

Kent State University

FSSE-NSSE Combined Report

August 2009


Interpreting the FSSE-NSSE Combined Report

Course-Based Survey Option

The course-based option asks faculty members to respond to questions about student engagement based on a course taught during the current academic year. This option is valuable for institutions that want to know more about faculty practices and student engagement tied to individual courses taught on campus.

Sample

The *FSSE-NSSE Combined Report* shows responses from both students and faculty at your institution who completed NSSE and FSSE. This report only contains responses from faculty who responded to the survey based on their experiences teaching either a lower or upper division course. Data from faculty who responded based on another type of course or who did not report a course level are not included in this report. All student responses are the same as those included in the *NSSE 2009 Frequency Distrubutions*.

Survey Items & Variable Names

Results from the FSSE survey appear in the shaded box on the left, and items from the NSSE survey appear in the box on the right. In each box, the leftmost column contains survey items in the same wording that appears on the FSSE and NSSE instruments. The second column in each box contains the name of each variable for easy reference to your FSSE and NSSE data files and your 2009 *Frequency Distributions* reports.

Faculty Responses

This column shows the percentage of faculty who responded at or above	Faculty Surv of Student E Faculty classroom practices and	ngagement	es:		FS	SE-N			d Repor tate Univ		Resp listed on th The	pon d ju he l dis
the indicated response	Faculty Resp	onses			Student R	Respon	ses				/ stude	ent
category. To match the response	Percentage of faculty who reported that from their courses do the following	more than half of st	udents	Distribution of student responses to how current school year	often they	did the f	ollowing at t	their insti	tution during	; the	/ those <i>Freq</i>	
categories provided	FSSE Item	Varjable Class	500s or Higher	NSSE Item	Variable	Class	Very Okten	Otten	Sometimes	Nevy	1	L
on the FSSE	Frequently ask questions in class or	LD	21%	Asked questions in class or contributed	CLQUEST	FY	29%	38%	31%	2%		
instrument, the	contribute to class discussions	UD	50%	to class discussions	CLQOEST	SR	48%	31%	19%	2%	>	
heading of this	Frequently come to class without	FCLUMPRE	37%	Come to class without completing		FY	6%	11%	56%	27%		
column varies	completing readings or assignments	UD	21%	assignments	CLONFAL	SR	7%	15%	57%	21%		
throughout the report.	Frequently work harder than they usually	ly LD	26%	Worked harder than you thought you		FY	19%	38%	37%	6%		
	do to meet your standards	9 FWORKHRD UD	42%	could to meet an instructor's standards or VC expectations		SR	22%	39%	34%	5%		

Student Responses

Response categories are listed just as they appear on the NSSE instrument. The distribution of student responses match those in your NSSE 2009 Frequency Distributions.

Class Level

Frequency distributions are reported separately for faculty who reported teaching a course of mostly first-year and sophomore students (LD) or of mostly juniors and seniors (UD). Student responses are reported separately for first-year students (FY) and seniors (SR). Institution-reported class ranks are used for the student data.


Faculty Responses


Percentage of faculty who reported that more than half of students from their courses do the following

FSSE Item	Variable	Class	50% or Higher
Frequently ask questions in class or	FOLOUEST	LD	26%
contribute to class discussions	FCLQUEST	UD	46%
Frequently come to class without		LD	27%
completing readings or assignments	FCLUNPRE	UD	23%
Frequently work harder than they usually		LD	29%
do to meet your standards	FWORKHRD	UD	33%
Occasionally use e-mail to communicate		LD	43%
with you	FEMAIL	UD	56%
Occasionally discuss grades or assignments		LD	27%
with you	FGRADE	UD	38%
At least once, talk about career plans with you		LD	20%
	FPLANS	UD	37%
At least once, discuss ideas from readings		LD	15%
or classes with you outside of class	FIDEAS	UD	23%

Student Responses (from NSSE 2008)

Distribution of student responses to how often they did the following at their institution during the current school year

