

Kent State University

FSSE-NSSE Combined Report

August 2012


Interpreting the FSSE-NSSE Combined Report

Typical-Student Survey Option


The typical-student option asks faculty members to respond to questions based on the typical first-year student or senior they have taught during the current academic year. This option is valuable for institutions that desire to have faculty estimate first-year or senior levels of engagement across all their courses, rather than one particular course.

Sample

The *FSSE-NSSE Combined Report* shows the responses from both students and faculty at your institution who completed NSSE and FSSE. This report only contains responses from faculty who reported that they teach mostly first-year or senior students. Faculty who reported teaching mostly other types of students or who did not report a class rank of students taught are not included in this report.

Survey Items & Variable Names

In the results format above the bolded line, items from the FSSE survey appear in the first column with the corresponding FSSE and NSSE variables appearing in the second column. In the display below the bolded line, 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 first column contains survey item wording as it 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 *2012 Frequency Distributions* reports.


Class Level

In both results formats, frequency distributions are reported separately for faculty who teach mostly first-year students and those who teach mostly seniors. Student responses are also reported separately for first-year students and seniors. Institution-reported class levels are used for the student data. In the display below the bolded line, class level appears in the third column of both the faculty and student responses. The responses remain separated by those that pertain to first-year students (FY) and those that pertain to seniors (SR).

Note: The FSSE-NSSE Combined Report that accompanies the typical-student option contains two different report formats. The graphic above contains a sample of both formats. One is above the bolded line, and the other is below.


				First-Yea	r Students	Sen	iors
Elt	2011 -41			Faculty	Student	Faculty	Student
Faculty perceptions of typical students and NSSE	2011 stude	nt responses:		Perception	Responses	Perception	Responses
FSSE Item	Variables	Response Option	ıs	Col %	Col %	Col %	Col %
Asked questions in class or contributed to class	TCLQUEST/	Never		3%	6%	1%	4%
discussions	CLQUEST	Sometimes		59%	42%	32%	28%
		Often		26%	34%	34%	29%
		Very often		12%	18%	33%	39%
			Total	100%	100%	100%	100%
Made a class presentation	TCLPRSNT/	Never		47%	15%	19%	8%
•	CLPRESEN	Sometimes		32%	55%	30%	36%
		Often		11%	22%	25%	33%
		Very often		11%	9%	26%	23%
			Total	100%	100%	100%	100%
Prepared two or more drafts of a paper or assignment	TREWROPA/	Never		52%	18%	32%	20%
before turning it in	REWROPAP	Sometimes		27%	37%	35%	39%
		Often		11%	25%	17%	26%
		Very often		11%	21%	15%	15%
			Total	100%	100%	100%	100%
Worked on a paper or project that required integrating	TINTEGRA/	Never		29%	3%	10%	1%
ideas or information from various sources	INTEGRAT	Sometimes		27%	28%	23%	13%
		Often		25%	43%	31%	38%
		Very often		20%	26%	37%	48%
			Total	100%	100%	100%	100%
Included diverse perspectives (different races, religions,	TDIVCLAS/	Never		36%	9%	21%	7%
genders, political beliefs, etc.) in class discussions or	DIVCLASS	Sometimes		32%	37%	32%	34%
assignments		Often		17%	38%	28%	34%
assignments		Very often		15%	15%	19%	24%
		-	Total	100%	100%	100%	100%
Come to class without completing readings or	TCLUNPRE/	Never		3%	26%	9%	18%
assignments	CLUNPREP	Sometimes		36%	53%	58%	61%
0		Often		34%	15%	19%	14%
		Very often		27%	6%	14%	7%
			Total	100%	100%	100%	100%
Worked with other students on projects during class	TCLASSGR/	Never		20%	14%	15%	9%
1	CLASSGRP	Sometimes		42%	52%	36%	39%
		Often		25%	28%	26%	35%
		Very often		13%	6%	24%	17%
			Total	100%	100%	100%	100%


