plastered all over The Beacon and not the attackers. Give me a break; tell you about the Incident would be like painting a target on my back. Thank you but no thanks.
· Professor made comments about gay people when I walked Into the class the second day saying comments like "come out of the closet, come out of the closet," out of nowhere In class; but he says that he's for them so I'm unsure.

· A professor of my Educational Management class, made comments in class against homosexuality and I was very offended, especially because he is an Education professor and also an administrator at a nearby elementary school. I fear that he is instilling these same attitudes in other children as well. Someone with this much Influence and power should not be able to get away with the comments he makes and his personal opinion should be kept to himself. He is there to facilitate discussions and guide students on managing their future classrooms, not discuss his own homophobic Issues. His comments were neither necessary nor were they said in the context of facilitating an argument or expressing how some one else might feel toward a homosexual teacher. It was his raw, uncensored opinion, and in my opinion someone like him that shows that much disgust for any group in society should not be allowed to educate anyone.

· an statistic professor's comment

UNCLEAR/MULTIPLE CATEGORIES:

· I was talked down to by someone because he misunderstood an Incident with another student, so he yelled at me without ever having met me before. I was calling for advice, but rather got yelled at because he couldn't handle himself in a mature adult way.

· Professor was tenured, and said it was his duty to offend everyone in class to prove a point that law is not moral.

· The Bustle Cafeteria tried to overcharge me. I have seen them operating without giving people receipts for their purchases.

· It's not only me, but everyone else experienced that...Treat us like if we are retarded. Our grades do not count for nothing, we can have 100% in the test...but if you didn’t kiss some, you sure will NOT get an A.

· Professor made a derogatory comment about me In front of the class. I don't know what it was based on. It’s just not appropriate for professors to call students names - particularly In front of an entire class.

· Many of my professors seem to be very opinionated and closed-minded. They only assume the perspective of their own world view, which, not only hinders the learning process for me as a graduate, but can also be rather offensive. The professors assume here that everyone comes from a Latin Catholic background and often only present Information relevant to that perspective. I have heard professors make references entangled In Irrelevant lessons to "god", "normal lifestyles", patriarchy....As a result, I have found myself borderline-offended many times

· Some professors are too liberal with their personal Ideologies during classes. I am a student as SJMC.

· (architecture school) sometimes Is disrespectful with the students

· boo hood

· In reference to having children and the responsibilities that go with It. Example, a court date for child support (waited over 3 yrs to get and find my ex) had trouble with the professor in regards to retaking or taking an earlier exam. There have been other cases as well with the children needing me at a certain day.

· Some teachers are rather condescending. Does not inspire an Individual to continue pursuing their education if their teacher is 1) not there for them, 2) does not answer important questions asked...

· It seems here that the teacher's think that It funny to pick different aspects of a person. Granted these comments weren't always degrading to me, but they were to other people in my class, or some one who I was with. They use them as joke's to loosen the class up I feel, but it never works and the class is usually silent.

· The way a teacher was relaying the Information sounded very much like Hitler’s Mien Kemp.

· Advisor of International relations was completely rude and disrespectful to me and several students during orientation, its come to a point that I must use a different advisor for my INR because he is rude and disrespectful. During the drop period allowed at FIU he so rudely denied me right to drop a class telling me no, before I even finished my question. I believe something should be done to remove such terrible teachers and advisors.

· Told me to get my butt in class when I told him in the beginning of the semester that I was going to be arriving late at some occasions because of the distance of the job I was holding at the time and He agreed. Also In another time he started to tap on my head and touching my ears in an angry manner to proof a rhythmic point that he was making at that time.

· What you need to worry about is these terrible survey questions. Respect goes a long way right?

· Political and personal Issues. Some of your faculty, so call, liberals, are just communist. Instructors that confuse the students and don't have any Idea of what they are talking. Thank God is not that many, but you have some. No wonder you have two Instructors on the news at this time. You should check the classes and material given to students better

· Political choices

· too detailed to explain

· Degrading to my degree that I am taking. IE... network engineers are mechanics, you don’t want to be a mechanic, and you want to be a programmer. Also, IT students are looked down upon Computer Science teachers.

· Place of business should be disclosed to professor. I have been in two classrooms were my employer was the subject of negative comments and It made me very uncomfortable.

· I told a professor that I would be out one day due to my mother's cancer surgery and she said I was not to be absent; I would receive an Incomplete If so. I spoke to the dean of the college and he told me that if I wasn't lying and had proof it was "whatever". I never again will tell a professor why I would be absent. I felt very offended! I actually felt like transferring back to Barry.

· from the science department that taught Human Biology In the summer Is a jerk who embarrassed me In class I walked out and went directly to the dean of his school and all they told me was that all though he had previously gotten several complaints the semester that I had him and complained I was the only complaint so they could not do anything about It. So he was aloud to degrade me In front of the class and humiliate me but it was ok because I was the only one with the guts to complain about him. But he told me that he was a micro biologist very important person to FIU so it didn’t matter what I said. Well he was right; he got away with it because he is a micro biologist. I know he was my teacher but it does not give him a right to do so and the way he is treated like some holy person he is human like everyone else and should respect others even those "below" him like students because my tuition pays his bills.

· One professor commented that our cohort was a group of lazy government workers. We also had several professors on the first class meeting state "I've heard a lot about this group". A couple of the professors asked students for contacts for obtaining work/contracts.

· If there was one, I don't remember

· Faculty members have not made comments directed towards any personal characteristics in particularly, but I have had Instances with a couple of teachers that have not been respecting towards myself and other students, and have demonstrated themselves to be very unprofessional. I am here as a non-degree student and have attended a few different schools previously, and I feel that I have never experienced such unprofessionally from faculty members like they are at this school. It carries a very negative tone for the school and discounts any credibility. I feel such behavior Influences students to behave in the same way, which leads them to have an unprofessional, immature approach to Interactions within their careers. This obviously will not speak highly for the school itself, and will take away from its credibility as an academic Institution.

· He spoke to me reproaching as to a disobedient child. I think he realized my offense to the way he addressed me during this one isolated occasion, and corrected his future Interactions. It hasn't happened again. I've also made adjustments in my Interactions with him.

· The professor told me there would be no way I would get accepted into the graduate program unless I had done community service. The professor did not know me well In order to make that comment.

· It really doesn't matter anymore because I do not even know their name because the Incident happened off campus and the only reason I know they work for FIU Is because they had a faculty and staff decal on their car.

· I dropped Professor Statistics class because I refused to put up with his "What are you stupid?!" comments. Once I explained that I was not stupid, but rather, a student who does not understand his accent - I dropped his class!

· A Professor has insulted my Intelligence.

· I was encouraged/told to look for jobs in other areas than my major. I was encouraged not to go into the specific PhD program that I want. I was told to look for teaching positions and encouraged to do so. I think these Incidents are related to my age (30s) and sex (Female) since I have a 3.3 GPA overall and have had a range of 3.5 - 4.0 GPA over my junior and senior years. As for race, I have been told that I am not eligible to do many things at FIU and have been excluded from scholarship programs b/c I am Caucasian and was also not chosen to participate in a research program due to the fact that they needed to fulfill their quota of Latin students before accepting a Caucasian. The worst case was a professor who refused to help me with studying for a final because he said I should get the Information from other students in study groups (that were not part of his syllabus or grading) rather than him because he didn’t have time to cover the Information. When explained to him that I have children and do not have time for study groups and that was why I was meeting him at a scheduled time, he said he didn’t care and that I should make time for study groups despite the fact that I have children. I believe these comments were directed at my age, gender, and race (because he is Chinese and does not believe women should go to school).

· I received improper advice from the Business Advising Center. The head of the advisors approved my graduation without Indicating to me that I still had to take a Business Law class because the class I had taken I had taken was not valid for my graduation. I was not let know about this Issue until I found out myself months latter that I had not actually graduated when I inquired about the reason for which I had not received my Diploma. In addition, my records were Incomplete In the system since the migration took place from the legacy system years ago. No one had fixed them even after being requested several times. Moreover, the customer service In the Business Advising Center is horrible; the worst ever seeing.

· A faculty member constantly makes degrading comments towards all the students’ knowledge during lectures.

· does not fit these categories

· The professor I had last semester made fun of people who carry their own eating utensils [spoon, fork] which I do. I never said anything because the professor I had would probably make fun of me anyway like he did when he said that statement,

· There seems to be Issues with older students being involved. Also, some faculty and students like to degrade others with their race, sex and origin. Ghetto seems to be a favorite word. Also, lack of respect from SGA members and Campus Life Staff.

· He would act as a clown and make comments directed towards Individual’s weaknesses.

· I think that FIU's staff members are Ignorant, Irresponsible and have the worst customer service skills. They are not accessible and all have major problems communicating to student’s Information.

· Incident will not be discussed.

· A new advising faculty member at the school of communications was not helpful. He had to walk out of the room to ask another person questions regarding my situation. A person as unprepared/trained as him should not be assisting students. My questions were not answered that day.

· I feel that much of the faculty at FIU are dissatisfied with their job/position at the school and are clearly not concerned with the students and degrade their Intelligence daily.

· I felt uncomfortable while going to speak to a male professor regarding some work I was doing.

· I had an teacher who made me feel that everything I believed about the Education system and American In general was wrong and made me feel lowered by comments he would make and made me feel like awful about many Issues

· One of the staff that works in the cashier’s office In the Medical complex was extremely rude!