NSSE Item	Variable	Class	Very Often	Often	Sometimes	Never
Asked questions in class or contributed to class discussions	CL OLIDOT	FY	18%	36%	40%	5%
	CLQUEST	SR	34%	34%	28%	3%
Come to class without completing assignments	CLUNPREP	FY	5%	16%	56%	24%
	CLUNPKEP	SR	12%	22%	54%	12%
Worked harder than you thought you could to meet an instructor's standards or	WORKHARD	FY	13%	40%	38%	8%
expectations		SR	20%	29%	43%	8%
Used e-mail to communicate with an	EMAIL	FY	31%	36%	30%	2%
instructor		SR	55%	27%	17%	1%
Discussed grades or assignments with an	FACGRADE	FY	19%	29%	40%	13%
instructor	FACURADE	SR	29%	29%	36%	6%
Talked about career plans with a faculty	EACDI ANS	FY	11%	25%	44%	19%
member or advisor	FACPLANS	SR	16%	24%	43%	17%
Discussed ideas from your readings or	FACIDEAS	FY	8%	13%	34%	44%
classes with faculty members outside of class	FACIDEAS	SR	7%	19%	44%	30%


Faculty Responses

Student Responses (from NSSE 2008)

Percentage of faculty who reported that students from their courses do the following often or very often

FSSE Item	Variable	Class	Very Often or Often
Have class discussions or writing assignments that include diverse		LD	46%
perspectives (different races, religions, genders, political beliefs, etc.)	FDIVCLAS	UD	52%
Work with other students on projects	FCLASSGR	LD	46%
during class	PELASSOK	UD	57%
Participate in a community-based project (e.g., service learning) as part	FCOMMPRO	LD	4%
of your course	100/////////	UD	21%
Use an electronic medium (listserv, chat	FITICADE	LD	44%
group, Internet, instant messaging, etc.) to discuss or complete an assignment	FILCADE	UD	47%
Receive prompt written or oral feedback	FFEED	LD	91%
from you on their academic performance	TILLD	UD	94%
Have serious conversations in your course with students of a different race	FDIVRSTU	LD	28%
or ethnicity than their own	FDIVKSTU	UD	34%
Have serious conversations in your course with students who are very different from	FDIFESTU	LD	35%
them in terms of their religious beliefs, political opinions, or personal values	Dirbro	UD	35%

Distribution of student responses to how often they did the following at their institution during the current school year


NSSE Item	Variable	Class	Very Often	Often	Sometimes	Never
Included diverse perspectives (different races, religions, genders, political beliefs,	DIVCLASS	FY	21%	35%	33%	10%
etc.) in class discussions or writing assignments	DIVELING	SR	25%	29%	37%	9%
Worked with other students on projects during class	CLASSGRP	FY	13%	31%	45%	11%
	elabolit	SR	17%	29%	44%	9%
Participated in a community-based project (e.g., service learning) as	COMMPROJ	FY	4%	8%	19%	69%
part of a regular course	Committee	SR	6%	10%	26%	59%
Used an electronic medium (listserv, chat group, Internet, instant messaging, etc.)	ITACADEM	FY	20%	27%	35%	19%
to discuss or complete an assignment	IIICIDEM	SR	28%	27%	33%	12%
Received prompt written or oral feedback from faculty	FACFEED	FY	16%	36%	40%	7%
on your academic performance	TACTEED	SR	20%	42%	35%	2%
Had serious conversations with students of	DIVRSTUD	FY	20%	27%	36%	17%
a different race or ethnicity than your own	DIVESTOD	SR	21%	23%	42%	13%
Had serious conversations with students who are very different from you in terms of their religious beliefs, political opinions, or personal values	DIFESTU2	FY	22%	29%	36%	13%
	DIFFSTU2	SR	23%	30%	35%	13%