				First-Yea	r Students	Seniors	
Equilty populations of typical students and NSSE	2011 stude	at roomangage		Faculty	Student	Faculty	Student
Faculty perceptions of typical students and NSSE	2011 stude	it responses:		Perception	Responses	Perception	Responses
FSSE Item	Variables	Response Option	ns	Col %	Col %	Col %	Col %
Worked with classmates outside of class to prepare class	TOCCGRP/	Never		19%	21%	14%	8%
assignments	OCCGRP	Sometimes		54%	50%	45%	39%
C		Often		21%	20%	23%	31%
		Very often		6%	8%	19%	21%
			Total	100%	100%	100%	100%
Put together ideas or concepts from different courses	TINTIDEA/	Never		25%	9%	6%	3%
when completing assignments or during class discussions	INTIDEAS	Sometimes		61%	48%	42%	29%
		Often		10%	34%	31%	42%
		Very often		3%	9%	21%	26%
			Total	100%	100%	100%	100%
Tutored or taught other students (paid or voluntary)	TTUTOR/	Never		51%	63%	34%	48%
	TUTOR	Sometimes		44%	25%	49%	32%
		Often		4%	8%	11%	10%
		Very often		1%	4%	7%	10%
			Total	100%	100%	100%	100%
Participated in a community-based project (e.g. service	TCOMMPRO/	Never		70%	67%	45%	55%
learning) as part of a regular course	COMMPROJ	Sometimes		22%	22%	37%	29%
		Often		5%	9%	11%	11%
		Very often		2%	2%	7%	5%
			Total	100%	100%	100%	100%
Used an electronic medium (listserv, chat group, Internet,	TITICADE/	Never		21%	13%	15%	12%
instant messaging, etc.) to discuss or complete an	ITACADEM	Sometimes		37%	35%	33%	28%
assignment		Often		24%	29%	23%	27%
6		Very often		18%	23%	29%	33%
			Total	100%	100%	100%	100%
Used e-mail to communicate with an instructor	TEMAIL/	Never		1%	1%	0%	0%
	EMAIL	Sometimes		22%	21%	18%	10%
		Often		36%	36%	25%	29%
		Very often		42%	42%	57%	61%
			Total	100%	100%	100%	100%
Discussed grades or assignments with an instructor	TGRADE/	Never		2%	12%	1%	5%
	FACGRADE	Sometimes		45%	43%	39%	33%
		Often		32%	32%	34%	35%
		Very often		20%	13%	26%	27%
			Total	100%	100%	100%	100%


				First-Yea	r Students	Seniors	
Faculty perceptions of typical students and NSSE	2011 studer	nt responses:		Faculty Perception	Student Responses	Faculty Perception	Student Responses
FSSE Item	Variables	Response Optio	ons	Col %	Col %	Col %	Col %
Talked about career plans with a faculty member or	TPLANS/	Never		17%	24%	6%	19%
advisor	FACPLANS	Sometimes		60%	48%	38%	40%
advisor		Often		16%	20%	34%	25%
		Very often		7%	9%	22%	16%
		5	Total	100%	100%	100%	100%
Discussed ideas from his or her readings or classes with	TIDEAS/	Never		23%	43%	15%	33%
faculty members outside of class	FACIDEAS	Sometimes		63%	38%	59%	42%
		Often		10%	16%	19%	15%
		Very often		4%	3%	7%	9%
			Total	100%	100%	100%	100%
Received prompt written or oral feedback from faculty on	TFEED/	Never		1%	6%	0%	4%
his or her academic performance	FACFEED	Sometimes		13%	43%	9%	24%
		Often		37%	40%	39%	54%
		Very often		49%	11%	52%	19%
			Total	100%	100%	100%	100%
Worked harder than usual to meet an instructor's	TWORKHRD/	Never		5%	9%	3%	4%
standards or expectations	WORKHARD	Sometimes		64%	43%	41%	36%
1		Often		23%	32%	39%	42%
		Very often		8%	16%	17%	19%
			Total	100%	100%	100%	100%
Worked with faculty members on activities other than	TFACOTHR/	Never		51%	55%	27%	47%
coursework (committees, orientation, student life	FACOTHER	Sometimes		43%	31%	54%	33%
activities, etc.)		Often		5%	8%	13%	12%
		Very often		1%	6%	6%	8%
			Total	100%	100%	100%	100%
Discussed ideas from his or her readings or classes with	TOOCID05/	Never		19%	8%	10%	4%
others outside of class (other students, family members,	OOCIDEAS	Sometimes		64%	42%	55%	33%
co-workers, etc.)		Often		13%	37%	27%	37%
		Very often		4%	13%	9%	26%
			Total	100%	100%	100%	100%
Had serious conversations with students of a different	TDIVRSTU/	Never		25%	18%	18%	16%
race or ethnicity than his or her own	DIVRSTUD	Sometimes		57%	39%	52%	36%
		Often		13%	27%	23%	28%
		Very often		6%	17%	7%	20%
			Total	100%	100%	100%	100%