· I do not speak Spanish and have had trouble in the cafeteria and the financial aid office communicating my problems and Ideas effectively. In addition, the financial aid office seems reluctant to speak with me and any of the other students I have seen in their office with the exception of middle aged students.

· The Instructor said I had to spend more time studying and less time **. When I DO study a LOT.

· I had a professor that made constant sexual comments In the class room

· Though the Incidents listed above have not occurred to that extent, professors nonetheless have been rude on occasion. Especially online course professors. Not cool.

· One of the faculty members asks me to work voluntarily by promising to give me job. But denied to do after my wrist fracture by saying I may get Injured In work place. In fact I got used unpaid.

· An assistant professor responded an email to me in a way that offended me and that I considered threatening and disrespectful. I didn’t even responded back expressing anything because I was afraid he would respond even worst or use it to fail me. Very disagreeable. I will probably report it after I graduate, so there is no chance of my graduation or grades being affected by my report.

· Yes, but with personal matter, just don't want to comment.

· Not that any one speaks English, so even If it did happen no one would know.

· I have been waiting for a grade change since December and still no progress and I have gone to the registrar’s office countless times

· All the professors at FIU Insult me in every way possible. It is not fairy. I highly dislike this school with a passion.

· I told the Instructor that I needed help with a problem, and I was told to learn it on my own time because he wasn't here for that.

· I think all faculties at FIU should have some type of training on how to teach adults (specifically those at or above the master’s level) - some Instructors deliver course content as though they are teaching high school. This treatment or manner of delivery can be considered degrading from the standpoint of age, culture etc (given the diversity at FIU).

· Teacher has admitted special preference to a specific group of students. Teacher has not informed class of her 3 week absence beforehand and provided Incompetent substitute. Teacher hardly understands English. Multiple spelling and grammars mistakes in book she has written. Teacher has admitted to not wanting to teach and having no motivation until being paid.

· I have seen inappropriate comments towards the students In general from an inexperienced professor, reported it to the department head along with a number of classmates, and received a rude and not very helpful response.

· I would rather not for legal reasons.

· I had a professor tell me the first day of class to raise my hand If I was a freshman, and then began to say that freshman have an extremely difficult time passing her class. She then stated it would be wise for me to change to another class. I felt very offended and embarrassed In front of the other students.

· The professor claimed I was closed minded and arrogant. Whatever I write, whether It Is journals or written essay, he points out some things I write to the class, although not mentioning my name...he makes it obvious when he calls on me after class has ended. I feel embarrassed and sometimes feel I am stupid and uncaring.

· the above selections are self-explanatory

· Economics Department

· Toward the end of the spring 2007 semester, I was about to check my final grade for a group project. Who taught my Creative Concepts class I had attended that semester had said she would leave our graded projects behind a desk in the faculty office for us to check. I was doing just that one day. She all of a sudden came up behind me, got in my face, and started yelling at me. She was saying, who am I to go behind this desk when no one else is around? Who do I think I am? What are you doing back here? I felt very Insulted and threatened by the whole situation. I informed her that I asked the secretary before she left if I may check my project. I also found It Ironic how she said it was ok to go back there and check, yet when it does happen, she actually had a problem with It, It made absolutely no sense. After I explained myself, I could tell she felt stupid about the situation and all of a sudden she jumped from that situation to then talking about the project. She apparently had no remorse for what she said and didn’t even offer an apology. I felt very Insulted by this. I don't believe she was acting professional at all during this situation and there is no way an administrator, faculty member nor staff member should be speaking to a (paying) college student in this manner.

· Because I could understand the subject and I wanted some advice the teacher said just drop it. Which It really make me feel stupid and I even felt encourage to drop school. . The Incidents more shocking to me are the problems at parking or when you leave your car and they scratched or the steal the radio. You never feel safe parking In FIU I wish they were cameras that the police or security campus could monitor all the time.

· Teachers Impose their political views too much and fervently at times.

· During my semester that I took calculus I, the teacher I took made a degrading comment to the class as a whole saying we are not college material. When it came it homework, if we left one problem blank and did everything else right, he would highlight it and leave a large mark on it. He would then deduct a majority of points of the homework making it difficult to pass the class. Making me think I can not pass the class.

· As a Grad. Student of the School of Architecture, I have witnessed MANY degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.

· In the College of Education Is totally out of touch with the diversity in her classroom and the sensitivity needed to teach such diversity of students enrolled in her course. Although the rest of the faculty In the COE is tremendously effective and an asset to FIU, Is not one of them.

· I had numerous problems with housing in spring 2007. The housing office was extremely rude the problem was taken lightly, when it needed to be taken care of as soon as it was addressed. My dorm In Lakeview south (115) had a huge flood. There was a lot of chaos and I don't believe that it was handled as well as it should have been. After being in a four bedroom single where there were problems previous to the flood with a roommate. They moved us to a two bedroom double and I got stuck rooming w/ the one roommate I had a problem with. Being that I lived in browed I started to commute which was unpleasant everyday. One day after class I found out the roommate that I didn’t get a long with had one of her friends sleeping in my bed!! I went straight to my RA and the head guy of Lakeview and they were taking a fast action on this, so I went to the housing office and the lady at the front desk was EXTREMELY rude to me after I had explained to her the whole situation. She told me they couldn’t do anything about a stranger who was sleeping in the bed I was supposed to be in because it was around 5pm and they were closing. Once it was taken care of two days later it was NOT handled in a mature or professional manner. My RA and the head of Lakeview went to my roommate told her EXACTLY what my other roommate and I had said about the situation. This only cause more problems and for me to feel even less safe walking around campus knowing that I know have to "watch my back" according to my ex-roommate. It was handled wrong and I was extremely upset in the outcome of my housing experience.

· SOME FACULTY MEMBERS HAVE THE HABIT OF VOICING THEIR POLITICAL VIEWS WHICH IN TURN DO NOT CORRESPOND TO THE SUBJECT AT HAND AND MOST OF THE TIMES THEY HAVE BEEN INCORRECT WITH THE EXACT HISTORICAL CONTENT. THIS IN PART MAKES THEM LOOK FOOLISH.

· I've had two Incidents were a faculty member made degrading comments regarding my race and FIU: An employee from Career Services mentioned that FIU wasn't "a real school" and that company recruiters only came to FIU because of affirmative action, In other words to get minorities, but not because of our academic success or our skills. This was really degrading because it made all of us feel like it didn’t matter what our grades are or the fact that we work really hard in school, what mattered was that we were minorities. A professor of mine is constantly saying condescending and sarcastic comments about Hispanics and FIU but I think students are too afraid to say anything. This professor says things such as "FIU students don't know what rules are since they are so used to a care-free lifestyle", or "not surprisingly, no one at FIU has ever gotten an A on this group exercise", etc. I really believe one of the main concerns FIU should have is to hire faculty that genuinely cares about the university and their students. These two Incidents are just recent examples, but this is not the first time I encounter this. To have faculty members who hate FIU and their students and who speak condescending comments like these Is counterproductive and destroys the Integrity of the school.

· A Professor made a very poor assumption of my person.

· I sat in a corner of the lab to take a test for class and because he was mad with cheating students from before, he made a very unnecessary and loud comment that he would be watching me all the time so I wouldn't cheat! That was humiliating and rude.

· I have had a teacher that disrespected me on numerous accounts In front of my classmates. When she asks me a question, I would give my answer. She always cut me off In the middle of my question. She then asks another student a question In the middle of class and lets him/ her finish what they have to say. I would give honest and legitimate answers. Sometimes she would roll her eyes or laugh. She was very rude!

· Political affiliation

· When ever I call or need help from financial aid or from an advisor @ the school of Business the treatment is horrible. Just today I had an advisor from the school of business not wanting to help me out with a situation. They treat me like a kid that is not important to them!
· The Honor's College guest speaker. Although the course title is "Origin of Ideas and Ideas of Origins," and a certain degree of open-mindedness is necessary, I expected lectures to express both points of view in a timely fashion. However, professor gave his lecture in a comedic and almost derogatory fashion without any follow from the opposing point of view. This I had to take into my own hands throughout the semester. I learned after lecture that he has not investigated the Bible to Its fullest. To this I reply: Is it academically responsible, In other words, ethical, for someone who knows they have not investigated the matter wholly to present their criticisms with such disrespectful tone? 2 Timothy 4:3 says "For there will be a period of time when they will not put up with the healthful teaching, but, In accord with their own desires, they will accumulate teachers for themselves to have their ears tickled;" (New World Translation). That Is, this professor has put aside anything that would contradict his beliefs, and accepts only that which supports his own, or "tickles his ears." I will not go on sourly If this matter Is not rectified, because I know these are wicked days when the Liar and Opposes rules, but I would to give the school the opportunity to exercise justice on Itself. So continue on your quest of Independence and worship what you will, but please, do it with respect for others. For this reason I am no longer In the Honors College, where excellence happens on rare occasions.

POSITIVE:

· All faculty members are very professionals and RESPECT Is the number one priority

· or at least none that I remember

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:

· A professor told an older student with grey hair that she should just give up on school and enjoy her retirement.

· Professor Insists on being far superior to the student (even when he came to the realization that he, the professor, was wrong) because the student was young.

DISABILITY (Physical, Learning):
· Professor thought people with disabilities are useless to everyone.

· There is this guy that is a little crazy, and the professor gives him problems.

· In one of my classes, my professor became frustrated and rude to a student that had a hearing Impairment.