Faculty Responses						
Percentage of faculty who reported that it is important or very important that their students do the following						
FSSE Item	Variable	Class	Very Important or Important			
Prepare two or more drafts of a paper or	FREWROPA	LD	40%			
assignment before turning it in	TREWROLA	UD	52%			
Work on a paper or project that requires integrating ideas or information from	FINTEGRA	LD	66%			
various sources	FINIEURA	UD	83%			
Work with classmates outside of class to	ide of class to	LD	39%			
prepare class assignments	FOCCGRP	UD	52%			
Put together ideas or concepts from		LD	51%			
different courses when completing assignments or during class discussions	FINTIDEA	UD	67%			
Discuss ideas or readings from class with	FOOTBOS	LD	52%			
others outside of class (other students, family members, coworkers, etc.)	FOOCID05	UD	53%			
Tutor or teach other students (paid or	FTUTOR	LD	29%			
voluntary)	FIUTOK	UD	28%			
Examine the strengths and weaknesses of	FOWNVIEW	LD	69%			
their views on a topic or issue	FOWINVIEW	UD	79%			
Try to better understand someone else's	FOTUDIAN	LD	67%			
views by imagining how an issue looks from that person's perspective	FOTHRVW	UD	74%			
Learn something that changes the way they	FOUNDARY	LD	92%			
understand an issue or concept	FCHNGVW	UD	91%			

Student Responses (from NSSE 2008) Distribution of student responses to how often they did the following at their institution during the current school year

NSSE Item	Variable	Class	Very Often	Often	Sometimes	Never
Prepared two or more drafts of a paper or	REWROPAP	FY	22%	27%	36%	15%
assignment before turning it in		SR	17%	24%	39%	19%
Worked on a paper or project that required		FY	27%	40%	26%	7%
integrating ideas or information from various sources	INTEGRAT	SR	47%	39%	12%	2%
Worked with classmates outside of class to prepare class assignments	OCCGRP	FY	12%	22%	44%	22%
		SR	20%	29%	41%	10%
Put together ideas or concepts from		FY	15%	35%	37%	12%
different courses when completing assignments or during class discussions	INTIDEAS	SR	26%	39%	30%	5%
Discussed ideas from your readings or	OOCIDEAS	FY	18%	34%	40%	8%
classes with others outside of class (students, family members, coworkers, etc.)	OOCIDEAS	SR	22%	34%	38%	5%
Tutored or taught other students (paid or	TUTOR	FY	6%	9%	29%	56%
voluntary)	TOTOK	SR	7%	9%	39%	45%
Examined the strengths and weaknesses of	OWNVIEW	FY	17%	29%	42%	12%
your own views on a topic or issue	OWINVIEW	SR	20%	35%	33%	12%
Tried to better understand someone else's	OTHRVIEW	FY	18%	35%	40%	7%
views by imagining how an issue looks from his or her perspective	UTHKVIEW	SR	23%	39%	30%	8%
Learned something that changed the way	CHNGVIEW	FY	21%	41%	34%	5%
you understand an issue or concept	CHINGVIEW	SR	24%	35%	37%	4%


Faculty Responses

Percentage of faculty who reported that their evaluations of student performance are quite challenging for students

FSSE Item	Variable	Class	Quite Challenging
Select the response that represents the		LD	80%
extent to which your evaluations of student performance (e.g., examinations, portfolio)	FEXAMS		0070
challenge students in your selected course		UD	91%
section to do their best work			/2/0

Note: Faculty reponded to this item on a 7-point scale (1 = Very little to 7 = Very much). Responses of 5, 6, or 7 are coded as quite challenging.

Percentage of faculty who reported that they place quite a bit or very much emphasis on the following in their courses

FSSE Item	Variable	Class	Very Much or Quite a Bit
Memorizing facts, ideas, or methods from	FMEMORIZ	LD	33%
your course and readings	FMEMORIZ	UD	23%
Analyzing the basic elements of an idea,	FANALYZE	LD	85%
experience, or theory	FANALIZE	UD	90%
Synthesizing and organizing ideas,	FSYNTHES	LD	88%
information, or experiences	FSINIFIES	UD	89%
Making judgments about the value of		LD	74%
information, arguments, or methods	FEVALUAT	UD	76%
Applying theories or concepts to practical		LD	82%
problems or in new situations	FAPPLYIN	UD	87%

Student Responses (from NSSE 2008)

Distribution of student responses to how much their examininations during the current school year challenged them to do their best work

NSSE Item	Variable	Class	Quite Challenging	Not as Challenging
Mark the box that best represents the extent to which your examinations during the	EXAMS	FY	73%	27%
current school year challenged you to do your best work	2.1.1.1.1.0	SR	72%	28%

Note: Students reponded to this item on a 7-point scale (1 = Very little to 7 = Very much). Responses of 5, 6, or 7 are coded as quite challenging and responses of 1, 2, 3, and 4 are coded as not as challenging.