				First-Year Students		Seniors	
Faculty perceptions of typical students and NSSI	E 2011 stude	nt responses:		Faculty Perception	Student Responses	Faculty Perception	Student Responses
FSSE Item	Variables	Response Optio	ons	Col %	Col %	Col %	Col %
Had serious conversations with students who are very	TDIFFSTU/	Never		27%	17%	18%	11%
different from him or her in terms of their religious	DIFFSTU2	Sometimes		55%	34%	56%	38%
beliefs, political opinions, or personal values		Often		12%	33%	18%	27%
benefis, pointeur opinions, or personal values		Very often		6%	15%	7%	24%
			Total	100%	100%	100%	100%
Examined the strengths and weaknesses of his or her	TOWNVIEW/	Never		22%	15%	11%	12%
views on a topic or issue	OWNVIEW	Sometimes		53%	45%	50%	36%
		Often		17%	31%	28%	35%
		Very often		7%	10%	12%	17%
			Total	100%	100%	100%	100%
Tried to better understand someone else's views by imagining how an issue looks from that person's perspective	TOTHRVW/	Never		16%	11%	7%	7%
	OTHRVIEW	Sometimes		57%	33%	50%	32%
		Often		21%	38%	31%	38%
		Very often		6%	18%	12%	23%
			Total	100%	100%	100%	100%
Learned something that changed the way he or she	TCHNGVW/	Never		4%	7%	1%	4%
understood an issue or concept	CHNGVIEW	Sometimes		48%	33%	37%	32%
L L		Often		34%	38%	42%	36%
		Very often		13%	21%	19%	28%
			Total	100%	100%	100%	100%
Number of assigned textbooks, books, or book-length	TREADASG/	None		3%	1%	4%	2%
backs of course readings	READASGN	Between 1-4		53%	30%	56%	35%
Ũ		Between 5-10		34%	48%	30%	38%
		Between 11-20		8%	15%	7%	16%
		More than 20		1%	6%	2%	9%
			Total	100%	100%	100%	100%
Number of books read on his or her own (not assigned)	TREADOWN/	None		36%	32%	27%	24%
For personal enjoyment or academic enrichment	READOWN	Between 1-4		59%	50%	66%	51%
~ · · ·		Between 5-10		4%	12%	7%	16%
		Between 11-20		0%	4%	1%	5%
		More than 20		1%	2%	0%	4%
			Total	100%	100%	100%	100%


