

Secretariat of Catholic Education

3211 Fourth Street, NE • Washington DC 20017 • Ph: 202-541-3132 • F:202-541-3390

A National Study on Catholic Campus Ministry

Catholic Campus Ministries - MINISTRY

Thank you very much for agreeing to participate in this survey. Before continuing, please read and agree with the following statements. I agree to participate in this study, and I affirm that I am 18 years of age or older. I understand that the intent of this research is to gather opinions and experiences about Catholic campus ministry.

I affirm that I am 18 years of age or older.

- Yes
- No

I understand that my participation is voluntary and that my name will at no point be associated with any information I provide herein. I have the right to stop participation at any time without penalty.

- I consent to participate in this survey
- I DO NOT consent (Survey will terminate here)

Research at Kennesaw State University that involves human participants is carried out under the oversight of an Institutional Review Board. Questions or problems regarding these activities should be addressed to the Institutional Review Board, Kennesaw State University, 1000 Chastain Road, #0112, Kennesaw, GA 30144-5591, (470) 578-2268.

Q6 Which best describes your campus ministry?

- Parish-based Campus Ministry
- Office/department on campus
- Stand-alone Newman/Catholic Center
- Diocesan Ministry with multiple campuses
- Missionary Organization
- Other (describe) ___[Q6_TEXT]_____

Q7 Do you serve more than one institution?

- Yes
- No

Q8 How many universities or colleges do you serve as campus minister?

For this survey, please base your answers on your primary campus or the campus where you spend the most time

Q10 Describe the college / university you serve. Is it a...

- Public 2 year institution
- Public 4 year institution
- Catholic institution
- Private non-Catholic institution

Q89 How would you describe your campus community?

- Mostly commuter
- Mostly residential
- Mixed

What is the approximate size of your institution? (estimate # of all students)

Q11_1 Undergraduate

Q11_2 Graduate

What is the approximate number of Catholic Students at your institution? (best guess or range)

Q12_1 Undergraduate

Q12_2 Graduate

Q13 Would you say the overall environment of the university/college toward Catholic campus ministry is very positive, somewhat positive, somewhat negative, or very negative?

- Very positive
- Somewhat positive
- Somewhat negative
- Very negative

In the next series of questions, we ask for a self-assessment of prior preparation and your interest in future professional development.

Q90 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to discern the needs of the campus community.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q91 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to call forth and coordinate the gifts of the community.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q92 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to be familiar with other religious traditions.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q93 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to provide effective pastoral care.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q94 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to organize public events.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q95 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to handle administrative work/management/supervision.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q96 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to represent the Church and its teachings to the public.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q97 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to develop professional relationships.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q98 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to understand and articulate the faith.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q99 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to facilitate an encounter with Jesus.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q100 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to accompany people on their spiritual journey.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q101 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to navigate diocesan and other institutional structures.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q103 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to disciple others in Christian living.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q104 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to share my personal witness/testimony.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q105 Would you strongly agree, somewhat agree, somewhat disagree, or strongly disagree with the statement... My ministry formation effectively equipped me to create and manage budgets.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q136 How interested would you be in additional training or formation focused on the following areas?

	Very interested	Moderately interested	Somewhat interested	A little interested	Not at all interested
Q136_4 Discerning the needs of the campus community	<input type="radio"/>				
Q136_5 Calling forth and coordinating the gifts of the community	<input type="radio"/>				
Q136_6 Familiarity with other religious traditions	<input type="radio"/>				
Q136_7 Providing effective pastoral care	<input type="radio"/>				
Q136_8 Organizing public events	<input type="radio"/>				
Q136_9 Handling administrative work/management/supervision	<input type="radio"/>				
Q136_10 Representing the church and its teachings to the public	<input type="radio"/>				
Q136_11 Developing professional relationships	<input type="radio"/>				

Q116 How interested would you be in additional training or formation focused on the following areas?