Distribution of student responses to how much their coursework during the current school year emphasized the following

NSSE Item	Variable	Class	Very Much	Quite a Bit	Some	Very Little
Memorizing facts, ideas, or methods from		FY	33%	43%	21%	3%
your course and readings	MEMORIZE	SR	25%	37%	31%	7%
Analyzing the basic elements of an idea, experience, or theory	ANALYZE	FY	26%	44%	24%	6%
	ANAL I ZE	SR	36%	40%	21%	3%
Synthesizing and organizing ideas,	SYNTHESZ	FY	19%	40%	34%	8%
information, or experiences		SR	29%	39%	25%	7%
Making judgments about the value of		FY	23%	42%	27%	8%
information, arguments, or methods	EVALUATE	SR	31%	33%	28%	8%
Applying theories or concepts to practical problems or in new situations		FY	25%	38%	31%	6%
	APPLYING	SR	39%	31%	26%	5%


Faculty Responses

Percentage of faculty who structured their courses quite a bit or very much so that students learn and develop in the following areas

FSSE Item	Variable	Class	Very Much or Quite a Bit
Whiting alongly and affectively	FGNWRITE	LD	49%
Writing clearly and effectively	FGNWKITE	UD	68%
Speaking clearly and effectively		LD	40%
	FGNSPEAK	UD	64%
Thinking critically and analytically		LD	94%
	FGNANALY	UD	96%
		LD	38%
Analyzing quantitative problems	FGNQUANT	UD	41%
Using computing and information		LD	41%
technology	FGNCMPTS	UD	43%
		LD	52%
Working effectively with others	FGNOTHER	UD	63%
		LD	88%
Learning effectively on their own	FGNINQ	UD	84%

Student Responses (from NSSE 2008)

Distribution of student responses to the extent that their college experience contributed to their knowledge, skills, and personal development in the following areas

NSSE Item	Variable	Class	Very Much	Quite a Bit	Some	Very Little
Writing clearly and effectively	GNWIRTE	FY	32%	40%	23%	5%
	GINWIKIE	SR	29%	41%	25%	4%
Speaking clearly and effectively	GNSPEAK	FY	28%	35%	28%	9%
	UNSPEAK	SR	25%	43%	24%	8%
Thisking oritically and analytically		FY	36%	41%	21%	3%
hinking critically and analytically	GNANALY	SR	41%	39%	18%	2%
Analyzing quantitative problems	GNQUANT	FY	24%	40%	30%	6%
Analyzing quantitative problems	GNQUANT	SR	27%	38%	29%	6%
Using computing and information	GNCMPTS	FY	32%	37%	21%	10%
technology	GIVE MP 15	SR	41%	33%	21%	5%
Woulding offectively with others	GNOTHERS	FY	30%	38%	26%	7%
Working effectively with others	GNOTHERS	SR	32%	38%	22%	8%
Learning effectively on your own	CNINO	FY	27%	37%	27%	9%
	GNINQ	SR	30%	39%	23%	9%


Faculty Responses

Percentage of faculty who structured their courses quite a bit or very much so that students learn and develop in the following areas

FSSE Item	Variable	Class	Very Much or Quite a Bit
The demotes dive the meabure	FGNSELF	LD	54%
Understanding themselves	FGNSELF	UD	59%
Understanding people of other racial and	FONDUZED	LD	52%
ethnic backgrounds	FGNDIVER	UD	47%
		LD	66%
Solving complex real-world problems	FGNPROBS	UD 70%	
Developing a personal code of values and		LD	51%
ethics	FVALUES	VALUES UD 55%	
Developing a deepened sense of		LD	13%
spirituality	FSPIRIT	UD	12%
		LD	67%
Acquiring a broad general education	FGNGENLE	UD	52%
Acquiring job or work-related knowledge		LD	57%
and skills	FGNWORK	UD	81%