				First-Yea	r Students	Seniors		
Faculty perceptions of typical students and NSSE	2011 studer	nt responses:		Faculty Perception	Student Responses	Faculty Perception	Student Responses	
FSSE Item	Variables	Response Options		Col %	Col %	Col %	Col %	
Number of written papers or reports of 20 pages or more	TWRTMR05/	None		76%	83%	33%	50%	
	WRITEMOR	Between 1-4		21%	9%	58%	43%	
		Between 5-10		2%	4%	7%	5%	
		Between 11-20		0%	2%	0%	1%	
		More than 20		1%	2%	1%	0%	
		Та	otal	100%	100%	100%	100%	
Number of written papers or reports between 5 and 19	TWRTMD05/	None		26%	22%	13%	8%	
pages	WRITEMID	Between 1-4		59%	57%	60%	48%	
F8		Between 5-10		12%	17%	22%	35%	
		Between 11-20		1%	4%	4%	7%	
		More than 20		1%	1%	1%	2%	
		То	otal	100%	100%	100%	100%	
Number of written papers or reports of fewer than 5	TWRITSML/	None		9%	4%	7%	7%	
pages	WRITESML	Between 1-4		39%	43%	48%	34%	
		Between 5-10		37%	30%	32%	27%	
		Between 11-20		11%	16%	11%	21%	
		More than 20		4%	6%	3%	11%	
		То	otal	100%	100%	100%	100%	
In a typical week, number of problem sets that take more	TPROBSTA/	None		15%	11%	16%	27%	
than one hour to complete	PROBSETA	1-2		42%	33%	38%	31%	
1		3-4		25%	36%	28%	25%	
		5-6		6%	12%	11%	7%	
		More than 6		12%	7%	8%	9%	
		То	otal	100%	100%	100%	100%	
In a typical week, number of problem sets that take less	TPROBSTB/	None		14%	8%	19%	24%	
han one hour to complete	PROBSETB	1-2		35%	40%	40%	37%	
*		3-4		25%	26%	23%	22%	
		5-6		11%	9%	11%	6%	
		More than 6		16%	17%	7%	11%	
		То	otal	100%	100%	100%	100%	


				First-Yea	r Students	Sen	eniors	
Equilty popontions of typical students and NEEE	2011 stude	at magnamaga		Faculty	Student	Faculty	Student	
Faculty perceptions of typical students and NSSE	2011 studel	it responses:	F	Perception	Responses	Perception	Responses	
FSSE Item	Variables	Response Options		Col %	Col %	Col %	Col %	
In a typical 7-day week, time spent preparing for class	TACTPREP/	0 hr/wk		2%	1%	0%	1%	
(studying, reading, writing, doing homework or lab work,	ACADPR01	1-5 hr/wk		44%	15%	37%	17%	
analyzing data, rehearsing, and other academic activities)		6-10 hr/wk		30%	30%	33%	27%	
		11-15 hr/wk		16%	16%	17%	17%	
		16-20 hr/wk		6%	18%	6%	13%	
		21-25 hr/wk		1%	10%	4%	11%	
		26-30 hr/wk		0%	4%	1%	5%	
		30+ hr/wk		0%	6%	0%	8%	
		Tot	tal	100%	100%	100%	100%	
In a typical 7-day week, time spent working for pay on campus	TACTWKON/	0 hr/wk		20%	84%	13%	70%	
	WORKON01	1-5 hr/wk		18%	4%	21%	3%	
		6-10 hr/wk		24%	1%	26%	6%	
		11-15 hr/wk		17%	6%	18%	5%	
		16-20 hr/wk		17%	2%	17%	8%	
		21-25 hr/wk		4%	1%	4%	3%	
		26-30 hr/wk		0%	1%	1%	1%	
		30+ hr/wk		1%	1%	0%	4%	
		Tot	tal	100%	100%	100%	100%	
In a typical 7-day week, time spent working for pay off	TACTWKOF/	0 hr/wk		3%	67%	2%	45%	
campus	WORKOF01	1-5 hr/wk		4%	7%	7%	6%	
1		6-10 hr/wk		10%	4%	12%	6%	
		11-15 hr/wk		14%	5%	17%	4%	
		16-20 hr/wk		30%	9%	30%	8%	
		21-25 hr/wk		17%	3%	15%	9%	
		26-30 hr/wk		11%	1%	12%	4%	
		30+ hr/wk		10%	4%	6%	18%	
		Tot	tal	100%	100%	100%	100%	


