

GPI

Global Perspective Inventory

Survey Questions

April 2018

**The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.
Reproduction and distribution of the GPI is prohibited.**

The GPI is administered by researchers at Iowa State University for a fee.
Visit www.gpi.hs.iastate.edu to learn more about use the GPI as part of a research project.
Inquiries should be sent to gpi@iastate.edu.

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.
 Reproduction and distribution of the GPI is prohibited.

Common GPI Survey Questions

The common GPI Survey Questions, which include the core 35, are found on all GPI Forms (i.e., New Student, General, Study Abroad). These questions allow for comparison of student scores over time (e.g., pre-post).

Please rate your level of agreement with each statement.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
When I notice cultural differences, my culture tends to have the better approach.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have a definite purpose in my life.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I can explain my personal values to people who are different from me.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Most of my friends are from my own ethnic background.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I think of my life in terms of giving back to society.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Some people have a culture and others do not.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
In different settings what is right and wrong is simple to determine.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am informed of current issues that impact international relations.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I know who I am as a person.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel threatened around people from backgrounds different from my own.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I often get out of my comfort zone to better understand myself.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am willing to defend my own views when they differ from others.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I understand the reasons and causes of conflict among nations of different cultures.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I work for the rights of others.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I see myself as a global citizen.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I take into account different perspectives before drawing conclusions about the world around me.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I understand how various cultures of this world interact socially.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I put my beliefs into action by standing up for my principles.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I consider different cultural perspectives when evaluating global problems.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I rely primarily on authorities to determine what is true in the world.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I know how to analyze the basic characteristics of a culture.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
I am sensitive to those who are discriminated against.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I do not feel threatened emotionally when presented with multiple perspectives.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I frequently interact with people from a race/ethnic group different from my own.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am accepting of people with different religious and spiritual traditions.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I put the needs of others above my own personal wants.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I can discuss cultural differences from an informed perspective.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am developing a meaningful philosophy of life.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I intentionally involve people from many cultural backgrounds in my life.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I rarely question what I have been taught about the world around me.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I enjoy when my friends from other cultures teach me about our cultural differences.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I consciously behave in terms of making a difference.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am open to people who strive to live lives very different from my own life style.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Volunteering is not an important priority in my life.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I frequently interact with people from a country different from my own.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

How old are you?

Please indicate:

- Man
- Woman
- Transgender/Gender Nonconforming
- Rather Not Say

Select the one that best describes you.

- American student at an American college/university
- Non-American student at an American college/university
- Other

**The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.
Reproduction and distribution of the GPI is prohibited.**

Please indicate your racial/ethnic background (mark all that apply)

- American Indian or Alaska Native
- Asian
- Black or African American
- Hispanic, of any race
- Native Hawaiian or Other Pacific Islander
- White

Which best describes your current academic standing?

- First year
- Sophomore
- Junior
- Senior
- Graduate Student

My major field of study is

- Agriculture and natural resources
- Arts and humanities
- Business
- Communications or Journalism
- Education or Social Work
- Engineering
- Health and Medical Professions
- Physical or Biological Sciences and Mathematics
- Social and behavioral Sciences
- Other

What was the highest level of formal education for either of your parents?

- Less than high school
- High school graduate
- Some college
- Associate's Degree
- Bachelor's Degree
- Some graduate school
- Graduate degree (Masters, Doctorate, MD, JD, etc)
- Do not know

Did you begin college at this institution?

- Yes
- No

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.
 Reproduction and distribution of the GPI is prohibited.

GPI General Form Survey Questions

In addition to the Common GPI Survey Questions, the General Form includes the following survey questions.

What is your collegiate GPA?

Since coming to college, how many courses have you taken in the areas listed below?

	0	1	2	3	4	5+
Multicultural course addressing issues of race, ethnicity, gender, class, religion, or sexual orientation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Foreign language course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
World history course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Service-learning course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Course focused on significant global/international issues and problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Course that includes opportunities for intensive dialogue among students with different backgrounds and beliefs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Since coming to college, how often have you experienced the following with your faculty?

	Never	Rarely	Sometimes	Often	Very Often
Discussed course topics, ideas, or concepts with a faculty member outside of class	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discussed your academic performance with a faculty member	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The faculty challenge students' views and perspectives on a topic during class.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The faculty presented issues and problems in class from different cultural perspectives.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

Since coming to college, how often have you participated in the following?

	Never	Rarely	Sometimes	Often	Very Often
Participated in events or activities sponsored by groups reflecting your own cultural heritage	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in events or activities sponsored by groups reflecting a cultural heritage different from your own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in religion or spiritual activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in leadership programs that stress collaboration and team work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in community service activities unrelated to a course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attended a lecture/workshop/campus discussion on international or global issues	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Read a newspaper or news magazine (online or print)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Watched news programs on television	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Followed an international event/crisis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discussed current events with other students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

Have you ever participated in a living-learning program with a global or international theme?

- Yes
- No

Prior to this semester or quarter, how many quarters/semester have you studied abroad?

- None
- A short term experience (summer/winter term)
- One
- Two
- More than Two

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

Please rate your level of agreement with each statement.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
I have a strong sense of affiliation with my college/university.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel that my college/university community honors diversity and internationalism.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I understand the mission of my college/university.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I am both challenged and supported at my college/university.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have been encouraged to develop my strengths and talents at my college/university.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I feel I am a part of a close and supportive community of colleagues and friends.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

GPI Study Abroad Form Survey Questions

In addition to the Common GPI Survey Questions, the Study Abroad Form includes the following survey questions.