	Very interested	Moderately interested	Somewhat interested	A little interested	Not at all interested
Q116_14 Understanding and articulating the faith	<input type="radio"/>				
Q116_15 Facilitating an encounter with Jesus	<input type="radio"/>				
Q116_16 Accompanying people on their spiritual journey	<input type="radio"/>				
Q116_17 Discipling others in Christian living	<input type="radio"/>				
Q116_18 Sharing my personal witness/testimony	<input type="radio"/>				
Q116_19 Creating and managing budgets	<input type="radio"/>				
Q116_20 Navigating diocesan and other institutional structures	<input type="radio"/>				

Q39 In thinking of different aspects of your ministry, in what area would you most like to grow?

Q26 In the next series of questions, we want to focus on your personal practices, not campus ministry activities. How often do you participate in the following spiritual disciplines in your personal practice?

	Daily	Weekly	Monthly	Quarterly	Annually	Never
Q26_1 Mass	<input type="radio"/>					
Q26_2 Liturgy of the Hours	<input type="radio"/>					
Q26_3 Devotional prayer/rosary	<input type="radio"/>					
Q26_4 Spiritual reading/study	<input type="radio"/>					
Q26_5 Meditation, contemplation, journaling	<input type="radio"/>					
Q26_6 Prayer with Scripture	<input type="radio"/>					
Q26_7 Eucharistic adoration	<input type="radio"/>					

Q106 How often do you participate in the following spiritual disciplines in your personal practice?

	Daily	Weekly	Monthly	Quarterly	Annually	Never
Q106_5 Praise and worship, art and music	<input type="radio"/>					
Q106_6 Service/Work for justice	<input type="radio"/>					
Q106_7 Faith sharing	<input type="radio"/>					
Q106_8 Ecumenical/Interfaith prayer	<input type="radio"/>					
Q106_9 Sacrament of Reconciliation	<input type="radio"/>					
Q106_10 Receiving spiritual direction	<input type="radio"/>					
Q106_11 Accountability/Support group	<input type="radio"/>					
Q106_12 Sabbath time	<input type="radio"/>					

Q80 To what degree do your personal spiritual practices influence your pastoral ministry?

- A great deal
- A lot
- A moderate amount
- A little
- None at all

This next section explores your level of satisfaction with different aspects of your current ministry. Would you say that you are currently very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied with the following aspects of your job at your institution?

Q18 Relationships with students

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q108 Relationships with colleagues

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q107 Level of participation by students

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q19 Opportunities for training/professional development and ministerial formation

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q16 Workload

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q15 Availability of sabbaticals or leaves

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q21 Physical facilities

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q22 Your compensation package

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q79 Your program budget

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q24 The process of evaluating and assessing your program

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q25 Reporting and accountability structures

- Very satisfied
- Somewhat satisfied
- Somewhat dissatisfied
- Very dissatisfied

Q27 What were the TWO most influential factors in your decision to become a Campus Minister: (Pick top two)

- Q27_1 Experience as a student in campus ministry
- Q27_2 Dedication to young people
- Q27_3 Enjoy academic environment/higher education
- Q27_4 Encouraged by a spiritual mentor
- Q27_5 Personal encounter with Jesus
- Q27_6 Needed employment
- Q27_7 Desire to serve the Church
- Q27_8 Sense of call

Q28 Which of the following were components in your ministerial formation: (Choose all that apply)

- Q28_1 Systematic supervised ministry/field education
- Q28_2 Certificate training (Spiritual direction, catachesis, evangelization, etc.)
- Q28_3 Frank J Lewis Institute / Campus Ministry Leadership Institute
- Q28_4 Degree based education
- Q28_5 Post-graduate service experience
- Q28_6 Graduate assistantship in ministry
- Q28_7 Missionary training
- Q28_8 Other ____ [Q28_8_TEXT]_____

Q45 Which groups are intentionally served by campus ministry at school? (Choose all that apply)

- Q45_1 Graduate students
- Q45_2 Undergraduate students
- Q45_3 Only Catholic students
- Q45_4 Students of all religious traditions
- Q45_5 Faculty
- Q45_6 Staff
- Q45_7 Alumni

For this next section, we are asking about campus ministry activities and their significance for growth in faith among those served at your institution.