			First-Yea	r Students	Seniors	
Faculty porcentions of typical students and NSSE	2011 atuda	at normanicas.	Faculty	Student	Faculty	Student
Faculty perceptions of typical students and NSSE	2011 Studel	it responses:	Perception	Responses	Perception	Responses
FSSE Item	Variables	Response Options	Col %	Col %	Col %	Col %
In a typical 7-day week, time spent participating in co-	TACTCOCU/	0 hr/wk	16%	48%	5%	44%
curricular activities (organizations, campus publications,	COCURR01	1-5 hr/wk	50%	24%	49%	35%
student government, social fraternity or sorority,		6-10 hr/wk	18%	13%	26%	8%
intercollegiate or intramural sports, etc.)		11-15 hr/wk	12%	8%	13%	5%
interconcente or intraindral sports, etc.)		16-20 hr/wk	3%	4%	5%	2%
		21-25 hr/wk	0%	0%	2%	1%
		26-30 hr/wk	0%	0%	1%	1%
		30+ hr/wk	0%	3%	0%	3%
		Total	100%	100%	100%	100%
In a typical 7-day week, time spent relaxing and socializing (watching TV, partying, etc.)	TACTSOCI/	0 hr/wk	0%	1%	0%	1%
	SOCIAL05	1-5 hr/wk	6%	21%	9%	23%
		6-10 hr/wk	18%	25%	22%	29%
		11-15 hr/wk	20%	15%	26%	19%
		16-20 hr/wk	28%	17%	26%	16%
		21-25 hr/wk	13%	9%	9%	5%
		26-30 hr/wk	5%	3%	4%	1%
		30+ hr/wk	9%	8%	5%	6%
		Total	100%	100%	100%	100%
In a typical 7-day week, time spent providing care for	TACTCARE/	0 hr/wk	7%	67%	15%	69%
dependents living with him or her (parents, children,	CAREDE01	1-5 hr/wk	28%	9%	31%	11%
spouse, etc.)		6-10 hr/wk	22%	10%	21%	8%
I , ,		11-15 hr/wk	13%	5%	13%	2%
		16-20 hr/wk	13%	3%	9%	3%
		21-25 hr/wk	6%	1%	6%	1%
		26-30 hr/wk	4%	1%	2%	0%
		30+ hr/wk	7%	5%	3%	6%
		Total	100%	100%	100%	100%


				First-Yea	r Students	Seniors	
Faculty perceptions of typical students and NSSE	2011 studer	nt responses:		Faculty Perception	Student Responses	Faculty Perception	Student Responses
FSSE Item	Variables	Response Options		Col %	Col %	Col %	Col %
In a typical 7-day week, time spent commuting to class	TACTCOMM/	0 hr/wk		0%	10%	1%	8%
(driving, walking, etc.)	COMMUTE	1-5 hr/wk		58%	56%	53%	64%
(6-10 hr/wk		30%	19%	32%	20%
		11-15 hr/wk		6%	6%	13%	5%
		16-20 hr/wk		4%	4%	1%	3%
		21-25 hr/wk		1%	1%	1%	0%
		26-30 hr/wk		1%	0%	0%	0%
		30+ hr/wk		0%	2%	1%	1%
		r	Total	100%	100%	100%	100%
Extent to which student's examinations have challenged	TEXAMS/	Very little		1%	1%	1%	2%
hat student to do his or her best work.	EXAMS	2		5%	3%	3%	1%
		3		10%	4%	6%	5%
		4		23%	17%	19%	13%
		5		32%	33%	35%	37%
		6		20%	28%	26%	25%
		Very much		8%	14%	10%	16%
		- -	Total	100%	100%	100%	100%
Coursework emphasis: Memorizing facts, ideas, or	TMEMORIZ/	Very little		5%	3%	12%	6%
methods from his or her courses and readings so that he or	MEMORIZE	Some		23%	24%	37%	29%
she can repeat them in pretty much the same form		Quite a bit		42%	43%	36%	35%
the can repeat along in preuj maen die same form		Very much		31%	31%	16%	30%
		- -	Total	100%	100%	100%	100%
Coursework emphasis: Analyzing the basic elements of	TANALYZE/	Very little		4%	3%	1%	2%
an idea, experience, or theory, such as examining a	ANALYZE	Some		36%	25%	22%	14%
particular case or situation in depth and considering its		Quite a bit		41%	48%	45%	47%
components		Very much		18%	25%	32%	37%
			Total	100%	100%	100%	100%
Coursework emphasis: Synthesizing and organizing	TSYNTHES/	Very little		11%	8%	1%	2%
deas, information, or experiences into new, more	SYNTHESZ	Some		40%	32%	26%	27%
complex interpretations and relationships		Quite a bit		33%	45%	40%	39%
		Very much		16%	15%	32%	32%
		r	Total	100%	100%	100%	100%