· I watched a teacher make a student feel very ashamed, Inadequate, and dumb knowing the student had a disability. I later spoke with the student whom told me they dropped the course because they felt they were not smart enough to complete the course. The teacher did not show himself in a professional matter In front of the class. The teacher appears to be a snobby elitist.

· The Instructor just called out the man had a learning disability when these things are supposed to be kept confidential.

GENDER:

· -gender based: women being better then men In a class that had many males-politics: Is more of an Issue as well

· Professor In the mathematics department made a comment about how he was surprised that there was a "smart" woman in his class. He made the other women fell Inadequate.

· The professor addressed women in ways which I felt were demeaning to women.

· comments which were said by the professor to all of the women In-class, about having to say goodbye to our sexual life as a result of all the work we were In for during the class duration.

· Marketing professor from MIB made public comments about women to be considered -- used in advertising etc. The fact that the class had a few women doesn’t mean he can talk like he is at a bar; we pay a lot to learn not to be insulted.

· a professor made a comment about women's right to speak

· Same professor would make sexual comments to the girls in the class.

· During the research symposium hosted by the Department of Nursing In April, while giving her presentation, Implied that the only way that a Jamaican woman could acquire HIV/AIDS was from an HIV/AIDS positive man

· Towards a male student....during a test, if a female showing the right amount of skin asked a question, would spend minutes hovering over her to help, if a female covered up asked the same question, she would get far less help on the same question, and if a male asked...well, forget it! He would tell the male student "that's your problem"
NATIONAL ORIGIN:

· Teacher described someone as an "oriental".

· Economics Professor referred to the Hispanic home builders In Florida as not being capable workers because they don't even speak English. On a separate occasion he made a reference to Venezuela saying that all it had to offer was drugs.

· After giving a lengthy lecture on being conscience about using terminology that Is not discriminating, a student asked a questions to which the teacher Informed him that perhaps she "should have written the Instructions In Spanish or better yet Creole" while speaking to a Haitian student.

· I work in a department where many of the students are of a Jamaican descent and a professor made a comment directed at the work ethics and general attitude of that national origin in a condescending fashion.

· Teacher who discriminated Cubans and favored the Europeans like her. She wouldn't be fairy in grading and said inappropriate comments In reference to students of Cuban descent.

· Cubans

· At the BBC campus the Italian professor constantly degraded other nations except Italy.

· My girlfriend has also experienced a teacher saying negative things about Cubans and Cuban-Americans In class.
RACE/ETHNICITY:

· Faculty member complained that someone working In food services "needs to learn better English"

· Professor of International business policy was consistently degrading and insulting to students with American culture/ ethnicity and consistently favored Indian and other foreign students during class time.

· A professor was discussing the American Civil War and constantly referred to blacks in less than flattering terminology.

· I've witnessed several Incidents among our older, near-retiring professors. Recently there was a comment to a Puerto Rican student about the likelihood of getting robbed In Puerto Ricoh. Last Semester I recall In one class another professor did not want all Asians In a group study since they are "better with numbers" than the rest of us. In spite of that, an Asian group was formed, and contrary to the professor's theory, my more Latin group scored higher than their group on that particular exercise. There have been other Incidents but I do not recall specifics at the moment.

· A professor made the remark that many of the students in the class were Hispanic, as If to say that their ability to learn and express themselves was less than standard.

· A student did not understand an English word correctly and was advised how hard could it be? The student’s first language was Spanish....

· It was a comment about an older Hispanic gentleman who had difficulty speaking English... that he could not survive in the class.

· my roommate's English teacher makes her feel uncomfortable since she's white and he's pro-black and always Insults white people

· Same professor... made a comment to a student, (last summer 2006) as I was waiting outside her office, she did not know I was listening and I overheard her belittling her Hispanic background. It was very unnerving.

· Comment: “I was invited by a Hispanic colleague of mine to have breakfast once when I first came to Miami from Canada". "Hispanics, these people, eat beans in the morning!! They don't add anything else to them!" “I found that odd!"

· A professor asked a student if he can call him "Juanita" because his appearance was that of Hispanic origin.

· In my class, the first day of class Professor took a hand raising survey on everyone’s background, He made me and the other very few "basic white American" feel bad and second class because, He named called for all the "Cubans, Colombians, Venezuelan" and all other Latin origins and didn’t regard to anyone else and didn’t acknowledge any others than the Latin’s and myself and the other students felt like we were not good enough, he also always made references to "the way Latin’s did things or would speak Spanish to make his point" the entire class the few "white" people In the class felt left out and somewhat unimportant

· One of PhD professors referred to an Asian person as an "oriental".

· An accounting professor that used to make fun of Hispanic people. Of course, he was not Hispanic and made clear that he did not like the Hispanic race, which I considered to be disrespectful

· The same journalism professor made comments to other students during his office hours implying that he would tell that English was not that student's first language because of the way they spoke it.

· Please note that by simply ignoring a raised hand or by NOT commenting, faculty may degrade students. Again consider multicultural and multiethnic differences as well as the variables listed.

· Referral to accent In spoken English

· A Psychology professor said that the best thing that could ever happen to anyone is to have a White, blond, blue-eyed baby.

· Professor was very blunt about the only "black" person in class. Also, called a girl "Chinese" when making a point, but did not approach situation the right way. You could tell the girl felt uncomfortable after the comment.
RELIGION:

· Slight remark during class which seemed to denigrate the religion because of a lack of support for a particular lifestyle.

· A professor referred on very demeaning terms to a classmate that was and evangelical Christian. She did not spare opportunities to make it clear how "unscientific" or "backward" evangelical Christianity was. On several occasions she makes demeaning comments to him after he was done with class presentations. She also seemed to enjoy comparing Christianity to other streams of thought, and refer to It In a manner that make many of us uncomfortable and offended. She was especially vicious and even brought a bible and slammed to the floor on several occasions.

· Professor *** while Jewish, has openly degraded the Jewish religion (of which I am) repeatedly in class, and practically made fun of people who are observant In It.

· Respect Catholics.

· Some faculty takes the war on terrorism and directly and negatively blame It on religion

· Favoring a specific religion...amongst all the students...

· During my class my professor made many degrading comments about Christians knowing that they were many Christians In the class. She also provided non-Christian students with Inaccurate Information about Christians. I have never witnessed a teacher with so little professionalism.

· An Intro to Ethics teacher said, "...Christians believe (pause) well whoever they believe in..." That was offending to the students who were Christians.
· I overheard a Religious Prof. degrading "Jews for Jesus" (I believe the exact words were "they are stupid"), when a student asked about the topic.

· A girl in my English class was a very devout catholic, and she expressed those views openly often relating her work to Catholicism. On many occasions the teacher said that religion is fake and it’s just an excuse for people to feel better about their lives and the girl was foolish for believing in organized religion. She also said that she could say anything she wanted to say in her class whether it offended anybody or not because that was the beauty of being a college professor; nobody could fire her for her opinion.
· I’ve heard staff/faculty have talked bad about Islam or Muslim students

SEXUAL ORIENTATION:

· As per above. One student in my class was gay/big and she made him feel I think that he should just go kill himself because he is never going to make It In life.

· I have witnessed a few professors making derogatory comments concerning gay people. Very unprofessional coming from such a "diverse" school.
UNCLEAR:

· The response would be the same as the above. Thank you but no thanks.

· Not any that I can remember

· All faculty members are very professionals and RESPECT Is the number one priority

· If there was, I don't remember

MISCELLANEOUS:

· About their capacity to learn

· my physics professor told a student her question was stupid

· A Jewish lesbian student was mistreated for no apparent reason.

· again, ability/ Intelligence

· Professor making degrading sexual comments In class

· A professor from the criminal justice dept had made a comment that this was called "Florid-DUH" for a reason, after a simple error.

· A professor made a comment at a student in a way that we were supposed to take it as a joke.

· Professor likes to degrade people after their speeches. He makes comments that sometimes considered offensive

· This refers back to the same professor.

· I am right, and you are wrong when it was proven by the entire class that the answer was indeed correct, but the professor did not admit to the mistake or made changes to our grade.

· Some professors have made comments In the SJMC 3rd floor office within earshot of students.

· same as previous

· N/A

· boo hoo

· Made fun of their Intelligence because it was a female, and vice versa coming from a female professor. Regular jokes about ethnicity, nothing bad. Degrading of religion bothers me though. Jokes about sexual orientation.

· She cursed at the student and told her to "Look and the F* syllabus!"

· Same response as above

· Read the Incident above. I combined these two.

· One of the professor told a guy that he should drop the class because he was Incompetent (engineering economy)

· The Instructor whether sarcastic or not frequently Inserted his opinion when addressing students concerns.

· I have witnessed a speech teacher completely trash a student because of her personal beliefs despite the fact of It being a "speech" class. The student did not show up for class after that Incident.

· Again I have heard professors tell students within the first week of class that they should rethink taking their course because when asked to put 1 problem on the board and that student could not do it. Not only that but this professor stated that the student should rethink the major she was in. Again who is a professor to make these statements? Especially within the first week of class.

· Political choices

· to detailed to explain

· A teacher of Myth, Rituals, and Mysticism once dedicated a class to making fun of Christians--my roommate cried. the spy tormented a friend of mine for speaking English

· The same professor as listed above called another student stupid and kept him from going to the restroom.

· The same Professor from Human Biology always talked down to people in the class not just me.

· One professor told the student after she asked a question to: 'Read the “f” syllabus' and In another class told the same student to 'Stop saying b*s* and make some “f” Intelligent contributions'

· Professors take gifts from students, ride home in student's cars and go out for drinks with students after class.

