

Kent State University

Mean Comparisons August 2011

Interpreting the Mean Comparisons Report

Statistical Significance

Sample

The Mean Comparisons report is based on information from all randomly selected or censusadministered students for both your institution and your comparison institutions. Targeted and locally administered oversamples and other non-randomly selected students are not included.

Variables

Benchmark

Challenge

Interaction

Experiences

Environment

Mean

ACL=Active and

Collaborative Learning

EEE=Enriching Educational

SCE=Supportive Campus

The mean is the weighted

arithmetic average of student

Means are provided for your institution and all comparison

groups. Additional details

responses on a particular item.

SFI=Student-Faculty

LAC=Level of Academic

The items from the NSSE survey appear in the left column in the same order and wording as they appear on the instrument. The name of each variable appears in the second column for easy reference to your data file and the summary statistics at the end of this section. Response options are also provided to help you interpret the statistics.

significance does not guarantee the result is substantive or important. Large sample sizes (like those produced by NSSE) tend to generate more statistically significant results even though the magnitude of mean differences may be inconsequential. Consult effect sizes (see below) to judge the practical meaning of the results. NSSE 2011 Mean Comparisons

Items with mean differences that are larger than would be expected by chance

alone are noted with one, two, or three asterisks, referring to three significance levels (p<.05, p<.01, and p<.001). The smaller the significance level, the

smaller the likelihood that the difference is due to chance. Statistical

NSSEville State University

			NSS	SEville State con	npared wit	th:		
		Mid Eas	ŧ					
	NSSEville State	Private	:	Carnegie (Class	NSS	E 20	11
			Effect		Effect			Effect
s	Mean *	Mean a Sig b	Size c	Mean 2 Sig b	Size c	Mean a	Sig b	Size
	In your experience at y	our institution di	uring the	current school ye	ar, about i	how often	ave ye	эи
	done each of the follow	ving? 1=Never, 2	=Som etin	mes, 3=Often, 4=	Very often		•	
						_		

	▼
_	_
A	cademic and Intellectual Experiences
	Asked questions in class of contributed to

l.	discussions	CLQUE
).	Made a class presentation	CLPRE
:.	Prepared two or more drafts of a paper or assignment before turning it in	REWRO
	Worked on a paper or project that required	

repared two or more drafts of a paper or	REWROPAP		
ssignment before turning it in		SR	
orked on a paper or project that required			
tegrating ideas or information from	INTEGRAT	FY	
arious sources		SR	
icluded diverse perspectives (different races,			
ligions, genders, political beliefs, etc.) in class	DIVCLASS	FY	
scussions or writing assignments		SR	

FY	2.94	2.90	.04	2.85 **	.10	2.85 **	.10
SR	3.28	3.19 ***	.12	3.15 ***	.15	3.12 ***	.19
FY	2.28	2.43 ***	18	2.32	05	2.29	01
SR	2.89	2.91	03	2.86	.03	2.79 ***	.11
FY	2.46	2.71 ***	26	2.77 ***	31	2.70 ***	24
SR	2.40	2.48 *	08	2.57 ***	17	2.51 ***	11
FY	3.06	3.11	07	3.12 **	08	3.11 *	07
SR	3.46	3.35 ***	.14	3.36 ***	.13	3.35 ***	.14

Effect Size

Effect size indicates the "practical significance" of the mean difference. It is calculated by dividing the mean difference by the pooled standard deviation. In practice, an effect size of .2 is often considered small, .5 moderate, and .8 large. A positive sign indicates that your institution's mean was greater, thus showing an affirmative result for your institution. A negative sign indicates the institution lags behind the comparison group, suggesting that the student behavior or

institutional practice represented by the item may warrant attention. An exception to this interpretation is the "coming to class unprepared" item (item 1f.) where a negative sign is preferred (i.e., meaning fewer students reporting coming to class unprepared).

regarding weighting can be found on the NSSE Web site.

Items that make up the five "Benchmarks of Effective Educational Practice" are indicated by the following:

nsse.iub.edu/links/institutional reporting

Class

Results are reported separately for first-year students (FY) and seniors (SR). Institution-reported class ranks are used.

