[bookmark: _Toc226538180]Scheduling Letter

ON INSTITUTIONAL LETTERHEAD OR VIA E-MAIL

WE ENCOURAGE YOU TO TAILOR THIS LETTER TO MEET YOUR
INSTITUTION’S COMMUNICATION STYLE.

[bookmark: _GoBack]Dear <First Name> <Last Name>*,

Recently you received correspondence from the president and a campus representative introducing a national survey project, the Community College Survey of Student Engagement (CCSSE), in which <College Name> is participating. As a Survey Administrator for CCSSE, I would like to arrange a time that works best for administering the survey to the students enrolled in the course listed below. At a pre-arranged time, I will come to your classroom to administer the survey.

Course Name: <Course Full Name>
Course Number: <Course Number>
Section Number: <Section Number>
Meet Days: <Meetdays>
Class Time: <Course Start/End Time>

The survey is designed to be completed by all students within a 50-minute class period. If you have students with special needs, please inform me so that appropriate accommodations can be made on the day of the in-class administration.

Survey Administration is scheduled for [Time Period]. Please provide your first and second preferred dates for survey administration within this time range.

Date________________ [Start Time]		Date________________ [Start Time]
1st choice					 2nd choice

Please provide the total enrollment for the course.

Enrollment: _________

I will confirm the administration date after I receive your response. If you have any questions, contact me at [Survey Administrator Phone Number] or [Survey Administrator E-mail Address].

I appreciate your prompt reply.

Sincerely,

[Survey Administrator]
[Survey Administrator Title]
[Survey Administrator Phone Number]
[Survey Administrator E-mail Address]

* [XX] indicates text to be inputted by Campus Coordinator or Survey Administrator
 < XX > indicates name of potential merge field from Excel sample file