· Not to me personally, but I have heard many stories about Prof. in Electrical Engineering Department. Degrading comments.

· This Incident took place at BBC School of Hospitality, where I am currently taking a required class towards my Nutrition degree. The multiple "chefs" at this facility that have Instructed us are very rude, speak of political Issues and opinions that are unnecessary to that environment, and have yelled and insulted other students because their kitchen baking technique is Inferior to others or themselves. (Insults such as "your dumb as a rock" "No wonder you're just dietitians", etc...) I feel bad for the student who is constantly yelled at and I feel that this is unacceptable behavior, especially from a professional in this type of collegiate environment. Besides, If this is what culinary and hospitality majors have to endure, we are neither, and should not be subjected to such demise. I hope you take this into consideration and look into the matter for the sake of our schools reputation & our student’s dignity. Thank you.

· Professor called me and other students stupid and has made several feminist remarks.

· How someone does something.

· Professor In Education dept

· However, I have seen one of my professors make a few different people cry on different occasions. They did not understand how to do the work assigned or did not try to do it and he yelled furiously at them believing it was Impossible not to understand something he would think is simple. He understands what he teaches so well that it hinders his ability to teach sometimes.

· A faculty member constantly makes degrading comments towards all the students’ knowledge during lectures.

· Some professor called one of the students stupid because they didn’t understand the syllabus correctly.

· Campus Life Staff. They are very good at slandering as well as Student Conduct. They talk about students to students without regard for rules or being professionals.

· My Speech professor is a witch.

· An English professor I had by the name of has serious psychological Issues. He had no respect for anyone in class and does not know how to grade papers. He passes people only if he likes you. Don't believe me, check this site...

· One professor called an annoying student In our class a 'hemorrhoid'

· Making degrading comments regarding ability to follow Instructions when asked simple questions regarding assignments.

· Someone I know also felt quite uncomfortable by comments made in private while visiting a faculty member regarding class work.

· See above.

· A professor made a student feel like he was dumb. The student's accent was very strong and it was hard to understand him. The professor humiliated him In front of everyone. The professor teaches "business communication".

· Maybe not a comment but how they treated people...

· The driving of some Individual is horrible. I have almost been run over.

· I want to graduate

· Teacher judging “The book by It’s cover”

· The same comment as above. I also have a copy of another email that the same assistant professor sent to another student, as a response of a concern the student had. It was also threatening in my opinion.

· It wasn't really a comment at any of the choices above, but I had a professor say In one of my classes that he would only give out 1 or 2 A's and a few B's and the rest would either be C's of F's. I felt that he was telling us we weren't smart enough to be in his class and that we shouldn't be wasting our time.

· Not that any one speaks English, so even If it did happen no one would know.

· But there was an Incident of a professor screaming at a student for talking. What disturb me was that he couldn't ask the student to be quiet but he started screaming at the student as If he (the professor) was crazy.

· He made a comment that the guy should drop the class because he was not going to pass the class because he was not capable.

· Professor suggested that a student was 'communist' (In a "joking" manner) because she mentioned that she was from Venezuela.

· Same as above

· I would rather not for legal reasons.

· A guy in the same class had written a journal entry describing a room he still shares with his younger brother of about 10 years of age. Although, the guy was not in class to hear, the professor made the comment that the guy must be a virgin, even though the guy had said nothing of the sort. I felt it was degrading because the professor was making judgments that were not even accurate.

· Prof made derogatory comments about undergraduates to colleagues; also made derogatory remarks about grad students to other grads

· In some classes if a student asks a question the professor may poke fun at the question because they may not think it was "smart enough". In my experience at FIU most professors are not interested in the students understanding the material and they do not care if the student passes or fails. There are many few professors that I have come across at FIU that have actually showed some kind of concern for the students.

· Professor - Economics Department

· Last semester, a student in my class was trying to assist another with a slight technical difficulty with a project that had occurred. The professor was very rude and In front of everyone else said "what part of don't touch didn’t you understand?" I thought it was probably embarrassing for the student especially since it was demeaning and In front of everyone else in the class. This was professor in my Creative Concepts class during the 2007 Spring Semester.

· Professor said that Architect are Illogic, women and homosexual like architecture career , therefore they are not logic either

· As a Grad. Student of the School of Architecture, I have witnessed MANY degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.

· Greek affiliation

· Insulted our Intelligence In math...

· Same as above.

· See above.

· Same as above
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)
AGE:

· Ageist comments made about the reliability of younger students.

· I went to see an advisor and they told me I was too old to even be considering the major. They told me no one would take me seriously and I might as well drop out before I wasted any more money.

· The person addressed how I dress at work. I did not believe I dressed inappropriately yet she did. I felt that it was an attack on my age due to the fact that we are far apart in years of age. I thought it was rude of her to critique my style in attire and hair. The work place should focus on work and work ethic not fashion.
NATIONAL ORIGIN:

· My American lab manager shows discrimination between students of different national origin. He always blames us why did we come here to study.

· The same professor demonstrates in her attitude that she has a low expectation of Haitians and has not done enough to really research the culture in city that provides ample opportunities.

RACE/ETHNICITY:

· I have been made uncomfortable by several staff members for being non-Hispanic. I have been called a "gringo" and told to speak Spanish. I am bilingual, so this is not a problem, but the racial comments make me feel like an outsider.

· Professor of International business policy was consistently degrading and insulting to students with American culture/ ethnicity and consistently favored Indian and other foreign students during class time.

· Receptionist. I think he is a TA there and a relative of some faculty member at FIU makes derogative gestures and comments at Asian students. Refuses any help and cooperation to us but helps Americans with a great smile.

· The women in cashiers at north campus. Biscayne. They are racists with Hispanic students.

· Some employees at Subway, Java City, the Cafeteria, Einstein Brothers, and Starbucks roll their eyes at me and scoff when I can't speak Spanish to them and/or don't understand what they say.

· Refused to make my subway sandwich because I couldn’t speak Spanish. Still to this day they give me a hard time when I want to get a sandwich. Called me a stupid American.

· Discrimination towards me because I do not speak Spanish.
SEXUAL ORIENTATION:

· Yes, that was from Campus Life. He throws his whole gay thing and acts like straight people are wrong. Then, he also likes to talk behind people back and make stupid comments that should not be coming from an Administrator. This man makes everyone feel uncomfortable with his demeaning attitude and hate. He also made many of the men feel uncomfortable. Especially the way he looks at you up and down. Creepy.

UNCLEAR:

· About my capability to take two "difficult" classes at the same time.

· Two professors insulted the Intelligence of a group of graduate students.

· Numerous experiences with someone that didn’t necessarily exhibit any of the above, but was very rude when speaking to me- questioned my ability, decisions, and judgments. She made me feel Intimidated, Inadequate, and worthless. Very unhealthy environment. I have since made the decision to leave that particular department.

· Who knows...everybody speaks Spanish and I don't.

· How many different ways are you going to ask this question? Again, thank you but no thanks.

· Especially your food service staff tends to speak Spanish before speaking English to customers. There are a few of us left that attend FIU that do not speak Spanish. I basically just pass it off, saying something like "What?" or "I beg your pardon?" However, it does feel disrespectful when it occurs repeatedly.

· no specific recollection

· The absolutely nauseating men who work construction at FIU. They need to keep their cat calls & comments to themselves. I know they are most likely contracted out through another company, but they need to know that in America, staring and making noises at females is unacceptable.

· Same as above

· N/C

· During a CPR class, a male Instructor chose the female student with the largest chest to assist in demonstrating proper "chest compression" techniques.

· I am a grad student in the college of ed. and spy. Studies, and was working with many professors. One of them, called me a "useless liar" and threatened to blacklist me from my department

· N/A

· All faculty members are very professionals and RESPECT Is the number one priority

· Same response as above.

· Again, read the very first Incident above 1 combined them all.
· I said all ready at the question before,

· to detailed to explain

· Several different Incidents.

· If there was, I don't remember

· A faculty member constantly makes degrading comments towards all the students’ knowledge during lectures.

· The customer service of the staff not the professors has been extremely poor. The mentality of the stuff is to pass you on to the next person without helping you even If they had the Information. Since I start to attend FIU, I have witnessed it on a personal level. I have been attending FIU for four years and graduating this fall but it’s not thanks to the staff. Horrible personals.

· I once asked for help from the Disability Resource Center and was treated as If I did not want to do something for myself that I could have done. I would not have asked for help if I did not need it.

· They maid fun of my Injury by saying my mother didn’t feed me well....

· I have been seeking advice from the College of Architecture since I plan on changing my major. I called the college to try to make an appointment with but their receptionist was extremely rude. Before I had the chance to explain what I needed, she cut me off and said she would transfer my call. Because she didn’t listen to what I needed, she transferred me to the wrong person. When I called her back, before I had the chance to explain she had transferred me to the wrong person, she told me I needed to leave a message with that person and that I needed to be patient. I didn’t know what to say, I was shocked. So, since I was not able to carry on a conversation with her, I decided to go to the office. Once I arrived, the receptionist was not on the front desk. I waited for 20 minutes until she returned but then she told me she was busy and she would come back in a few minutes. I had to wait for another 20 minutes until she got back. I was there for almost one hour waiting for this lady. I can go on about what she did and said but I hope you get the point. She is rude and completely helpless. She made very uncomfortable and almost afraid to ask questions. I have not returned since and am considering leaving FIU for lack of friendly/helpful staff members. This is my career we are talking about but I feel the staff at FIU doesn't care. They act as If they hate their jobs and take it out on us, the students. Even after speaking with --, I felt discouraged to attempt the transfer. She told me that there were no guarantees that I would make to the upper division. Way to advise a student!!! And by the way, I also had to wait on -- to see me for a good 10-15 minutes. She was on a personal phone call and even though she saw me standing by her door to see her, she did not hang up the phone. These types of encounters make me very uncomfortable and worried that FIU staff does not care for their students.

