Is the Honors College Right for Me?

A Self-Assessment for Prospective Students

Choose the appropriate rating for each item.

• 5 - Strongly agree

• 4 - Agree 

• 3 – Indifferent or can’t decide 

• 2 – Disagree

• 1 – Strongly disagree

	
	I enjoy reading for fun.                                  

	
	I always completed assigned reading in high school.

	
	I like to write.

	
	I enjoy other forms of self-expression, such as music and art.

	
	I find discussing ideas with other people exciting.

	
	I enjoy solving problems.

	
	I am curious about the world.

	
	I am interested in a wide range of subjects.

	
	I try to look at issues from a variety of perspectives.

	
	I like to express my opinions.

	
	I like a good challenge and would prefer to take classes that challenge me.

	
	I enjoy learning things that are not required, purely for the sake of increasing my own knowledge.

	
	I am goal-oriented and hate to be distracted from achieving what I have set my sights on.

	
	My strongest motivations are intrinsic. Some things are worth doing for their own sake.

	
	I enjoy being creative in my work, finding ways to go above and beyond what is expected of me.

	
	I tend to set high expectations for myself.

	
	I think a good course is one that is an adventure in thinking and that tackles big issues. 

	
	I pay attention to news, current events.

	
	I enjoyed the classes in high school that required the most participation.

	
	I work well independently, completing projects and research on my own.

	
	I am a self starter. I don’t need others to tell me I should get to work.

	
	I am comfortable with assignments that don’t tell me EXACTLY what to do and how to do it. I like to find my own way to accomplish the objective.

	
	I am very good at scheduling my own time to accomplish my goals.

	
	I expect to meet interesting people and be exposed to new ideas in college.

	
	Even though I expect to make friends and participate in extracurricular activities, my top priority in college is learning.

	
	I enjoy discussing books, films, and current events with friends.

	
	I enjoy listening to what others have to say on a topic, even if their opinions differ from my own.

	
	I like to test and develop my ideas by sharing them with others.

	
	I like to collaborate with others because my peers often help me to see things in new ways.

	
	When I do group projects, I take responsibility for my share of the workload.

	
	I would like to be a part of a living/learning community supportive of my academic endeavors.


Interpreting Your Score:  Students who share many of these characteristics benefit the most from Grand Valley’s Honors College. We offer a challenging liberal arts education that explores subjects from a variety of interdisciplinary perspectives. Faculty engage students in discussion and learning activities that emphasize individual responsibility and accomplishment. If you rated most characteristics with a 4 or 5, you will undoubtedly enjoy being a part of our living and learning community.