Student Responses (from NSSE 2008)

Distribution of student responses to the extent that their college experience contributed to their knowledge, skills, and personal development in the following areas

NSSE Item	Variable	Class	Very Much	Quite a Bit	Some	Very Little
	GNSELF	FY	25%	29%	32%	14%
Understanding yourself	GNSELF	SR	23%	35%	24%	18%
Understanding people of other racial and	GNDIVERS	FY	20%	33%	32%	15%
ethnic backgrounds	GNDIVERS	SR	16%	30%	34%	19%
Solving complex real world problems	GNPROBSV	FY	20%	31%	36%	14%
Solving complex real-world problems	GNPROBS V	SR	19%	32%	34%	15%
Developing a personal code of values and	GNETHICS	FY	22%	28%	32%	18%
ethics		SR	18%	30%	25%	27%
Developing a deepened sense of	GNSPIRIT	FY	14%	14%	28%	44%
spirituality	GNSPIRIT	SR	9%	10%	18%	64%
Acquising a hursed compared education	GNGENLED	FY	37%	42%	18%	3%
Acquiring a broad general education	GNGENLED	SR	38%	44%	16%	1%
Acquiring job or work-related knowledge and skills	CNWORK	FY	28%	34%	29%	9%
	GNWORK	SR	34%	32%	26%	9%


Importance faculty place on campus-facilitated activities and student participation:

Faculty Responses

Student Responses (from NSSE 2008)

Percentage of faculty who reported that it is important or very important that students at their institution do the following

FSSE Item	Variable	Class	Very Important or Important
Practicum, internship, field experience, co-	FINTERN	LD	79%
op experience, or clinical assignment	FINTERN	UD	87%
		LD	56%
Community service or volunteer work	FVOLUNTR	UD	57%
Participation in a learning community or		LD	46%
some other formal program where groups of students take two or more classes together	FLERNCOM	UD	50%
Work on a research project with a faculty	FIMPR05	LD	47%
member outside of course or program requirements	TIMFK05	UD	57%
Foreign language courseuroek	FFORLANG	LD	57%
Foreign language coursework	FFUKLANG	UD	51%
Cturbushasad	ESTUDY A D	LD	37%
Study abroad FS	FSTUDYAB	UD	37%
Culminating senior experience (capstone	FERMOR	LD	74%
course, senior project or thesis, comprehensive exam, etc.)	FSENIOR	UD	76%

Distribution of student reponses to whether they had done or plan to do the following before graduating

NSSE Item	Variable	Class	Done	Plan to do	Do not plan to do	Have not decided
Practicum, internship, field experience, co-	INTERN04	FY	7%	76%	5%	13%
op experience, or clinical assignment	1	SR	54%	24%	16%	7%
Community service or volunteer work	VOLNTR04	FY	27%	41%	9%	23%
	VOLIVIR04	SR	52%	12%	26%	11%
Participate in a learning community or some	LRNCOM04	FY	16%	24%	31%	29%
other formal program where groups of students take two or more classes together		SR	26%	5%	57%	12%
Work on a research project with a faculty	RESRCH04	FY	4%	29%	30%	38%
member outside of course or program requirements	KESKC1104	SR	18%	10%	59%	13%
Foreign language coursework	FORLNG04	FY	15%	38%	30%	17%
Foreign language coursework	FURLING04	SR	49%	5%	40%	6%
Study abroad	STDABR04	FY	2%	39%	29%	31%
Study abroad	STDADKU4	SR	14%	8%	66%	12%
Culminating senior experience (capstone		FY	2%	36%	14%	47%
course, thesis, project, comprehensive exam, etc.)	SNRX04	SR	28%	23%	37%	12%