· Not that any one speaks English, so even If it did happen no one would know.

· Professor - Economics Department

· Because I could understand the subject and I wanted some advice the teacher said just drop it. Which It really make me feel stupid and I even felt encourage to drop school. . The incidents more shocking to me are the problems at parking or when you leave your car and they scratched or the steal the radio. You never feel safe parking In FIU I wish they were cameras that the police or security campus could monitor all the time.

· When going to see in advisor in the business department, I was helped by an advisor I had previously seen helping two other male students before myself. When It was my turn she was very rude and assumed that I was a long time student at FIU (which I am not) and got upset that I did not know certain registration aspects. She was very rude and I felt belittled.

· As a Grad. Student of the School of Architecture, I have witnessed many degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.

· I filed a complaint against the College of Educations Computer Lab. Here is a copy of the Incident. On March 28, 2007, around 4pm, I went to the COE Computer Lab and asked the person behind the customer service counter for two CD's my professor keeps at the lab, so the class can make copies. I went over and sat ate computer. I put one CD Into the computer, but I was confused and lost on how to burn that Information onto a black CD. So of course, I went to the customer service desk and asked the person behind the counter: "I need your help with something please" The person replied "with what?" Then I replied, "Burning a CD". To that the desk attendant replied, "You don't know how to do that?" And I replied, "If I knew, I wouldn’t be asking you" In response the attendant laughed. I asked again, “so you can’t help me?" He replied by saying, "you should know how to do that" To which I replied, "that’s your opinion. So since I’m supposed to know, you can’t help me?" He laughed nodded his head then said "no, I'll show you" I replied "No, I don’t what your help, I want your name, I just want your name" While he wrote down his name I said "your very silly for saying something like that, you never know who you’re talking to" After he wrote down his name ().I went back to my computer, got my stuff and left. I left feeling frustrated and upset, wondering why he is sitting behind that desk, to help students? Or play with his cell phone? I will not go back to the lab for the duration of my studies here. If I need to use another CD, I’ll just have a classmate email the needed Information. End of filed Incident. I'm not sure if any further action was taken In this case.

· I had one of the walk-In advisors in the business school treat me very unprofessionally. I was trying to get Information about my transcripts and Instead of helping me and answering my questions he called me "honey" and talked to me very condescendingly and told me this was Information that If I would have paid attention at an orientation class I would have known. The fact was my orientation class was incomplete and the Information I needed was not given at orientation and the Information was not readily available on the school's website. I was very disappointed and frankly outraged by the way this advisor spoke to me. He is supposed to be there to help and guide me hence the "advisor" not to call me honey and talk to me like he is above me. I had another meeting with an advisor in the business school that did not go well. I had set up an appointment with him the week prior, when I arrived for my appointment he was not in his office and instead he was at the walk-In advising desk. When I approached him at the desk and reminded him about our appointment he gave me a little tone and reluctantly took me to an office to have my advising appointment. His bad attitude continued during our appointment and I felt like I was just an annoyance to him and was not able to get all that I wanted from the appointment. I was upset because It Is hard enough just to get an appointment with a business advisor, but then when you finally get one they are never very willing to help you. I have done most of my advising myself because they are often unhelpful, and the online-chat style advising is the same way. They are also very Inconsistent In their advising. One advisor says a policy is this way, and then when you ask another advisor it is another way, very confusing. I wish they all had the same Information.
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)
RACE/ETHNICITY:

· Subtle comments have been made that I consider derogatory to anyone of a non-Caucasian ethnicity.

· Professor of International business policy was consistently degrading and insulting to students with American culture/ ethnicity and consistently favored Indian and other foreign students during class time.

· The women in the cashiers at north campus. Biscayne. They are racists with Hispanic students.

· Two Hispanic ladies talking bad about an American because she didn’t speak Spanish.

· After a lecture a student had a question and asked, to which she replied maybe I should have given the lecture In Spanish and/or Creole - In response to a Haitian student
RELIGION:

· There was no comment made, but I have always felt offended by the many pictures of Jesus posted in the health department offices. It is not representative of all religions which I find to be very offensive. I currently practice no religion but I do believe if you have one religion represented then all should be. I wrote an email to the director of the department, although I wrote I was offended by this. He stated that there was nothing wrong with it. This is state university, not a religious one. Please act accordingly.

· Comments toward Muslims when it was known there was a member of the Muslim faith present.

SEXUAL ORIENTATION:

· Yes, that was from Campus Life. He throws his whole gay thing and acts like straight people are wrong. Then, he also likes to talk behind people back and make stupid comments that should not be coming from an Administrator. This man makes everyone feel uncomfortable with his demeaning attitude and hate. He also made many of the men feel uncomfortable. Especially the way he looks at you up and down. Creepy.

· Cleaning people talking about homosexual students in a derogatory manner and also leering at young ladies as they walk by.

UNCLEAR:

· Same as above- the same person would "speak down" to student staff employees. Very degrading. They were also very intimidated and felt a lack of self worth when interacting with this person.

· Again, thank you but no thanks.

· no specific recollection

· same

· N/A

· N/A

· All faculty members are very professionals and RESPECT Is the number one priority

· Same response as above

· Go to first Incident.

· See above

· Several different Incidents.

· If there was, I don't remember

· I have seen an employee at Subway treat someone in a wheelchair as If they were nonexistent b/c they were below the sneeze guard and couldn't hear them as well. That employee made no effort to be more accommodating to that Individual. I have also seen the employees at the aforementioned locations (quest 64) treat other Caucasians, African Americans, elderly, and other Non-Latin’s with rudeness because they could not speak Spanish.

· A faculty member constantly makes degrading comments towards all the students’ knowledge during lectures.

· The police officer started smoking a big cigar on campus. Some students were bugged by the smell and he just gave them attitude and told them to keep it moving. He should have some respect and go smoke outside.

· Not that any one speaks English, so even If it did happen no one would know.

· Professor - Economics Department

· As a Grad. Student of the School of Architecture, I have witnessed MANY degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.
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:

· I am a graduate student living in a freshman dorm. Many of the younger students seem to find it entertaining to shout out cat calls then say derogatory terms when you ignore them. Since I am older I try to ignore them but I feel really down when I have to put up with it.

· This person had assumed that because I was young, that I was lazy and Incapable of getting work done to/above standard, and on time.

· You an old lady....name calling

· I was not invited to a graduation party because I am considered to be "a mom." Interestingly, I have been a bartender paying my way through school and my wedding had over 200 people...with 80% of my guests' ages ranging from 21 to 29.

· Yes. Students are mean to students who are older and want to be involved. It is like if we do not pay fees to do the same things they do. They make comments about "you are too old to be here man."

· Called me old
DISABILITY (Physical, Learning):

· She would try to use my disability to make it seem like I was a worse student than I was. Making comments that I need to take my medicine.

GENDER:

· There Is a Caribbean gentleman in many of my classes who is a sexist and often makes comments about women that are offensive. The professors normally address it right away but many of his comments are amidst students and go unchecked. I sometimes do comment but most of the other students just accept it as part of who he is!

· Marketing professor from MIB made public comments about women to be considered used in advertising etc. The fact that the class had a few women doesn’t mean he can talk like he is at a bar; we pay a lot to learn not to be insulted.

· Another student in my group told me that because I was a female, I got a better grade than he did.

· I am in a sorority on campus and feel that many fraternity members are incredibly degrading towards sorority women and female students In general. Being asked to sleep at their houses on campus and Invited to events where they expect you to be sexual with them in any matter is very degrading. My Involvement in a Greek organization does not mean I should be harassed.

· A particular male student in my nursing class is always stereotyping women. In class yesterday he said to the professor "you know how you women are you always take forever." He is always making comments like this. My professor is an older woman and she does not stop his comments. It makes me feel uncomfortable.

· Sexist jokes and putting down my views on feminism.

NATIONAL ORIGIN:

· Called all Colombians drug dealers

· The Bolivarian youth can be quiet verbally aggressive

· She said, oh, you’re Haitian? Don’t you guys eat cats?

· Yes, a student once told me I should go back, to my country because I do not belong here.

· Stereotypes due to national origin

· Well considering that I am a minority In the U.S since I'm a Puerto Rican I was called speck a few times, some followers of different religions Insulted me for my beliefs and got the occasional Puerto Rican joke, best part Is that all those Insults came from people with GPA's lower than 2.5
RACE/ETHNICITY:

· A student told me not to give her "that Black-girl attitude". She also stated that she believes that some Black people are "naggers" and that all Black people act like "thugs". She also said that Native Americans are a joke and that all they want is land.

· Everyone here hates Whites even though we are the minority here. All of the vendors have a hard time with English.

· Another student told a group of African American students to "go put on your slave clothes"

· Comments In classroom about nations and stereotypes

· The same student was talking bad about Hispanics and then I told him my descendents Is Middle Eastern so he called me a terrorist.

· Everyone is only Spanish down here and is Ignorant other races.