				First-Yea	r Students	Seniors		
Faculty perceptions of typical students and NSSE	2011 stude	nt rasponsas.		Faculty	Student	Faculty	Student	
Faculty perceptions of typical students and NSSE	2011 Stude	n responses.		Perception	Responses	Perception	Responses	
FSSE Item	Variables	Response Optio	ns	Col %	Col %	Col %	Col %	
Coursework emphasis: Making judgments about the	TEVALUAT/	Very little		11%	10%	5%	4%	
value of information, arguments, or methods such as	EVALUATE	Some		44%	30%	23%	27%	
examining how others gathered and interpreted data and		Quite a bit		32%	40%	44%	40%	
assessing the soundness of their conclusions		Very much		13%	20%	28%	29%	
			Total	100%	100%	100%	100%	
Coursework emphasis: Applying theories or concepts to	TAPPLYIN/	Very little		13%	7%	2%	2%	
practical problems or in new situations	APPLYING	Some		42%	26%	22%	18%	
1 1		Quite a bit		27%	40%	38%	37%	
		Very much		17%	27%	38%	43%	
			Total	100%	100%	100%	100%	
Perceived student gain: Writing clearly and effectively	TGNWRITE/	Very little		12%	10%	5%	4%	
	GNWRITE	Some		36%	27%	32%	20%	
		Quite a bit		37%	41%	43%	38%	
		Very much		15%	21%	19%	38%	
			Total	100%	100%	100%	100%	
Perceived student gain: Speaking clearly and effectively	TGNSPEAK/	Very little		14%	11%	5%	7%	
	GNSPEAK	Some		41%	34%	35%	24%	
		Quite a bit		34%	39%	41%	33%	
		Very much		11%	17%	18%	35%	
			Total	100%	100%	100%	100%	
Perceived student gain: Thinking critically and	TGNANALY/	Very little		10%	6%	4%	1%	
analytically	GNANALY	Some		40%	21%	27%	16%	
		Quite a bit		33%	44%	41%	38%	
		Very much		18%	29%	28%	45%	
			Total	100%	100%	100%	100%	
Perceived student gain: Analyzing quantitative problems	TGNQUANT/	Very little		13%	8%	8%	5%	
	GNQUANT	Some		50%	25%	40%	25%	
		Quite a bit		28%	49%	38%	37%	
		Very much		9%	18%	14%	32%	
		•	Total	100%	100%	100%	100%	
Perceived student gain: Using computing and information	TGNCMPTS/	Very little		2%	7%	1%	5%	
technology	GNCMPTS	Some		27%	25%	24%	16%	
termonogy		Quite a bit		45%	40%	47%	38%	
		Very much		26%	28%	29%	41%	
		,	Total	100%	100%	100%	100%	


