Study of Faculty and Academic Staff Worklife at the University of Wisconsin-Madison

This questionnaire was developed to better understand issues related to quality of work life for selected faculty and academic staff employed at the University of Wisconsin-Madison. This is part of a larger project, funded by the National Science Foundation, to develop new initiatives for faculty and academic staff on campus.

Please return this completed questionnaire in the envelope provided to the:

University of Wisconsin Survey Center 630 W. Mifflin, Room 174 Madison, WI 53703-2636

Hiring Process

We are interested in identifying what makes UW-Madison attractive to job applicants, and the aspects of the hiring process that may be experienced positively or negatively. Please think back to when you first were hired at UW-Madison to answer the following questions. If you were a student at UW-Madison, please think of the first job you had when you were no longer a student.

1. What was the title series of your	first position at UW-Madi	ison? Pla	ease chec	k one.		
☐a. Clinical Professor	☐e. Postdoctoral Fell	low		□i. Scie	ntist	
☐b. Faculty Associate	☐f. Professor (CHS)			□j. Othe	er, please expla	in:
☐c. Lecturer	☐g. Research Specia	list				
☐d. Instrumentation Innovator	□h. Researcher					
2. In what year were you hired?						
3. When you were hired, were you l	ooking for long-term emp	oloyment	at UW-M	Iadison?	☐ a. Yes	☐ b. No
4. Was the position in which you we 4a. Why or why not?		_	•		□ a. Yes	☐ b. No
6. What were the three most import						
Madison? ☐a. Prestige of university of the control of the contro	or department/unit/lab	□h.	Support	for resear	ch	
□b. Geographic location			Salary ar			
□c. Spouse/partner employ	ment		_		artment/unit/la	ıb
☐d. Research opportunities		J	_	-	nent/unit/lab	
☐e. Community resources		1 1.		-		
☐f. Quality of public scho	ols	□m.	Climate	for racial	ethnic minorit	y groups
☐g. Teaching opportunitie	S	\Box n.	Other, pl	ease expl	ain:	
7. What factors, if any, made you he	esitate about accepting a p	oosition a	at UW-Ma	idison?		

Career Pathway at UW-Madison

Very interested

1

Somewhat interested

2

Slightly interested

3

We are interested in the different career paths taken by academic staff and faculty at UW-Madison. Please reflect upon your career at UW-Madison as you answer the following questions.

	r current job title and work ve experienced at UW-Mad					son for any	7
change in thie you have	What is/was your title and level? (e.g., Asst. Scientist)	In what year did you enter this position?	What w	as/were the in as/were the interest the inter	reason(s) for out; promotic	on; better	?
Current Title	(0.8., 1.2.2	P		·FF ······	~, <u>)</u>	/	
Previous Title 1							
Previous Title 2							
Previous Title 3							
Previous Title 4							
10. Have you had a br	t job positions/titles (in total	-Madison for one yea	r or more? [□ a. Yes	☐ b. No		
11. Please rate your le	vel of agreement with the f	onowing statements	Agree	Agree	Disagree	Disagree	
Circle one number on	a scale of 1 to 4. Circle NA	A if the statement	Strongly	Somewhat	Somewhat	Strongly	N
does not apply to you.		4 ij ine siaiemeni	1	2	3	4	1
	current position for the nex	xt three vears	1	2	3	4	N
	d in long-term employmen		1	2	3	4	N
	able position is very impor		1	2	3	4	N
Very Satisfied 1 13. What could UW-M	d Somewhat Sati 2 Madison do to help you adv		at Dissatisfie 3	ed	Very Dissa 4	tisfied	
14. At the time you we elsewhere? □ a. Yes	ere initially hired, were you	ı also applying for a t	enure-track i	faculty positi	on at UW-M	ladison or	
— u. 105	- 0.110						
15. Within the last tw	o years, have you applied f	for a tenure-track fact	ılty position	at UW-Madi	son or elsew	here?	
☐ a. Yes	☐ b. No						
16. How interested are	e you in becoming a tenure-	-track faculty membe	r at UW-Ma	dison?			
Very intere 1	sted Somewhat in 2	terested Slight	tly interested 3	l No	ot at all interd 4	ested	
17. How interested are	e you in becoming a tenure	-track faculty membe	r elsewhere?	,			

Not at all interested

4

18. If you had the interest, what (if anything) has stood in the way of obtaining a tenure-track faculty pos	sition at UW-
Madison or elsewhere?	

Satisfaction with UW-Madison

We would like to know how you feel about the University of Wisconsin-Madison in general.