· I am white, not Hispanic

· Fellow student stated I was acting like a ~racial term~ and I should be true to my own race. Very heated argument resulted.

· I was being ridiculed for speaking my native language of English (as an American) on campus.

· I get called a gringo allot, while I remain not offended, I consider It an Insult.

· African American students speaking Ignorantly, rudely of whites and Hispanics

· I don't date black guys especially not from Haiti

· joking about race and background

· room mate I was living with at that time had friends over and they made a remark concerning the fact that I am East Indian and they assumed I was middle eastern and made a smart ass remark: "she probably has a bomb under her bed"

· Called me stupid gringo.

· Some lame Black girl said Latinos wanted to take over the country.

· During my Microbiology Lab class last semester, some of my "white-colored" classmates (one of them Cuban and another one is non-Hispanic white) made fun on how I talked to them when they were asking me for something.

· student told me that since I am of Jewish descent I probably have an unusually small make sexual organ

· Had jocular tone towards black history in my anthropology class.

· Once a group of girls were discussing the fact that black people are all or mostly Illiterate and are mostly on welfare. One guy called me the "n word".

· The Socialist Student Club called me a racist name.
RELIGION:

· The campus is becoming full of evangelical Christians in the evening. They are generally very aggressive towards the people they approach. I have been stopped by them three times this semester alone. I don't know who sponsors these people but some of the members of the group are clearly not FIU students and are there just to try and convert people to Christianity. This is highly annoying.

· The group of students who gather around fountain to speak on Christianity. The group is very offensive, especially their leader. He makes comments to students on their sexual orientation, their beliefs and states they are going to hell for their beliefs. The group is not open to others Ideas except for their own. This has been going on for the two years that I have been here. This is a state university, to allow an Individual who is not open for dialogue on religion is not very representative of a state with diverse beliefs. In the future, I sincerely hope this will be adjusted or removed entirely from the campus.
SEXUAL ORIENTATION:

· I was called a fag by someone walking past me.

· I was part of student’s organization but I felt unwelcome by them and they were stand-offish and not very friendly towards me. I think they talk crap about me and they don't even know me. They were not the friendliest people towards me, I think because of my sexual orientation. And also the people who hang out in the piano room made some indirect comments about sexual orientation/ gay people when I was around. It was wrong. I even faced some comments and negative behavior from some students in the piano room.
UNCLEAR:

· It's happened, but nothing bad enough to get me Irate.

· Well I go to the gym around 6am, and It was dark and a guy standing in the corner of chemistry building was blowing a horn at me, remind you that I was scared because the lights was not on outside and no police was around to protect me.

· So you can add it to the stats that never get into the picture. Forget about It.

· Being followed and bother about not being Interested In a student while in a relationship with someone else.

· no specific recollection

· I am not easily offended, so think something was said to me but I would ignore and forget If It Is not detrimental.

· A student that I was working with In a group project took the opportunity to correct me In a very rude manner In front of the entire class and both professors, yet neither of the professors said anything to him about It and he was not reprimanded either. I think that students who are able to spend more time on campus and who are able to get to know the professors more are shown favoritism.

· Major

· During a group project for, one student made derogatory comments towards me regarding my age and my ethnicity.

· Several students from all my online classes mock and Insult me openly when I share my beliefs with the class. I only post my beliefs, I do not mock or degrade other people's beliefs. My professors do nothing to stop such Insults.

· There have been many times when students have made negative remarks about my religion, or treated me differently after learning that I was a religious person. Also, I am not Hispanic and have had several Instances of discrimination because of that fact.

· Political Ideology should be one of the areas listed above. Some students do not seem to respect others' rights to believe in, and vote for whatever political party they deem fit, even If it goes against the popular notions of what "people from Miami" should affiliate themselves with. I find it sad that there is so much Ignorance and narrow-mindedness from the students of an Institution of higher learning.

· All faculty members are very professionals and RESPECT Is the number one priority

· Same response as above

· Students are the same way as teachers.

· The Incidences consisted of making untrue generalizations or jokes about both my race and gender. I also experienced racial name calling.

· Again, I'm a Christian and the Gay/Lebo pal who protests called me Ignorant when they asked me to sign a petition and I said no thanks, I'm a Christian.

· Political choices

· Same situations as above occurred.

· Several different Incidents.

· If there was, I don't remember

· Made fun of it :-(

· During an online class I had a student send me rude, threatening messages because she was mad that I had told the teacher that she did nothing in a group project. The teacher has yet to answer my many messages of trying to deal with this. It takes online teachers too much time to answer questions I have and problems with that class

· There’s a master student in the department of economics who tries to disrupt fellow students in every class fall06 and sprIng07.

· There have been a couple of students that made a comment about homosexuality that have been degrading. Moreover, the same with age and race. I believe FIU should teach some tolerance to students by offering some classes that are mandatory.

· at least not a comment that has hurt me In any way

· The student in question was extremely amazed that I was going to obtain a Bachelor of Science in Physics. The student making the comment was male and a graduate student in physics.

· I was friends with a classmate, and they acted rudely towards me... but I don't think that's FIU's fault in any way, people are just rude sometimes....

· same

· This student name I cannot remember but she was the Teachers Aid for my spring class Law for Hospitality the professor she always seemed very butter In that class looking at everyone out In the wrong ways.

· Attitude and body language

· The student thought that younger students were Incompetent and unable to provide a substantial contribution to their work.

· Students do make degrading comments based on class distinctions (poor/wealthy)

· A student made a remark about me to another student, In front of me... not quite sure why.

· Not that any one speaks English, so even If it did happen no one would know.

· I abstain from providing further details.

· During a group project, my classmate was Irate and made comments directed at me regarding my age (50 years old) and race. In fact, she was very disrespectful. The student code of conduct needs to be enforced at FIU

· As a Grad. Student of the School of Architecture, I have witnessed MANY degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.

· An older (28 yrs.), Immigrant, male student was very rude to me and put his hands on me which led into a fight. He came and sat at a table where I was sitting by myself and began harassing me. I was on a private telephone conversation and asked him politely and passively to please sit someplace else since there were plenty of other places to sit. Also, the table next to me had a male student sitting there, so this rude student could have sat with that guy. Why did he have to come to the table where I was sitting? This rude man sharply responded to me that "this Is America," "this is a free country," and that he can sit wherever he wants, and If I had a problem with that, then I should move. Then his girlfriend came. He then put his coffee right by my book, and was just sitting there and continued to be rude even after his girlfriend said to him, "common babe, you are being rude, let's sit someplace else, we can have our own table." When I moved his coffee away from my book, he grabbed my arm and I reacted.2. I recently joined a sorority in the fall of 2006 and thought that this "sisterhood bond," that they say is so Important to them, was actually true. They were so nice to me in the beginning, especially since I was getting Involved and attending all their events, and donating money. I was even playing In the Intramural sports. But since school came first, and I live an hour away, I had to miss a couple of practices and couldn't attend all the late meetings. I am on campus by 7:30am and have to be there all day. Then I go to the meetings, and I don't get home until 1am, and I have work the next morning. My reasons were completely justifiable. The president of the sorority, along with other older sisters and the E-Board, had degraded me and put me down In front of everyone for missing a few practices and meetings. And so I told the president that I was sorry and that I had to study for a test, or I had to work or whatever was going on in my life. I told her to please realize that I am driving out here on Saturdays and Sundays for practices that really take up a lot of my time when you factor in the driving. She told me that I am not the only one who has to study and work and Implied that I was selfish in not coming or that I can't manage my time well enough to balance everything like the other sisters do. These comments and embarrassments happened about six or seven times and were really degrading to me. Some of those sisters were so fake during the recruitment, and it’s like you are signing your life away to them. If I didn’t do everything they asked, then they ostracized me. After three months of niceness and pure false "bonding" they majority of them shunned me for my lack of participation. Not to mention, by playing Intramural sports for my sorority, I got Injured-REALLY BADLY. I dislocated my kneecap, tore my meniscus, and completely tore my ACL to the point that I couldn't walk for weeks and now I have to go through surgery. I had quit this sorority solely due to their actions and morals that have proven to me the weakness of this so-called sisterhood. It didn’t matter to me that they had hazed us; I thought that this feeling of acceptance was worth it. But it was. Like I said, in the beginning, they were very nice, but they were so quick to judge me and ostracize me when I told them that school came first, not the sorority. And therefore, I have great grades and potential job offers and am no longer Involved In the sorority.

· too many to describe

· My roommate and her friend would say things about me and another roommate behind our backs. Stuff like "I will hit that girl" or "she's a F@#$%@ b" blah

· This one guy called me short.
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:
· I called another student unethical for cheating on an exam. I suppose it was the way I said it that she In turn said that she thought that a woman of my age would have better manners. She was cheating and that was unethical in my book. There is only one way to say it.
· Yes. Students are mean to students who are older and want to be involved. It is like if we do not pay fees to do the same things they do. They make comments about "you are too old to be here man."
DISABILITY (Physical, Learning):

· Disability to speak properly

· Making fun of people's weight

· Someone who I do not consider a friend was making fun of the employees in the cafeteria with Down syndrome. I was very dissatisfying!

· I witnessed a clique of girls harass an overweight girl.
GENDER:

· Especially In the engineering campus against women! I believe since there are so few females that all the guys see them as sex objects. It’s horrible.

· Guys that hang around the G.C. especially fraternity guys treat women as If they were a piece of meat.

