Video Game Questionnaire

1. How much time did you spend last week playing video and/or computer games? (C'mon, be honest, this is confidential) Hours or No time 2. Do you like to play video and/or computer games?
Never played→ Question 9 Very Much Somewhat Not Really Not at all→ Question 9 3. What types of games do you play? (Check all that apply) Action (Doom, Street Fighter)
Adventure (King's Quest, Myst, Return to Zork, Ultima) Simulation (Flight Simulator, Rebel Assault) Sports (NBA Jam, Ken Griffey's MLB, NHL '94)
Strategy/Puzzle (Sim City, Tetris) 4. Why do you play the games you checked above? (Choose at most 3) I like the graphics/realism
☐ relaxation/recreation/escapism ☐ It improves my hand-eye coordination ☐ It challenges my mind ☐ It's such a great feeling to master or finish a game
☐ I'll play anything when I'm bored ☐ Other (Please specify) 5. Where do you usually play video/computer games?
☐ Arcade ☐ on a system (Sega, Nintendo, etc.) ☐ on a computer (IBM, MAC, etc.) 6. How often do you play?
Daily Weekly Monthly Semesterly 7. Do you still find time to play when you're busy (e.g., during midterms)? Yes (can't stay away) No (school comes first!)
8. Do you think video games are educational? Yes (or else all my years of playing have gone to waste) No (I should have been reading books all those years)
9. What don't you like about video game playing? Choose at most 3 It takes up too much time It's frustrating It's boring It's lonely My friends don't play Too many rules to learn Other (Please specify)
10. Sex: Male Female 11. Age:
12. When you were in high school was there a computer in your home?

13. What do you think of math?
14. How many hours a week do you work for pay?
15. Do you own a PC? Yes No Does it have a CD-Rom? Yes No
16. Do you have an e-mail account? Yes No
17. What grade do you expect in this class?ABCDF