				First-Yea	r Students	Seniors		
Faculty perceptions of typical students and NSSE	2011 stude	t responses.		Faculty	Student	Faculty	Student	
Faculty perceptions of typical students and 165E	2011 Stude	n responses.		Perception	Responses	Perception	Responses	
FSSE Item	Variables	Response Optic	ons	Col %	Col %	Col %	Col %	
Perceived student gain: Working effectively with others	TGNOTHER/	Very little		7%	6%	2%	5%	
	GNOTHERS	Some		48%	30%	32%	17%	
		Quite a bit		36%	44%	41%	38%	
		Very much		9%	20%	26%	40%	
			Total	100%	100%	100%	100%	
Perceived student gain: Learning effectively on his or her	TGNINQ/	Very little		9%	9%	5%	5%	
own	GNINQ	Some		44%	27%	30%	24%	
		Quite a bit		35%	41%	45%	40%	
		Very much		12%	23%	20%	31%	
			Total	100%	100%	100%	100%	
Perceived student gain: Understanding himself or herself	TGNSELF/	Very little		11%	15%	6%	13%	
	GNSELF	Some		46%	28%	37%	29%	
		Quite a bit		31%	39%	42%	34%	
		Very much		12%	18%	15%	25%	
			Total	100%	100%	100%	100%	
Perceived student gain: Understanding people of other	TGNDIVER/	Very little		15%	15%	14%	13%	
racial and ethnic backgrounds	GNDIVERS	Some		56%	39%	44%	38%	
		Quite a bit		22%	35%	31%	32%	
		Very much		8%	10%	12%	17%	
			Total	100%	100%	100%	100%	
Perceived student gain: Solving complex real-world	TGNPROBS/	Very little		23%	15%	8%	10%	
problems	GNPROBSV	Some		55%	37%	43%	36%	
		Quite a bit		17%	35%	36%	35%	
		Very much		5%	13%	13%	19%	
			Total	100%	100%	100%	100%	
Perceived student gain: Developing a personal code of	TGNETHIC/	Very little		20%	20%	10%	15%	
values and ethics	GNETHICS	Some		53%	29%	46%	32%	
		Quite a bit		23%	37%	35%	30%	
		Very much		5%	15%	9%	23%	
		-	Total	100%	100%	100%	100%	
Perceived student gain: Developing a deepened sense of	TGNSPIRI/	Very little		58%	45%	43%	61%	
spirituality	GNSPIRIT	Some		34%	29%	46%	21%	
spintaunty		Quite a bit		6%	21%	9%	9%	
		Very much		2%	5%	2%	9%	
		•	Total	100%	100%	100%	100%	


				First-Yea	r Students	Seniors	
Faculty perceptions of typical students and NSSE	2011 studer	nt responses:		Faculty Perception	Student Responses	Faculty Perception	Student Responses
FSSE Item	Variables	Response Options		Col %	Col %	Col %	Col %
Perceived student gain: Acquiring a broad general education	TGNGENLE/	Very little		7%	5%	4%	2%
	GNGENLED	Some		35%	23%	35%	17%
		Quite a bit		44%	42%	45%	40%
		Very much		14%	30%	16%	42%
			Total	100%	100%	100%	100%
Perceived student gain: Acquiring job or work-related knowledge and skills	TGNWORK/	Very little		6%	14%	2%	4%
	GNWORK	Some		45%	30%	22%	21%
		Quite a bit		38%	37%	44%	38%
		Very much		11%	19%	33%	37%
			Total	100%	100%	100%	100%
Perceived student gain: Voting in local, state, or national	TGNCITZN/	Very little		44%	43%	31%	43%
elections	GNCITIZN	Some		43%	35%	53%	29%
		Quite a bit		11%	18%	11%	15%
		Very much		2%	3%	5%	13%
			Total	100%	100%	100%	100%
Perceived student gain: Contributing to the welfare of his	TGNCOMMU/	Very little		36%	25%	17%	26%
or her community	GNCOMMUN	Some		50%	42%	52%	36%
,		Quite a bit		11%	28%	24%	24%
		Very much		3%	6%	7%	14%
			Total	100%	100%	100%	100%


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

Faculty Responses

Student Responses (from NSSE 2011)

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

FSSE Item	Variable	Students Taught	Very Important or Important
Practicum, internship, field experience, co-	FINTERN	FY	83%
op experience, or clinical assignment	TINTERN	SR	89%
Community on instanting to the	FVOLUNTR	FY	55%
Community service or volunteer work	FVOLUNIK	SR	58%
Participation in a learning community or		FY	47%
some other formal program where groups of students take two or more classes together	FLERNCOM	SR	58%
Work on a research project with a faculty	FIMPR05	FY	55%
member outside of course or program requirements	FIMPR05	SR	50%
Family language surgery	FFORLANG	FY	58%
Foreign language coursework	FFUKLANG	SR	49%
0. 1. 1. 1		FY	34%
Study abroad	FSTUDYAB	SR	40%
Culminating senior experience (capstone		FY	81%
course, senior project or thesis, comprehensive exam, etc.)	FSENIOR	SR	79%