Kent State compared with:

					Kent State	Great Lal Public		Carnegie C	Class	NSSE 20	11
		Variable	Bench- mark	Class	Mean ^a	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size ^c
1. <u>/</u>	Academic and Intellectual Experiences				In your experience at you the following? 1=Never, 2				it how often	have you done each	ch of
a	Asked questions in class or contributed to class	CLQUEST	ACL	FY	2.65	2.74	11	2.73	10	2.82 **	20
	discussions			SR	3.03	3.07	05	3.04	02	3.10	08
b	Made a class presentation	CLPRESEN	ACL	FY	2.26	2.20	.07	2.17	.11	2.26	01
	- Made a class presentation			SR	2.72	2.71	.01	2.70	.02	2.77	06
c	Prepared two or more drafts of a paper or	REWROPAP		FY	2.49	2.66 **	17	2.63 *	14	2.69 **	20
·	assignment before turning it in	REWROTTI		SR	2.38	2.40	03	2.45	07	2.49 *	12
d	Worked on a paper or project that required integrating ideas or information from	INTEGRAT		FY	2.91	3.09 ***	22	3.07 **	19	3.10 ***	24
	various sources			SR	3.34	3.32	.03	3.29	.07	3.34	.00
e		DIVCLASS		FY	2.60	2.74 *	16	2.76 **	18	2.79 ***	21
	discussions or writing assignments			SR	2.75	2.78	03	2.77	02	2.84	09
f	Come to class without completing readings or	CLUNPREP		FY	2.02	2.01	.01	2.01	.00	1.97	.06
	assignments			SR	2.11	2.14	04	2.11	01	2.08	.03
g	Worked with other students on projects during	CLASSGRP	ACL	FY	2.27	2.46 ***	23	2.43 **	18	2.44 ***	19
	class			SR	2.61	2.55	.06	2.53	.08	2.56	.05
h	Worked with classmates outside of class to	OCCGRP	ACL	FY	2.16	2.43 ***	31	2.46 ***	33	2.45 ***	32
	prepare class assignments			SR	2.65	2.80 **	16	2.81 **	17	2.79 **	15
i.	Put together ideas or concepts from different courses when completing assignments or during	INTIDEAS		FY	2.44	2.63 ***	23	2.65 ***	25	2.65 ***	25
	class discussions			SR	2.92	2.96	05	2.97	06	2.97	07
į.	Tutored or taught other students	TUTOR	ACL	FY	1.54	1.66 *	14	1.71 **	20	1.69 **	18
j.	(paid or voluntary)			SR	1.82	1.85	03	1.87	06	1.87	05
k	Participated in a community-based project (e.g.	COMMPROJ	ACL	FY	1.46	1.51	07	1.60 **	18	1.58 **	15
	service learning) as part of a regular course			SR	1.66	1.67	01	1.69	04	1.73	07

^a Weighted by gender and enrollment status (and size for comparisons).

1

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

NSSE national survey of student engagement

NSSE 2011 Mean Comparisons Kent State University

Kent State compared with:

						ixem suite compared with.					
						Great Lal	kes				
					Kent State	Public		Carnegie C		NSSE 20	
		Variable	Bench- mark	Class	Mean ^a	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size °	Mean ^a Sig ^b	Effect Size °
	Used an electronic medium (listserv, chat group,				2.52	0.51	0.1	2.50	0.5	2 - 5	0.7
1.	Internet, instant messaging, etc.) to discuss or	ITACADEM	EEE	FY	2.62	2.61	.01	2.68	06	2.67	05
	complete an assignment			SR	2.80	2.84	04	2.90	10	2.90	10
m.	Used e-mail to communicate with an instructor	EMAIL		FY	3.19	3.22	03	3.22	03	3.21	02
				SR	3.50	3.45	.07	3.45	.07	3.46	.06
n.	Discussed grades or assignments with an instructor	FACGRADE	SFI	FY	2.46	2.56	11	2.59 *	14	2.63 **	19
				SR	2.84	2.75	.11	2.79	.06	2.81	.03
0.	Talked about career plans with a faculty member	FACPLANS	SFI	FY	2.13	2.21	09	2.15	03	2.18	06
0.	or advisor	11101 2111 10		SR	2.38	2.37	.01	2.35	.03	2.40	02
n	Discussed ideas from your readings or classes	FACIDEAS	SFI	FY	1.78	1.82	04	1.84	06	1.86	09
p.	with faculty members outside of class	Treiberio	511	SR	2.01	2.01	01	2.04	04	2.08	08
q.	Received prompt written or oral feedback from	FACFEED	SFI	FY	2.55	2.64	11	2.65	11	2.69 **	16
q.	faculty on your academic performance	TACTEED	511	SR	2.87	2.76 **	.13	2.75 **	.15	2.80	.08
r.	Worked harder than you thought you could to meet	WORKHARD	LAC	FY	2.55	2.65	11	2.68 *	15	2.73 **	21
1.	an instructor's standards or expectations	Wordinand	LAC	SR	2.76	2.68	.09	2.74	.02	2.78	03
	Worked with faculty members on activities other	EA COMPLED	CET	FY	1.66	1.60	.07	1.61	.06	1.64	.03
S.	than coursework (committees, orientation, student life activities, etc.)	FACOTHER	SFI			1.80		1.80			
	Discussed ideas from your readings or classes with			SR	1.82	1.80	.02	1.80	.02	1.84	02
t.	others outside of class (students, family members,	OOCIDEAS	ACL	FY	2.55	2.69 *	16	2.76 ***	23	2.76 ***	23
	co-workers, etc.)			SR	2.85	2.85	.00	2.90	05	2.90	06
u.	Had serious conversations with students of a	DIVRSTUD	EEE	FY	2.42	2.47	05	2.62 **	19	2.61 **	18
u.	different race or ethnicity than your own	DIVESTOD	LLL	SR	2.53	2.55	02	2.68 **	15	2.69 **	16
	Had serious conversations with students who are				2.46	2.60 *	1.4	2 ((**	20	2 ((**	20
v.	very different from you in terms of their religious	DIFFSTU2	EEE	FY	2.46	2.60 *	14	2.66 **	20	2.66 **	20
	beliefs, political opinions, or personal values			SR	2.64	2.69	05	2.69	05	2.71	08

