Please indicate your sex.

 Female
 Male

At which campus are you primarily housed?

 College of Saint Benedict
 Saint John's University
I am a (an)...

 Student (Undergraduate/Graduate)
 Employee (Faculty/Staff)
 Monastic

If you are a student, what is your class standing as of fall 2010? (If an employee, please skip this question.)

 First Year
 Second Year
 Third Year
 Fourth Year
 Fifth Year
 Graduate Student

From identifiers to survey
 Required
 Office Use OnlyType: Matrix Delete

1. It is important to understand the overall effects of my choices on...
 Strongly Disagree Disagree Neutral Agree Strongly Agree
...the environment
...the economy
...myself, and other people

2. Sustainability means being economically viable and socially just as well as environmentally sound.

 True
 False

* For the continuation of the survey, please refer to the definition of sustainability as: the continuous effort to meet the needs of the present without compromising the ability of future generations to meet their own needs by working towards a healthy environment, social justice, and a strong economy.

3. I expect to learn more about sustainability during my time at CSB/SJU.
 Strongly Disagree Disagree Neutral Agree Strongly Agree

4. How important is it to you that CSB/SJU be a leader in sustainability and the environment?
 Not at all important Unimportant Neutral Important Very Important

5. How important is it to you that CSB/SJU consider renewable energy sources for its energy needs?
 Not at all important Unimportant Neutral Important Very important

6. "I have learned more about conservation practices since coming to CSB/SJU."

 True
 False

7. Which best explains any personal motivation on your part for becoming involved in making sustainable choices?

 Friend/peer influence
 Protecting human health
 Saving money
 It's the right thing to do to make the world a better place
 Not going to make sustainable choices

8. How much attention do you think is given to global climate change on campus?

 Not enough
 Enough
 Too much

Second Page
 Required
 Office Use OnlyType: Matrix Delete

9. How important to you are the following environmental-related issues at CSB/SJU?
 Not at all important Unimportant Neutral Important Very important
Recycling
Reducing the amount of waste generated
Composting food waste
Reducing Energy Consumption
Environmental Effects on my Health
Water Conservation
Alternative Transportation
Use of fertilizers and pesticides

10. When I conserve energy, I contribute fewer greenhouse gases to the atmosphere.

 True
 False

11. How much of a problem will global climate change be...
 No problem Minor problem Major problem
...in your lifetime.
...for future generations?

12. How often do you do the following things?
 Never Rarely Sometimes Usually Always
I recycle plastic, aluminum, paper and cardboard when possible.
I bring a reusable bag when shopping.
I make healthy food choices when possible.
I buy locally-produced or second-hand goods.
I replace things only when they are no longer repairable.
I replace things when they break without trying to repair them.
I turn off lights and electronics when not in use.
I turn off lights in empty rooms if I see them on as I pass.
I drive my car to the other campus.
I try to conserve water while showering.

13. How much does sustainability permeate these Benedictine values:
 Not at all Very little Somewhat A good amount A lot
Moderation
Justice
Stewardship
Community Living

14. I would be willing to pay a fee of … to make campus more sustainable.
 $0 $10 $25 $50+

15. Practicing sustainability will...
 Inconvenience my life Not affect my life Improve my life

16. How much do you know about the CSB/SJU Sustainability Office?
 Nothing Very little Some A fair amount A lot

17. If you know of the Sustainability Office, how did you become aware of it? (Check all that apply)

 Newspaper Articles Posters
 Website Seen Bumper sticker
 Attended a meeting or event Didn't know it existed
 Sustainability Update Other

18. What comes to mind when you hear the term “sustainability?” (Check all that apply)

 How long something lasts Environment/Natural Resources
 Balance of environmental, societal and economic considerations in decision making Being green
 Ability to sustain life on earth Not harming future generations
 Conservation/Recycling Don’t Know

Third Page

19. What do you think is the largest contributor to CSB/SJU’s greenhouse gas emissions?

 Heating and cooling campus buildings
 Sending waste to landfills
 Fertilizer use
 Electricity use in campus buildings
 Transportation

20. Did you know that CSB/SJU are charter signatories of the American University and College Presidents' Climate Commitment?

 Yes
 No

21. Regarding the solar farm at Saint John's Abbey:
 Yes No
I am aware that there is a solar farm
I have visited the solar farm
I am interested in taking a tour of the solar farm

22. Have you calculated your personal carbon footprint?

 Yes
 No

23. CSB/SJU should become more sustainable by: (Check all that apply)

 Investing in alternative energy
 Changing behaviors and habits
 Investing in low carbon transportation
 Decreasing our waste stream
 Expanding the recycling program
 Investing in efficiency
 Investing in green building

24. What suggestions do you have to make CSB/SJU more sustainable?

[bookmark: _GoBack]
Special thanks to N.C State for giving permission to use some of their survey questions.