19. How satisfied are you, in general, with being an employee at UW-Madison? Please circle one on a scale of 1 to 4.

Very Satisfied

Somewhat Satisfied

Somewhat Dissatisfied

Very Dissatisfied

20. How satisfied are you, in general, with your current job at UW-Madison? Please circle one on a scale of 1 to 4.

Very Satisfied
1

Somewhat Satisfied

Somewhat Dissatisfied

Very Dissatisfied 4

21. What factors contribute most to your satisfaction with your current job or career progression at UW-Madison?

22. What factors detract most from your satisfaction with your current job or career progression at UW-Madison?

Many of the questions that follow ask you to evaluate things that occur in your primary unit or department. Please answer these questions keeping in mind the unit (department/center/lab/section) which seems most appropriate to your situation in terms of time spent, evaluation and promotions, and climate. We are aware that you may want to switch your unit to answer different questions of the survey, but we ask that you use the same unit throughout the survey.

The Evaluation and Promotion Process

23. Please indicate your level of agreement with the following statements regarding your experience with the evaluation and promotion process in your primary unit.

Circle one number on a scale of 1 to 4. Circle NA if the statement does not apply to you.	Agree Strongly	Agree Somewhat 2	Disagree Somewhat	Disagree Strongly 4	NA
a. I am satisfied with the formal evaluation process in my unit.	1	2	3	4	NA
b. I understand the criteria for formally evaluating my performance.	1	2	3	4	NA
c. My performance is formally evaluated on a regular basis.	1	2	3	4	NA
d. My performance is formally evaluated by the appropriate person.	1	2	3	4	NA
e. I receive valuable feedback on my performance.	1	2	3	4	NA
f. I feel there is a strong fit between the work that I do, and the way it is evaluated for promotions and salary.	1	2	3	4	NA
g. If I perform my job well, I am likely to be promoted.	1	2	3	4	NA
h. My salary is low, given the work that I do.	1	2	3	4	NA
i. My merit raises are fair.	1	2	3	4	NA
j. My opportunities for career advancement are limited.	1	2	3	4	NA
k. I feel supported in my career advancement.	1	2	3	4	NA

Professional Activities

27.

We are interested in a number of dimensions of the work environment for academic staff and faculty at UW-Madison including your feelings about your work allocation, resources you have available, service responsibilities, and your interaction with colleagues.

24. How many hours per week do you *usually* work? _____ hours per week

25. What proportion of your work time do you **currently spend** on the following activities, and what proportion of your work time would you **prefer to spend** on these activities? The total should equal 100% even if your appointment is not 100% time.

	% of time currently spend	% of time would prefer to spend
a. Research	%	%
b. Teaching	%	%
c. Advising students	%	%
d. Service (e.g., committees)	%	%
e. Administrative (incl. lab or clinic mgmt.)	%	%
f. Clinical	%	%
g. Mentoring	%	%
h. Extension (i.e.,UW Extension work)	%	%
i. Outreach	%	%
j. Other	%	%
TOTAL	100 %	100 %

26. In your current position, do you perform any of the following activities in your primary unit? In your previous positions, had you performed any of the following activities the appropriate primary unit?

Please check the "NA" box if the activity does not pertain to your	In cu	rrent posi	ition?	In prev	vious posi	tion(s)?
situation.	Yes	No	NA	Yes	No	NA
a. I am given work that enables me to advance in my career.						
b. I write entire grants to secure funding for staff in my unit.						
c. I write portions of grants to secure funding for staff in my unit.						
d. I manage grants that have been awarded to my unit.						
e. I am a Principal Investigator (PI) or co-PI on a grant.						
f. I am first author on one or more papers produced in my unit.						
g. I train staff (including students) in my unit.						
h. I supervise staff (including students) in my unit.						
i. I designed a new course or significantly revised an existing course.						
j. I teach the courses that I would prefer to teach.						
k. I teach graduate or upper division undergraduate courses.						
1. I manage or coordinate a UW lab, institute, or center.						
m. I direct a clinical program.						
n. I lead a clinical training program (e.g., residency, fellowship).						
o. I supervise students or trainees in a clinical setting.						

Have you held	leadership position in a professional organization outside of UW-Madison within the past five years
□ a. Yes	□ b. No — Why not?
₩	
27a. Pl	ase list the leadership position(s) and the organization(s).