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	4%	83%	7%	7%
op experience, or clinical assignment		SR	48%	28%	19%	5%
Community service or volunteer work	VOLNTR04	FY	25%	44%	13%	17%
,	SR 56%	13%	25%	7%		
Participate in a learning community or some other formal program where groups of	e LRNCOM04	FY	15%	26%	35%	25%
students take two or more classes together		SR	26%	7%	57%	10%
Work on a research project with a faculty member outside of course or program	RESRCH04	FY	5%	30%	30%	35%
requirements		SR	19%	10%	57%	15%
Foreign language coursework	FORLNG04	FY	13%	37%	33%	17%
		SR	37%	% 5%	50%	8%
Study abroad	STDABR04	FY	4%	33%	35%	28%
		SR	15%	8%	67%	10%
Culminating senior experience (capstone course, thesis, project, comprehensive	SNRX04	FY	2%	42%	17%	39%
exam, etc.)		SR	26%	28%	37%	9%


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 or very much						
FSSE Item	Variable	Students Taught	Very Much or Quite a Bit			
Requiring students to spend significant amounts of time studying and on academic FENVSCHO		FY	57%			
work		SR	62%			
Providing students the support they	FENVSUPR	FY	75%			
need to help them succeed academically		SR	80%			
Encouraging contact among students from different economic, social and	EENWDIVD	FY	40%			
racial or ethnic backgrounds	FENVDIVR	SR	46%			
Helping students cope with their non- academic responsibilities (work, family,	FENVNACA	FY	27%			
etc.)		SR	34%			
Providing students the support they	FENVSOCA	FY	34%			
need to thrive socially		SR	38%			
Encouraging students to attend campus events and activities (special speakers,	FENVEVEN	FY	55%			
cultural performances, athletic events, etc.)		SR	59%			
Encouraging students to use computers in	FENVCOMP	FY	86%			
their academic work		SR	85%			

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

Student Responses (from NSSE 2011)

NSSE Item	Variable	Class	Very Much	Quite a Bit	Some	Very Little
Spending significant amounts of time	ENVSCHOL	FY	30%	48%	19%	3%
studying and on academic work	Litteriol	SR	35%	45%	17%	3%
Providing the support you need to	ENVSUPRT	FY	25%	45%	28%	3%
help you succeed academically	LivvSorki	SR	24%	46%	24%	6%
Encouraging contact among students		FY	17%	34%	36%	14%
from different economic, social and racial or ethnic backgrounds	ENVDIVRS	SR	16%	29%	37%	18%
Helping you cope with your non-academic	ENVNACAD	FY	8%	22%	36%	34%
responsibilities (work, family, etc.)		SR	7%	15%	38%	40%
Providing the support you need	ENVSOCAL	FY	11%	29%	42%	18%
to thrive socially	ENVSOCAL	SR	8%	24%	42%	26%
Attending campus events and activities		FY	22%	37%	31%	10%
(special speakers, cultural performances, athletic events, etc.)	ENVEVENT	SR	19%	36%	31%	14%
Using commutants in coordamic rus -1-	ENVCOMPT	FY	40%	35%	23%	2%
Using computers in academic work	ENVCOMPT	SR	54%	33%	11%	2%


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	Students Taught	Positive Quality
With other students	FENVSTU	FY	80%
with other students	TENVSIO	SR	85%
With faculty members	FENVFAC	FY	77%
		SR	81%
With administrative personnel and offices	FENVADM	FY	46%
		SR	48%

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.

Student Responses (from NSSE 2011)

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	69%	31%
		SR	78%	22%
With faculty members	ENVFAC	FY	62%	38%
		SR	80%	20%
With administrative personnel and offices	ENVADM	FY	48%	52%
		SR	50%	50%

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

IPEDS: 203517