Q125 How significant are pro-life activities for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q126 How significant are Ecumenical/Interfaith activities for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q127 How significant is leadership development for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q128 How significant is small group - Bible/faith sharing for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q129 How significant are men's/women's groups for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q130 How significant are intentional communities/Christian households for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q110 How significant is Mass for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q111 How significant is the Sacrament of Reconciliation for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q112 How significant is studying the Bible for the participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q113 How significant are devotional activities for the participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q114 How significant are retreats for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q115 How significant is spiritual direction for the participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q116 How significant is Catechesis/sacramental preparation for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q117.0 How significant is vocational discernment for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q118 How significant is discipleship/one-on-one mentoring for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q119 How significant is evangelization for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q120 How significant are social events for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q121 How significant is service/charitable work for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q122 How significant is social justice/advocacy for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q123 How significant is an immersion/service trip for campus ministry participants' growth in faith?

- Very significant
- Moderately significant
- Somewhat significant
- Not at all significant
- Not currently offered through campus ministry

Q124R This question is about immersion trips that include group travel away from your area for more than one night, such as alternative spring-breaks, short-term mission trips, or service trips. In the last calendar year, how many domestic immersion trips has your Catholic campus ministry organized or help sponsor?

Q121R In the last calendar year, how many foreign immersion trips has your Catholic campus ministry organized or help sponsor?

Q50 Do you currently hold any retreats for your students?

- Yes
- No

Q81R How many retreats does campus ministry at your institution offer per academic year?

Q51R How many students attend a typical retreat?

Q52R How many students typically attend campus ministry Masses over the course of a weekend?

Q131R How many hours per month is the Sacrament of Reconciliation offered?

Q132R How many students typically participate in the Sacrament of Reconciliation over the course of a month?

For this next section, we're asking for your assessment of how campus ministry prepares students for life beyond campus ministry.

Q54 Campus ministry on my campus effectively prepares students to be active participants in a parish.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q56 Campus ministry on my campus effectively prepares students to give witness to their Catholic faith.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q58 Campus ministry on my campus effectively prepares students to live a moral life in accordance with the teachings of the Church.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q59 Campus ministry on my campus effectively prepares students to face challenges to the faith such as secularism, consumerism, relativism.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q83 Campus ministry on my campus effectively prepares students for a lifelong relationship with Jesus.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q84 Campus ministry on my campus effectively prepares students to live a just life in accordance with Catholic social teaching.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q134.0 Campus ministry on my campus effectively prepares students to discern a religious vocation.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

Q135 Campus ministry on my campus effectively prepares students to be compassionate toward those on the economic and spiritual margins.

- Strongly agree
- Somewhat agree
- Somewhat disagree
- Strongly disagree

This final section is designed to give us an idea of the types of ministers we are fortunate enough to reach through this survey.

AGE In what year were you born? (RECALCULATED AS 2017 MINUS YEAR OF BIRTH)

Please enter 4 digits - YYYY

Q60.0 Are you...

- Male
- Female

Q85 Do you consider yourself to be of Hispanic, Latino, or Spanish origin?

- Yes
- No

Q61 With which racial or ethnic group do you most strongly identify?

- White
- Black/African American
- African
- Asian-Pacific Islander
- Native American / Alaska Native
- Other/Multiple Race/Ethnicity ____ [Q61_TEXT]_____

Q62 What is your current life status?

- Single (Never married)
- Married
- Widowed
- Divorced

Q63 What is your religious status?

- Layperson
- Permanent Deacon
- Woman religious
- Religious brother
- Religious priest
- Diocesan priest

Q131 Did you attend any of the following (check all that apply)

- Q131_4 Catholic elementary school
- Q131_5 Catholic high school
- Q131_6 Catholic college
- Q131_7 Homeschool
- Q131_8 Parish based Religious Education
- Q131_9 Youth group
- Q131_10 NCYC
- Q131_11 World Youth Day

Q64 What is your highest level of formal education?