28. Have you serv	red on any departmental, unit, or hospital committees (e.g., hiring, curriculum, space)?
☐ a. Yes	□ b. No → Why not?
•	an interest in taking on any formal leadership positions at the UW-Madison (e.g., Assistant or Associate center/institute, P.I. on a grant)?
□a. Yes	□b. No — → Go to question 31
30. Are there barr	iers preventing you from taking on such a position?
□a. Yes	□b. No → Go to question 31
30a. V	What are the barriers?

31. How much do you agree or disagree with the following statements about the resources available to you? Circle one number on a scale of 1 to 4. Circle NA if the statement does not apply to you. Agree Strongly Somewhat Somewhat Strongly NA					
	_		Somewhat	Strongly	NA
not apply to you.	1		3	4	
	1	2	3	4	NA
b. I receive regular maintenance/upgrades of equipment.	1	2	3	4	NA
c. I would like to receive more unit travel funds than I do.	1	2	3	4	NA
d. I have sufficient office space.	1	2	3	4	NA
e. I have sufficient laboratory space.	1	2	3	4	NA
f. I have sufficient space for housing research animals.	1	2	3	4	NA
g. I receive enough internal funding to conduct my work.	1	2	3	4	NA
h. I receive the amount of technical/computer support I need.	1	2	3	4	NA
i. I have enough office support.	1	2	3	4	NA
j. I have colleagues on campus with whom I can collaborate.	1	2	3	4	NA
k. I have colleagues or peers who give me career advice or guidance when I need it.	1	2	3	4	NA
1. I have sufficient teaching support (including T.A.s).	1	2	3	4	NA
m. I have sufficient clinical support.	1	2	3	4	NA
n. I have sufficient support for professional development activities.	1	2	3	4	NA
o. I am given sufficient time to pursue independent interests (e.g., course development, research).	1	2	3	4	NA
p. I am provided opportunities to present my work nationally.	1	2	3	4	NA

32. How much do you agree or disagree with the following statements about your participation in the decision-making process in your primary unit?

	Agree Strongly	Agree Somewhat	Disagree Somewhat	Disagree Strongly
Circle one number on a scale of 1 to 4 for each statement.	1	2	3	4
a. I feel like a full and equal participant in problem-solving and decision-making in my primary unit.	1	2	3	4
b. I have a voice in how resources are allocated.	1	2	3	4
c. I have a voice in decisions made about the work that I do.	1	2	3	4
d. I have a voice in decisions about merit pay.	1	2	3	4
e. I have a voice in decisions about hiring new staff.	1	2	3	4
f. I am able to attend meetings in which policy decisions are made.	1	2	3	4
g. Meetings allow for all participants to share their views.	1	2	3	4

33. How much do you agree or disagree with the following statements about your interactions with colleagues and others in

your primary unit?

	Agree Strongly	Agree Somewhat	Disagree Somewhat	Disagree Strongly	NA
Circle one number on a scale of 1 to 4 for each statement.	1	2	3	4	1,11
a. I am treated with respect by tenure track faculty.	1	2	3	4	NA
b. I am treated with respect by students.	1	2	3	4	NA
c. I am treated with respect by graduate student TAs or RAs.	1	2	3	4	NA
d. I am treated with respect by staff.	1	2	3	4	NA
e. I am treated with respect by my unit head.	1	2	3	4	NA
f. I feel excluded from an informal network in my unit.	1	2	3	4	NA
g. I encounter unwritten rules concerning how one is expected to interact with colleagues.	1	2	3	4	NA
h. Colleagues in my unit solicit my opinion about work-related matters.	1	2	3	4	NA
i. I feel that my colleagues value my work.	1	2	3	4	NA
j. I do a great deal of work that is not formally recognized by my unit.	1	2	3	4	NA
k. I feel like I "fit" in my unit.	1	2	3	4	NA
1. I feel isolated from others in my unit.	1	2	3	4	NA
m. I feel like a "second-class" citizen in my unit.	1	2	3	4	NA
n. I feel isolated on the UW-Madison campus overall.	1	2	3	4	NA
o. My unit made a special effort to welcome me when I was hired.	1	2	3	4	NA

UW-Madison Programs and Resources

UW-Madison has implemented a number of programs designed to improve the working environments of academic staff on the UW-Madison campus. In the questions below, please help us to evaluate some of these campus-wide initiatives.

34-35. For each program available on the UW-Madison campus, please rate your perception of the value of the program

and indicate whether you have used or participated in the program.