The Study Abroad Form is only appropriate as a post-test for students who just completed an experience abroad.

The General Form would serve as the study abroad pre-test.

What is your collegiate GPA?

How long was your most recent study abroad experience (the one you are just completing or just completed?)

- Short-term - summer session, January term
- One term
- Two terms

Was English the primary language spoken in the country you studied abroad?

- Yes
- No

Did you stay with a host family while studying abroad?

- Yes
- No

Did you complete an internship or service learning project while studying abroad?

- Yes
- No

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

During the most recent study abroad experience, how often did you participate in the following?

	Never	Rarely	Sometimes	Often	Very Often
How often did you speak in the host country's language in the non-language courses?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you speak in the host country's language outside of the classroom?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you interact with individuals from the host country outside of the classroom?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you reflect upon your experiences abroad through writing/journaling as part of a course requirement?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often have you shared/discussed with others your experiences abroad?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you feel immersed in the culture of the host country?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you intentionally push yourself out of your comfort zone?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you explore new habits and behaviors on your own while studying abroad?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did your class assignments require you to gather information from your surrounding community?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you communicate with your college friends and parents while studying abroad?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you interact with students from a race/ethnic group different from your own?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
How often did you interact with students from a country different from your own?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

Respond to the following statements based on the most recent study abroad experience.

	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
I developed a strong relationship with one or more of my faculty while studying abroad.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The onsite staff abroad took a genuine interest in my development as a person.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My interactions with the faculty shaped the way I understand the host culture.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My study abroad experience "changed my life."	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My pre-departure orientation was very useful in preparing me to fit into the host culture.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The hand-on experiences in my study abroad classes helped me learn more effectively.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My study abroad instructors challenged me and provided the support I needed for effective learning.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My study abroad experience taught me what it means to be a globally competent person.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I have a better understanding of what skills and competencies are required in the global workplace.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
My study abroad experience helped me develop communication skills that will benefit me in the workplace in the future.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
As a result of my study abroad experience, I plan to get involved in professional and/or personal activities related to global issues.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

GPI New Student Form Survey Questions

In addition to the Common GPI Survey Questions, the New Student Form includes the following survey questions. These questions are only appropriate for first-time, first-semester college students or high school students. The General Form would serve as the college senior exit survey equivalent.

What was your high school GPA?

In high school, how many courses have you taken in the area listed below?

	0	1	2	3	4	5+
Multicultural course addressing issues of race, ethnicity, gender, class, religion, or sexual orientation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Foreign language course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
World history course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Service-learning course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Course focused on significant global/international issues and problems	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Course that includes opportunities for intensive dialogue among students with different backgrounds and beliefs	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

In high school, how often have you participated in the following?

	Never	Rarely	Sometimes	Often	Very Often
Participated in events or activities sponsored by groups reflecting your own cultural heritage	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in events or activities sponsored by groups reflecting a cultural heritage different from your own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in religious or spiritual activities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in leadership programs that stress collaboration and team work	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Participated in community service activities unrelated to a course	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attended a lecture/workshop/campus discussion on international or global issues	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Read a newspaper or news magazine (online or in print)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Watched news programs on television	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Followed an international event/crisis (through a newspaper, social media, or other media source)	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Discussed current events with other students	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interacted with students from a country different from your own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Interacted with students from a race/ethnic group different from your own	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.
 Reproduction and distribution of the GPI is prohibited.

Optional Outcome Scales

The Openness to Diversity and Challenge Scale and the Activism Orientation Scale are available to you at no additional charge. If you would like to have either one included, please let the GPI team know when you register.

Openness to Diversity and Challenge

Please rate your level of agreement with the following statements.

	Strongly Disagree	Disagree	Neutral	Agree	Strongly Agree
I enjoy having discussions with people whose ideas and values are different from my own.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The real value of a college education lies in being introduced to different values.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I enjoy talking with people who have values different from mine because it helps me understand myself and my values better.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Learning about people from different cultures is a very important part of my college education.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I enjoy taking courses that challenge my beliefs and values.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
The courses I enjoy the most are those that make me think about things from a different perspective.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Contacts with individuals whose background (e.g., race, national origin, sexual orientation) is different from my own is an essential part of my college education.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
I enjoy courses that are intellectually challenging.	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

The Global Perspective Inventory (GPI) is protected by U.S. and International Copyright laws.

Reproduction and distribution of the GPI is prohibited.

Activism Orientation Scale

Please respond to the following questions by indicating how likely it is that you will engage in each of the following activities in the future.

	Extremely Unlikely	Unlikely	Likely	Extremely Likely
Display a poster or bumper sticker with a political message?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Invite a friend to attend a meeting of a political organization or event?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Purchase a poster, t-shirt, etc. that endorses a political point of view?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Serve as an officer in a political organization?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Attend an informational meeting of a political group?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Organize a political event (e.g. talk, support group, march)?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Give a lecture or talk about a social or political issue?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Go out of your way to collect information on a social or political issue?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Campaign door-to-door for a political candidate?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Present facts to contest another person's social or political statement?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Donate money to a political candidate?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vote in a non-presidential federal, state, or local election?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Send a letter or e-mail expressing a political opinion to the editor of a periodical or television show?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Confront jokes, statements, or innuendoes that opposed a particular group's cause?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>