· I am a woman studying engineering. Some male students refuse to treat us as equals
RACE/ETHNICITY:

· A group of African American women in my class were ridiculing another young African American woman who is dating a Caucasian man and I thought their comments about why she was dating a 'white guy' were Insensitive and made her uncomfortable.

· A student said that she hates Hispanic people.

· Called all Middle- Eastern societies terrorists

· I witnessed a fight between two female students in my department. One of these two women was making racially degrading comments to the other student. This fight became physical and departmental faculty had to Intervene.

· Referencing Miami as South America, not part of US because of all the Cubans

· Racist graffiti on bathroom walls...either ante Hispanic or anti-American. Also, the acceptability that Is fostered on campus In calling other students a fag and the use of the word gay to mean awkward, bad, or weird.

· I don't know If It was a student, but it looked like. It happened at the Einstein Brother's at UP. I asked an African American employee if I can use a promotional card I have received and she mocked my question in a very offensive and rude way (I'm a Hispanic with accent). I was left in shock, speechless and staring at another cashier. The other cashier asked me what happened, I told her and she called the manager. The manager said he was going to reprimand the employee. I left and I have never gone back to any of the restaurants in that area. I prefer to leave campus and lost my parking than to be humiliated again. Worst experience of this kind I have ever had in the states.

· fellow black student made a derogatory comment about white student

· Girl wearing a veil have tendency to smell bad because they don't use deodorant, and It Is very uncomfortable to have a classmate with bad odor on their underarm.

· Same person shouted racial slurs regarding blacks in the library.

· There are Swastikas all over the GC Bathrooms

· A student in my class said she hated all Hispanics and thought that they should all go back to where they came from. The professor listed above allowed her to make such a comment and not tell her anything.

· People have racial and language barriers here that become frustrating and spark Intolerance.

· joking about race and background

· All over campus, DEGRADING RACIAL SLURS/SLANG can be heard up and down the halls of GC. It's like you’re In H.S. all over. It's pathetic that that type of student is admitted into the university.

· In general you see students make inappropriate comments about other students especially female students. You also tend to see a general rudeness to people speaking different languages even though both the English speaker and the non-speaker have demonstrated an ability to communicate In English In order to attend the university.

· A black man in one of my classes mentioned out loud that all black women looked the same, but he thought it was okay to say it because he himself was black.

· There is always one racist fool in every class. They may attack the student, but once the teacher steps in, the attack would end and things would come to a halt.

· I teach a science lab and in a discussion between two students one young man proclaimed himself to be a racist and as such "hates black people." The other students dismissed the comments and I asked him to refrain from similar future comments, with which he agreed and complied.

· People using the "N-word" towards African Americans

· The student was extremely racist and completely unaware of his being so.

· Comments regarding Miami and Cubans. Miami being a third world country

· Not that any one speaks English, so even If it did happen no one would know.

· I’ve seen people being disrespectful to people who don’t speak Spanish

· A black Muslim to some white guy

· A Black guy in class said that all Black girls look the same. He thought it was okay to say that because he himself is Black.

· Degrading comment by a Caucasian regarding a Chinese student who did not speak English well.

· The Socialist Student Club called a student a racist comment.

· A classmate told someone that he deserves to be checked in the airports because of how he looks In order to prevent terrorism. I consider this comment to be racist since no one should deserves to be discriminated or Isolated from a group because of their appearance the student told him that because the guy looks Arabic. :/

· Student asked another student why she is an English major when her first language is Spanish.
RELIGION:

· Swastika’s in the bathroom.

· These things are written all over the Men’s bathroom stalls In the GC. I found one to be particularly disturbing; it had Nazi Symbols all over the place with sayings like "Death to the Jews".

· The campus is becoming full of evangelical Christians in the evening. They are generally very aggressive towards the people they approach. I have been stopped by them three times this semester alone. I don't know who sponsors these people but some of the members of the group are clearly not FIU students and are there just to try and convert people to Christianity. This is highly annoying.

· Some guy was telling some girl in one of my classes that she was a heathen for being agnostic and not believing in god. When she informed him that she did believe in god and that it was religion itself she did not believe in, he proceeded to tell her that it was a "" religion that shouldn't even exist. For some reason I took it offensively.

· Religion is always a touchy subject among insecure people.

· Has previously stated, the group of students that gather around the fountain that speak on Christianity. The event has always been filled with hostility toward other students with non-Christian beliefs. There is always yelling and screaming on both sides. I came here to get an education not to be slandered, degraded or even converted by some other religion. This is why I go to a state university, the need not to worry about being religiously degraded.

· In my class of Logic during the fall semester of 2006 I heard 2 classmates who were seated behind me saying something about the Jewish. I remember it was a girl who looked Hindu and the guy belonged to the white race. The girl would tell the guy: "what happen to you, you Jew" or "you Jew" or "don't bother me, you Jew" both of them were not taking it seriously at all, but she was picking up on him as If the word Jew was something bad. It looked as If it was something like "you stupid" or you thieve. She was saying Jew In a negative concept. Personally, I am not Jew, nor white nor Hindu, I am Hispanic and agnostic, therefore, very neutral. I think one cannot say things like that because if there was someone who was really Jew could probably take It In a bad way. On top of that they were always interrupting my learning. That class was super cool.
SEXUAL ORIENTATION:

· Homophobia is rife at FIU.

· there Is a lot of homophobia on campus

· I am from the Islands....and I don’t believe In homo's

· One guy would tease another guy for being gay.

· Again, I'm a Christian and the Gay/Lebo pal who protests called me Ignorant when they asked me to sign a petition and I said no thanks, I'm a Christian. (my boyfriend was with me at the time and they asked him the same thing)

· Stupid kids poking messing with some girls In GC. Hitting on them then calling them lesbians.

· kids were making fun of two gay students because of the way they dressed and the fact that they were gay and hung out with each other

· Typical hate and dislike towards gays.

· I know a bisexual male who has been called a fag.

· This boy was being made fun of because he is gay.

· One of my classmates talks behind one of my friend’s back by calling him gay.

· I have heard students making fun of homosexual students. I have also noticed a lot of racial tension on campus.

· This frat guy was making fun of some student and calling him gay.
UNCLEAR:

· I don't want to say that it hasn't happened because I know that it has, but I do not remember what it was. When I walk through Housing or even In GC I can hear comments towards other students, but I do not pay attention because I do not want to be involved.

· too many to go Into details

· It happens all the time! Just walk into the student union.

· FIU students are not the brightest. They think they are In HS and are attending a daily social outing fashion show Instead of a university. Walking through the GC Is a nightmare. Reminds me where all of our funding goes.

· The amount of anger, Intolerance and generalized lack of respect for those students which do not follow the traditional Cuban-American views of Cuba, Castro, Guevara, Chavez etc. Is appalling. I am pursuing my second post-graduate level degree and I have never witnessed a campus so rife with political Intolerance. A University Is supposed to be an environment where Intelligent, constructive debate takes place. The Incidences I speak of are numerous; however the best example occurred during the showing of "KordavIsIon" In GC. The students AND faculty present were rude, Ignorant of the subject matter and completely disruptive of what was supposed to be a politically neutral event. I was embarrassed to be an FIU student and felt tremendous shame that filmmaker was accosted in what is supposed to be an open environment.

· So you can also add it to the stats that never get into the picture. Forget about It.

· no specific recollection

· I not remembering a particular Incident right now, but that tension Is definitely there even If it is not said.

· Not to their face, but many students at FIU are rude, immature, and willing to openly talk about someone behind their back. For example, making fun of a guy because he "sounds" gay and laughing when a mentally challenged girl walks by.

· This happens everyday when students fool around with each other...

· We all do it... people should lighten up a little and laugh about them Instead of worrying about someone else's comments...

· All faculty members are very professionals and RESPECT Is the number one priority

· A joke directed at his religion and ethnicity, and that of his significant other, playing to common stereotypes.

· Same response as above

· Some discrimination does occur daily, usually in a joking manner, but It Is still hurtful and wrong.

· Students are the same way as teachers. If It Is not pertaining to that person they feel they can make fun of someone else, It Is as If it makes them feel better to put another person down. I feel like Miami being a very culturally diverse city, that it would not have problems such as these.

· Untrue generalizations, degrading jokes, and name calling.

· Too many to write.

· Political choices

· to detailed to explain

· Several different Incidents.

· Same as above.

· I’m sure I have, but examples don't come to mind

· As I described above, because of the overall tone of unprofessionally and lack of respect that is seen throughout the school's practices and faculty members, students do not learn any different and many times, I have seen them carry the same type of tone. They do not learn to be respectful to each other and will carry that with them into the workplace.

· Well, about this a black male student followed me to my car one night last semester when I was walking out of the library because I "shed" him in the library. He followed me. Then I went to my dorms and had to call the cops because he was following me in a car when I was trying to walk to my dorms. The cops were not there fast enough to catch him or was not looking at me when I was waving at their car. It was the most horrible experience and unsafe experience I had on campus. The person drove by with someone else in a car and was by the parking lot saying "I know you live in the dorms." I'm not kidding. This was really messed up and it shouldn't be allowed to happen to anyone especially on campus and it shouldn't have happened to me.

· This person, as above, Intends to improve his grade by discouraging other people's motivation to study and by delicately making others do badly through all means.

· What I described above.

· This happens on a near-daily basis, but is not the fault of the school administration, nor has it happened in a setting where staff or faculty could have corrected the Issue.

· ALL the time...

· Race superiority and religious biased comments.

· It was in an online course in the discussion forum - It was a response to a girl’s post about her family experience and she was offended at the remark that another classmate made.