		34. How valuable is each program? Please rate on a scale of to 4 (whether or not you have used it).					
	Never Heard	Very	Quite	Somewhat	Not at all		
	of Program	Valuable	Valuable	Valuable	Valuable	3.7	NT
D 10 III D	0	1	2	3	4	Yes	No
a. Dual Career Hiring Program	0	1	2	3	4		
b. Family Leave	0	1	2	3	4		
c. Academic Staff Mentoring Program	0	1	2	3	4		
d. Staff Internship Program	0	1	2	3	4		
e. Academic Staff Professional Development Grant	0	1	2	3	4		
f. United Faculty and Academic Staff (UFAS)	0	1	2	3	4		
g. Madison Academic Staff Association (MASA)	0	1	2	3	4		
h. Committee on Women	0	1	2	3	4		
i. Office of Campus Child Care	0	1	2	3	4		
j. Sexual Harassment Information Sessions	0	1	2	3	4		
k. Life Cycle Grant Program	0	1	2	3	4		
Women in Science and Engineering Leadership Institute (WISELI)	0	1	2	3	4		
m. Other, please list:	0	1	2	3	4		

Sexual Harassment

The UW-Madison defines sexual harassment as including unwelcome sexual advances, requests for sexual favors, and verbal or physical conduct of a sexual nature when such conduct influences employment or academic decisions, interferes with an employee's work, or creates an intimidating, hostile or offensive work or learning environment. Please use this definition as you answer the next two questions.

36. Using this definition, within the last five years, how often, if at all, have you experienced sexual harassment on the UW-Madison campus? *Check one response*.

 \square Never \square 1 to 2 times \square 3 to 5 times \square More than 5 times

37. Please indicate your level of agreement with the following statements about sexual harassment at UW-Madison.

Circle one number on a scale of 1 to 4.	Agree Strongly	Agree Somewhat 2	Disagree Somewhat	Disagree Strongly 4	Don't Know
a. Sexual harassment is taken seriously on campus.	1	2	3	4	DK
b. Sexual harassment is a big problem on campus.		2	3	4	DK
c. I know the steps to take if a person comes to me with a problem with sexual harassment.	1	2	3	4	DK
d. The process for resolving complaints about sexual harassment at UW-Madison is effective.	1	2	3	4	DK

Balancing Personal and Professional Life

We would like to know to what extent faculty and academic staff at UW-Madison are able to balance their professional and personal lives.

38. Please indicate how much you agree or disagree with the following statements about balancing your personal and professional lives.

Circle one number on a scale of 1 to 4. Circle NA if the statement does not apply to you.	Agree Strongly	Agree Somewhat	Disagree Somewhat	Disagree Strongly 4	NA
a. I am usually satisfied with the way in which I balance my professional and personal life.	1	2	3	4	NA
b. I have seriously considered leaving my current job in order to achieve better balance between work and personal life.	1	2	3	4	NA
c. I have seriously considered leaving UW-Madison in order to achieve better balance between work and personal life.	1	2	3	4	NA
d. I often have to forgo professional activities (e.g., local or national meetings) because of personal responsibilities.	1	2	3	4	NA
e. Personal responsibilities and commitments have slowed down my career progression.	1	2	3	4	NA
f. Professional/job demands have forced me to compromise personal responsibilities and interests.	1	2	3	4	NA
g. Family responsibilities have enhanced my career.	1	2	3	4	NA