- High school degree (or less)
- Some college no degree
- Bachelors
- Some grad school no degree
- Masters (MA, MS)
- M.Div
- Doctoral work no degree
- Doctorate degree

Q65 Which degrees were in ministry or a related field (such as scripture, theology, pastoral studies, or religious education) (Choose all that apply)

- Q65_1 Bachelors
- Q65_2 Masters
- Q65_3 Doctorate
- Q65_4 None

Q66 Which of the following have you completed in the last two years for your professional development? (Choose all that apply)

- Q66_1 For-credit coursework
- Q66_2 Professional certificate
- Q66_3 Continuing education
- Q66_4 On-Line programs/webinars/seminars
- Q66_5 State/regional seminars/gatherings
- Q66_6 Conferences or professional conventions
- Q66_7 Personal study/reading
- Q66_8 Other: __[Q66_8_TEXT]_____

Q67 In terms of my employment status, I am...

- Full time
- Part time

Q68 How many full-time staff work in campus ministry (including yourself IF you are full time)?

Q68_1 Full-time pastoral

Q68_2 Full-time support staff

Q70 Is campus ministry your only professional role or responsibility?

- Yes
- No

Q71 Please describe your additional roles.

Q72 Are you a certified Campus Minister with CCMA/USCCB?

- Yes
- No

Q132.0 What professional organizations do you belong to?

Q73 Approximately how many hours do you work in a regular week as campus minister?

- Less than 20
- 20-29
- 30-39
- 40-49
- 50-59
- 60 or more

Q74 What is your annual salary?

- Less than \$20,000
- \$20,000-\$29,999
- \$30,000-\$39,999
- \$40,000-\$49,999
- \$50,000-\$59,999
- \$60,000-\$69,999
- \$70,000-\$79,999
- \$80,000 or more

Q75 How many years have you been employed...

Q75_1 in current position?

Q75_2 in campus ministry?

We conclude with three open-ended questions that allow you to respond in your own words. Please be sure that you go on to the end and click the submit button to ensure that all of your responses are recorded:

Q76 Thinking about those you serve, what are their biggest concerns, priorities, and challenges?

Q77 What is most meaningful about being a campus minister?

Q78 If you could improve one thing about campus ministry, what would it be?

Thank you very much for your time. Those all the questions we have. Please make sure you click the "submit" button below. This will ensure that all of your responses are recorded.

ADDED VARIABLES:

FOCUS- scored 1 if a FOCUS missionary, 0 otherwise

MissingLots- scored 1 if there is a substantial amount of missing data, 0 if most answers have responses

CaseID

InstID-allows us to stratify by institution

Suggested Groupings of Variables:

(Note: You are NOT limited to looking at the items in your grouping, but these should be key items for you to examine. And you will likely explore these items in combination with other things to identify important relationships.)

STATE OF CAMPUS MINISTRY

Q6, Q7, Q8, Q10, Q89, Q11_1, Q11_2, Q12_1, Q12_2, Q13

TRAINING AND PROFESSIONAL DEVELOPMENT

Q90-101, Q103-105, Q136_4-Q136_11, Q116_14-Q116_20, Q39

SPIRITUAL DISCIPLINE

Q26_1-Q26_7, Q106_5-Q106_12, Q80

JOB SATISFACTION

Q18, Q108, Q107, Q19, Q16, Q15, Q21, Q22, Q79, Q24, Q25

STUDENT ACTIVITIES

Q45_1-Q45_7, Q125-130, Q110-Q116, Q117.0, Q118-Q123, Q124R, Q121R, Q50, Q81R, Q51R, Q52R, Q131R, Q132R

CAMPUS MINISTRY PREPARES STUDENTS FOR...

Q54, Q56, Q58, Q59, Q83, Q84, Q134.0, Q135

DEMOGRAPHICS

AGE, Q60.0, Q85, Q61, Q62, Q63, Q131_4-Q131_11, Q64, Q65_1-Q65_4, Q66_1-Q66_8, Q67, Q68_1, Q68_2, Q70, Q71, Q72, Q132.0, Q73, Q74, Q75_1, Q75_2

STUDENT CONCERNS

Q76

OPEN-ENDED: 'MEANINGFUL' AND 'IMPROVE'

Q77, Q78

??

Q27_1-Q27_8, Q28_1-Q28_8