FSSE-NSSE Combined Report 2009 Kent State University

Faculty and student perceptions of the campus environment:

Faculty Responses

Percentage of faculty who reported that their institution emphasizes each of the following quite a bit or very much

each of the following quite a bit of very h	lucii		
FSSE Item	Variable	Class	Very Much or Quite a Bit
Requiring students to spend significant			62%
amounts of time studying and on academic work	FENVSCHO	UD	63%
Providing students the support they	FENVSUPR	LD	73%
need to help them succeed academically		UD	72%
Encouraging contact among students	FENVDIVR	LD	46%
from different economic, social and racial or ethnic backgrounds		UD	39%
Helping students cope with their non- academic responsibilities (work, family,	FENVNACA	LD	29%
etc.)	TEININACA	UD	25%
Providing students the support they	FENVSOCA	LD	34%
need to thrive socially	TENVSOCA	UD	31%
Encouraging students to attend campus		LD	53%
events and activities (special speakers, cultural performances, athletic events, etc.)	FENVEVEN	UD	51%
Encouraging students to use computers in	FENVCOMP	LD	87%
their academic work	LAWCOM	UD	90%

Distribution of student responses to the extent that their institution emphasizes each of the following

Student Responses (from NSSE 2008)

^				-		
NSSE Item	Variable	Class	Very Much	Quite a Bit	Some	Very Little
Spending significant amounts of time	ENVSCHOL	FY	27%	44%	28%	2%
studying and on academic work	ENVSCHOL	SR	26%	47%	23%	4%
Providing the support you need to help you succeed academically		FY	30%	40%	24%	5%
	ENVSUPRT	SR	17%	39%	35%	8%
Encouraging contact among students from different economic, social and racial or ethnic backgrounds		FY	19%	31%	34%	15%
	ENVDIVRS	SR	13%	21%	41%	25%
Helping you cope with your non-academic responsibilities (work, family, etc.)	DUBLICAD	FY	11%	23%	40%	27%
	ENVNACAD	SR	5%	11%	30%	54%
Providing the support you need		FY	11%	30%	40%	19%
to thrive socially	ENVSOCAL	SR	7%	20%	38%	34%
Attending campus events and activities	ENVEVENT	FY	21%	37%	34%	8%
(special speakers, cultural performances, athletic events, etc.)	ENVEVENI	SR	13%	32%	39%	16%
Using computers in academic work		FY	37%	39%	21%	2%
	ENVCOMPT	SR	54%	28%	15%	2%


FSSE-NSSE Combined Report 2009 Kent State University

Faculty and student perceptions of the campus environment:

Faculty Responses

Percentage of faculty who reported that students at their institution have positive relationships with the following groups

FSSE Item	Variable	Class	Positive Quality
With other students	FENVSTU	LD	75%
with other students	TENVSIO	UD	81%
W/d. C 1/	FENVFAC	LD	70%
With faculty members	TERVIAC	UD	74%
With administrative personnal and offices	FENVADM	LD	37%
With administrative personnel and offices	FERVADM	UD	38%

Student Responses (from NSSE 2008)

Distribution of student ratings of the quality of their relationships with the following groups

NSSE Item	Variable	Class	Positive Quality	Neutral or Negative
With other students	ENVSTU	FY	73%	27%
	ENVISIO	SR	77%	23%
With faculty members	ENVFAC	FY	70%	30%
		SR	68%	32%
With administrative personnel and offices	ENVADM	FY	50%	50%
	ENVADM	SR	39%	61%

Note: Faculty reponded to the items above on 7-point scales (e.g., 1 =Unfriendly, Unsupportive, Sense of Alienation to 7 = Friendly, Supportive, Sense of Belonging). Responses of 5, 6, or 7 are coded as positive quality.

Note: Students reponded to the items above on 7-point scales (e.g., 1 =Unfriendly, Unsupportive, Sense of Alienation to 7 = Friendly, Supportive, Sense of Belonging). Responses of 5, 6, or 7 are coded as positive quality and responses of 1, 2, 3, and 4