39. Have you cared for, or do you curre	ntly care for.	denendent	children?
---	----------------	-----------	-----------

□a. Yes □b. No → Go to Question 46

40. How many children do you currently have (including those not living in your home)? _____

41. Please list ages of children currently living in your hon	ne (full or part-tim	ne):			
Child 1 Child 2 Child 3	_ Child 4	Ch	ild 5	-	
12 De vou gramently use on mood only day come convices of	, mas carenas to como	for a demand	lant abild?		
42. Do you currently use, or need, any day care services of		for a depend	ient chiid?		
□a. Yes □b. No → Go to Questic	on 46				
V	1 9 Cl 1 11	.1 . 1			
43. Which of the following childcare arrangements do you					
•	☐e. Family memb		partner, gra	indparent, yo	urself, etc.)
□b. Non-university childcare center	☐f. After-school o	care			
□c. Childcare in the provider's home	☐g. Child takes ca	are of self			
☐d. In-home provider (nanny/babysitter in your home)	☐h. Other (please	specify):			
44. How satisfied are you with your current childcare arran	ngements? Circle	one number	on a scale o	of 1 to 4.	
Very satisfied Somewhat satisfied	Somewhat	dissatisfied		Very dissatis	fied
1 2		3		4	
45. To what extent are the following childcare issues a pri-	ority for you perso	onally?			
		High Priority	Quite a	Somewhat a Priority	Not at all
Circle one number on a scale of 1 to 4.		1	Priority 2	a Priority 3	a Priority 4
a. Availability of campus childcare		1	2	3	4
b. Availability of infant/toddler care		1	2	3	4
c. Care for school aged children after school or during the	summer	1	2	3	4
d. Childcare when your child is sick		1	2	3	4
e. Back-up or drop-in care when your usual childcare arran	ngements do not	1	2	3	4
work f. Childcare specifically designed for children with develo	nmental delays				
or disabilities		1	2	3	4
g. Childcare when you are away at conferences and specia	l events held	1	2	3	4
elsewhere h. Extended hour childcare when you must work evenings.	nights or				
weekends	, ingitts, or	1	2	3	4
i. Assistance in covering childcare costs		1	2	3	4
j. Assistance with referrals to non-university childcare situ	ations	1	2	3	4
k. Other, please specify:		1	2	3	4
46. Have you provided care for an aging parent or relative	in the past 3 years	s?			
□a. Yes □b. No → Go to Question 4					
■ Tes ■ So to guession /					
47. How much time on average do you, or did you, spend	caring for an aging	g parent or re	elative per	week? Check	one.
☐a. 5 hours or less a ☐b. 6-10 hours a ☐c.	11-20 hours a	□d. 21-30	hours a	□e. Mor	e than 30
week week	week	W	eek	hour	s a week
48. With regard to past or current care of dependent chil	dren, aging parent	ts/relatives, o	or a disabled	d spouse/part	ner, what
would you recommend the University do to support facult				1 1	•

Spouse/Partner's Career

49.	What is	your	current	marital	or	cohabitation	status?
-----	---------	------	---------	---------	----	--------------	---------

☐a. I am married	and live with my	spouse —	Go to question 50

50. What is your spouse or partner's **current** employment status? What is your partner's **preferred** employment status?

Check one for each.	Full-time	Part-time	Not employed	Retired
a. Spouse/partner's current employment status				
b. Spouse/partner's preferred employment status				

51. Does your partner or spouse work at UW-Madison?

53. Please indicate your level of agreement with the following statements about your spouse or partner's career.

Circle one number on a scale of 1 to 4. Circle NA if the statement does not apply to you.	Agree Strongly 1	Agree Somewhat 2	Disagree Somewhat	Disagree Strongly 4	NA
a. My spouse/partner is satisfied with his/her current employment opportunities.	1	2	3	4	NA
b. I have seriously considered leaving Madison in order to enhance my spouse/partner's career opportunities.	1	2	3	4	NA
c. I have seriously considered leaving Madison to enhance both my and my partner/spouse's opportunities.	1	2	3	4	NA
d. My partner/spouse and I are staying in Madison because of my partner/spouse's job.	1	2	3	4	NA
e. My partner/spouse and I are staying in Madison because of my job.	1	2	3	4	NA
f. My partner/spouse and I are staying in Madison because of both of our jobs.	1	2	3	4	NA

54. Please indicate your level of agreement with the following statements about your primary unit's support of family obligations.

Circle one number on a scale of 1 to 4. Circle NA if the statement does not apply to you.	Agree Strongly	Agree Somewhat 2	Disagree Somewhat	Disagree Strongly 4	Don't Know	NA
a. Most people in my unit are supportive of colleagues who want to balance their family and career lives.	1	2	3	4	DK	NA
b. It is difficult for people in my unit to adjust their work schedules to care for family members.	1	2	3	4	DK	NA
c. Unit meetings frequently occur early in the morning or late in the day.	1	2	3	4	DK	NA
d. The unit knows the options available for people who have a new baby.	1	2	3	4	DK	NA
e. The unit is supportive of family leave.	1	2	3	4	DK	NA
f. People in my unit who have children are considered to be less committed to their careers.	1	2	3	4	DK	NA

Health

A person's health has been shown to be related to his/her work environment. Please answer the following questions about your health.