· people talk and someone always Is bound to get hurt

· Near the dorm areas, In front of the Breezeway Cafe, there are regular groups of what appears to be sports players who regularly make comments and Insult people on the basis of their race (Hispanic or white) and Insult the females who pass by. These groups always occupy all of the seating in the area for hours, and set a horrible example for people visiting the university.

· Pretentious fake students.

· Someone I know was sexually harassed In one of the dorms

· You can't control the student’s behavior, sadly!

· It happens everyday at UP.

· Same Incident when It comes to driving

· Walk around campus and you always here the word "gay" used negatively; also the "F-word" and the "N-word" used way too much for a place of higher education.

· body language

· making fun of homosexuals, blacks, and Jews

· just students talking trash to each other nothing harmful

· As a Grad. Student of the School of Architecture, I have witnessed MANY degrading comments from members of the faculty and staff. I would not blame the comments on the check-marked above, but I would say, generally speaking these Incidents occur very often. Especially during midterm and final presentations.

· If you walked from the Chemistry Physics building to Panther Hall you would hear of those Insults only a daily basis

· I have seen at least a dozen Incidents In the past six months but prefer not to go into them. Just to sum it up, the majority of them were committed by fraternity and sorority members.

· way too many to describe

University Park Campus

PC 543

Miami, FL 33199

Telephone: (305) 348-2731 Fax: (305) 348-1908

http://w3.fiu.edu/irdata/portal/effectiveness.htm

PAGE
136

_1249989147.xls
Chart5

		Agree

		Not Sure

		Disagree

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

0.81

0.09

0.1

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		Agree

		Not Sure

		Disagree

		No Response

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

0.84

0.07

0.08

0.01

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		Agree

		Not Sure

		Disagree

		No Response

In general, I feel that attending classes are an important contributor to my learning experience

0.82

0.07

0.09

0.02

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		Agree

		Not Sure

		Disagree

		No Response

My professors use relevant course materials

0.8

0.07

0.12

0.01

Sheet4

		Agree		Not Sure		Disagree

		81%		9%		10%

Sheet4

		0

		0

		0

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

Sheet5

		Agree		Not Sure		Disagree

		81%		9%		10%

Sheet5

		

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

_1249989681.xls
Chart10

		Agree

		Not Sure

		Disagree

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

0.48

0.19

0.33

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		0

		0

		0

		0

My professors use relevant course materials

background knowledge

		Agree		Not Sure		Disagree		No Response

		79%		9%		9%		3%

background knowledge

		0

		0

		0

		0

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

food pricing

		Agree		Not Sure		Disagree		No Response

		30%		16%		52%		2%

food pricing

		0

		0

		0

		0

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

student government

		Agree		Not Sure		Disagree		No Response

		24%		22%		51%		3%

student government

		0

		0

		0

		0

I feel that I am kept informed of student government's actions/accomplishments

express opinions

		Agree		Not Sure		Disagree		No Response

		77%		11%		10%		2%

express opinions

		0

		0

		0

		0

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

classes offered

		Agree		Not Sure		Disagree		No Response

		33%		10%		55%		2%

classes offered

		0

		0

		0

		0

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

FIU administration

		Agree		Not Sure		Disagree		No Response

		30%		23%		44%		3%

FIU administration

		0

		0

		0

		0

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

Sheet6

		Agree		Not Sure		Disagree

		48%		19%		33%

Sheet6

		

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

_1250073895.xls
Chart3

		Agree

		Not Sure

		Disagree

My professors use relevant course materials

0.8198

0.0721

0.1082

grading policies

		Agree		Not Sure		Disagree		No Response

		85%		6%		8%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

Sheet3

		Agree		Not Sure		Disagree

		82%		7%		11%

Sheet3

		0

		0

		0

My professors use relevant course materials

_1249989781.xls
Chart9

		Agree

		Not Sure

		Disagree

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

0.48

0.2

0.33

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		0

		0

		0

		0

My professors use relevant course materials

background knowledge

		Agree		Not Sure		Disagree		No Response

		79%		9%		9%		3%

background knowledge

		0

		0

		0

		0

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

food pricing

		Agree		Not Sure		Disagree		No Response

		30%		16%		52%		2%

food pricing

		0

		0

		0

		0

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

student government

		Agree		Not Sure		Disagree		No Response

		24%		22%		51%		3%

student government

		0

		0

		0

		0

I feel that I am kept informed of student government's actions/accomplishments

classes offered

		Agree		Not Sure		Disagree

		48%		20%		33%

classes offered

		

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

Sheet7

		Agree		Not Sure		Disagree

		48%		20%		33%

Sheet7

		

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

Sheet6

		Agree		Not Sure		Disagree		No Response

express opinions

		Agree		Not Sure		Disagree		No Response

		77%		11%		10%		2%

express opinions

		0

		0

		0

		0

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

_1249989386.xls
Chart7

		Agree

		Not Sure

		Disagree

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

0.34

0.14

0.52

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		Agree

		Not Sure

		Disagree

		No Response

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

0.84

0.07

0.08

0.01

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		Agree

		Not Sure

		Disagree

		No Response

In general, I feel that attending classes are an important contributor to my learning experience

0.82

0.07

0.09

0.02

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		Agree

		Not Sure

		Disagree

		No Response

My professors use relevant course materials

0.8

0.07

0.12

0.01

background knowledge

		Agree		Not Sure		Disagree		No Response

		79%		9%		9%		3%

background knowledge

		0

		0

		0

		0

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

food pricing

		Agree		Not Sure		Disagree		No Response

		30%		16%		52%		2%

food pricing

		0

		0

		0

		0

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

Sheet9

		Agree		Not Sure		Disagree

		34%		14%		52%

Sheet9

		

I feel that I am kept informed of student government's actions/accomplishments

Sheet8

		Agree		Not Sure		Disagree		No Response

Sheet7

		Agree		Not Sure		Disagree		No Response

Sheet6

		Agree		Not Sure		Disagree		No Response

express opinions

		Agree		Not Sure		Disagree		No Response

		34%		14%		52%		0%

express opinions

		

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

_1249988932.xls
Chart4

		Agree

		Not Sure

		Disagree

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

0.83

0.09

0.05

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		0

		0

		0

		0

My professors use relevant course materials

Sheet4

		Agree		Not Sure		Disagree

		83%		9%		5%

Sheet4

		

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

Sheet5

		

_1249988960.xls
Chart3

		Agree

		Not Sure

		Disagree

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

0.82

0.08

0.1

grading policies

		Agree		Not Sure		Disagree		No Response

		83%		7%		10%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		8%		10%		0%

attending classes

		

In general, I feel that attending classes are an important contributor to my learning experience

Sheet3

		Agree		Not Sure		Disagree

		82%		8%		10%

Sheet3

		

My professors use relevant course materials

_1246357296.xls
Chart7

		Agree

		Not Sure

		Disagree

I feel that I am kept informed of student government's actions/accomplishments

0.281

0.2513

0.4677

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		Agree

		Not Sure

		Disagree

		No Response

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

0.84

0.07

0.08

0.01

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		0

		0

		0

		0

My professors use relevant course materials

background knowledge

		Agree		Not Sure		Disagree		No Response

		79%		9%		9%		3%

background knowledge

		0

		0

		0

		0

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

food pricing

		Agree		Not Sure		Disagree		No Response

		30%		16%		52%		2%

food pricing

		0

		0

		0

		0

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

Sheet9

		Agree		Not Sure		Disagree

		28%		25%		47%

Sheet9

		

I feel that I am kept informed of student government's actions/accomplishments

Sheet8

		Agree		Not Sure		Disagree		No Response

Sheet7

		Agree		Not Sure		Disagree		No Response

Sheet6

		Agree		Not Sure		Disagree		No Response

express opinions

		Agree		Not Sure		Disagree		No Response

		77%		11%		10%		2%

express opinions

		Agree

		Not Sure

		Disagree

		No Response

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

0.77

0.11

0.1

0.02

_1246357648.xls
Chart6

		Agree

		Not Sure

		Disagree

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

0.3392

0.2182

0.4426

grading policies

		Agree		Not Sure		Disagree		No Response

		84%		7%		8%		1%

grading policies

		0

		0

		0

		0

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

attending classes

		Agree		Not Sure		Disagree		No Response

		82%		7%		9%		2%

attending classes

		0

		0

		0

		0

In general, I feel that attending classes are an important contributor to my learning experience

relevant materials

		Agree		Not Sure		Disagree		No Response

		80%		7%		12%		1%

relevant materials

		0

		0

		0

		0

My professors use relevant course materials

background knowledge

		Agree		Not Sure		Disagree		No Response

		79%		9%		9%		3%

background knowledge

		

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

Sheet10

		Agree		Not Sure		Disagree

		34%		22%		44%

Sheet10

		

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

Sheet9

		Agree		Not Sure		Disagree		No Response

Sheet8

		Agree		Not Sure		Disagree		No Response

Sheet7

		Agree		Not Sure		Disagree		No Response

Sheet6

		Agree		Not Sure		Disagree		No Response

express opinions

		Agree		Not Sure		Disagree		No Response

		77%		11%		10%		2%

express opinions

		

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

_1246356118.xls
Chart1

		Agree

		Not Sure

		Disagree

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

0.85

0.0678

0.08

Sheet1

		Agree		Not Sure		Disagree

		85%		7%		8%

Sheet1

		

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

Sheet2

		

Sheet3

		