55. How would you rate your overall health at the present time? *Circle one number on a scale of 1 to 5*.

Excellent	Very good	Good	Fair	Poor
1	2	3	4	5

56. How often do you feel:

	Very often	Quite often	Sometimes	Once in a while	Rarely
Circle one number on a scale of 1 to 5 for each item.	1	2	3	4	5
а. Нарру	1	2	3	4	5
b. Fatigued	1	2	3	4	5
c. Stressed	1	2	3	4	5
d. Nervous	1	2	3	4	5
e. Depressed	1	2	3	4	5
f. Short-tempered	1	2	3	4	5
g. Well-rested	1	2	3	4	5
h. Physically fit	1	2	3	4	5

57. Do you have a significant health issue or disability?

□a. Yes	□b. No	Go to Question 59
---------	--------	-------------------

58. In dealing with this health issue or disability, how accommodating is ...

·	Verv	Ouite	Somewhat	Not at all
Circle one number on a scale of 1 to 4 for each statement.	1	2	3	4
a. Your primary unit?	1	2	3	4
b. UW-Madison?	1	2	3	4

Gender and Race/Ethnicity at UW-Madison

59. With respect to the recruitment of, climate for, and leadership of women, how much would you agree or disagree with the following statements about your primary unit?

the following statements about your primary unit:					
	Agree Strongly	Agree Somewhat	Disagree Somewhat	Disagree Strongly	Don't
Circle one number on a scale of 1 to 4.	3 doligly	2	3	4	Know
a. There are too few women in my unit.	1	2	3	4	DK
b. My unit has identified ways to recruit women.	1	2	3	4	DK
c. My unit has actively recruited women.	1	2	3	4	DK
d. The climate for women in my unit is good.	1	2	3	4	DK
e. My unit has identified ways to enhance the climate for women.	1	2	3	4	DK
f. My unit has taken steps to enhance the climate for women.	1	2	3	4	DK
g. My unit has too few women in leadership positions.	1	2	3	4	DK
h. My unit has identified ways to move women into leadership positions.	1	2	3	4	DK
i. My unit has made an effort to promote women into leadership positions.	1	2	3	4	DK

60. With respect to the recruitment of, climate for, and leadership of racial and/or ethnic minority group members, how much would you agree or disagree with the following statements about your primary unit?

Circle one number on a scale of 1 to 4.	Agree Strongly	Agree Somewhat	Disagree Somewhat	Disagree Strongly 4	Don't Know
a. There are too few racial/ethnic minorities in my unit.	1	2	3	4	DK
b. My unit has identified ways to recruit racial/ethnic minorities.	1	2	3	4	DK
c. My unit has actively recruited racial/ethnic minorities.	1	2	3	4	DK
d. The climate for racial/ethnic minorities in my unit is good.	1	2	3	4	DK
e. My unit has identified ways to enhance the climate for racial/ ethnic minorities.	1	2	3	4	DK
f. My unit has taken steps to enhance the climate for minorities.	1	2	3	4	DK
g. My unit has too few minorities in leadership positions.	1	2	3	4	DK
h. My unit has identified ways to move racial/ethnic minorities into leadership positions.	1	2	3	4	DK
i. My unit has made an effort to promote racial/ethnic minorities into leadership positions.	1	2	3	4	DK

Personal Den	nographi	ıcs
--------------	----------	-----

As always, responses to	o the	following q	uestions	will be kept	confidential.	Information	from this	survey	will a	always	be
presented in aggregate	form	so that indiv	vidual re	spondents c	an never be id	dentified.					

61. What is your sex? □a. Male □t	b. Female								
62. What is your race/ethnicity? Check all that apply.									
☐a. Southeast Asian	☐d. Hispanic ☐g. Other, please explain:								
☐b. Other Asian/Pacific Islander	☐e. White, not of Hispanic origin ———————————————————————————————————								
☐c. Black/African American, not of Hispanic origin	☐f. Native American (American Indian or Alaskan Native)								
63. What is your sexual orientation? □a. Heteros	sexual								
64. Are you a U.S. citizen? □a. Yes □b. No,	but I'm a permanent resident □c. No								
65. What degrees have you received? Check all that app	ly.								
□a. Ph.D. □d. J.D. □g. Other, please list:	66a. Year earned highest degree:								
□b. M.D. □e. M.A./M.S	66b. Institution granting highest degree:								
□c. D.V.M. □f. B.A./B.S.									
67. Were you ever a student at UW-Madison? a. Ye	es □b. No								
68. Which unit (department/center/lab/section) did you l	8. Which unit (department/center/lab/section) did you have in mind when completing this survey?								
69. What is the primary division that characterizes your ☐ Biological Science ☐ Physical Science	current work and/or training? <i>Please check one</i> . □Social Studies □Humanities								

70. As a general measure of socioeconomic background, what is/was your parents' highest levels of education?

	Less than high	Some high	High school	Some	College	Advanced	
Check NA if not applicable.	school	school	diploma	college	degree	degree	NA
Mother							
Father							