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

Kent State compared with: **Great Lakes Kent State Public Carnegie Class NSSE 2011** Effect Effect Effect Bench-Mean a Sig b Mean a Sig b Mean a Sig b Mean a Size c Size c Size c Variable mark Class During the current school year, how much has your coursework emphasized the following mental activities? 2. Mental Activities 1=Very little, 2=Some, 3=Quite a bit, 4=Very much Memorizing facts, ideas, or methods from your FY 3.01 2.98 .03 2.98 .03 2.95 .07 a. courses and readings so you can repeat them in MEMORIZE pretty much the same form 2.87 2.82 .06 2.82 .05 2.80 .08 SR Analyzing the basic elements of an idea, experience, or theory, such as examining a ANALYZE LAC 2.95 3.14 *** 3.18 *** -.30 3.17 *** FY -.25 -.29 particular case or situation in depth and considering 3.27 * 3.30 ** 3.31 *** its components 3.17 -.13 -.17 -.18 SR **Synthesizing** and organizing ideas, information, or 2.96 *** -.35 2.95 *** FY 2.67 2.90 *** -.28 -.34 c. experiences into new, more complex interpretations SYNTHESZ LAC and relationships 3.00 3.05 -.07 3.08 -.10 3.11 * -.13 SR Making judgments about the value of info., arguments, or methods, such as examining how **EVALUATE** LAC 2.94 *** 2.69 2.89 ** -.23 -.29 2.95 *** FY -.30 others gathered and interpreted data and assessing the soundness of their conclusions 2.94 2.99 -.05 3.01 -.08 3.05 * -.13 SR 3.09 *** 3.09 *** -.25 **Applying** theories or concepts to practical FY 2.87 3.07 *** -.23 -.26 LAC APPLYING problems or in new situations 3.21 3.23 -.02 3.23 -.03 3.25 -.06 SR During the current school year, about how much reading and writing have you done? 3. Reading and Writing 1=None, 2=1-4, 3=5-10, 4=11-20, 5=More than 20 3.19 *** 3.18 *** Number of assigned textbooks, books, or 3.22 *** -.24 -.23 FY 2.96 -.28 READASGN LAC book-length packs of course readings -.18 SR 2.94 3.15 *** -.21 3.12 ** 3.12 *** -.18 Number of books read on your own (not assigned) 1.93 1.97 -.04 2.01 -.09 2.03 -.11 FY READOWN for personal enjoyment or academic enrichment SR 2.14 2.14 .00 2.18 -.04 2.17 -.03 Number of written papers or reports of 20 pages or 1.31 1.24 .10 1.26 .08 1.27 .06 FY WRITEMOR LAC c. more SR 1.57 1.57 .00 1.60 -.04 1.62 -.06 Number of written papers or reports between 5 2.05 2.22 ** -.21 2.22 ** -.21 2.20 ** -.18 FY WRITEMID LAC and 19 pages -.02 SR 2.47 2.54 -.08 2.49 2.54 -.07 3.07 *** -.21 Number of written papers or reports of **fewer than** 2.77 -.30 2.98 ** 2.97 ** -.20 FY WRITESML LAC 5 pages SR 2.94 3.10 * -.14 2.98 -.04 2.99 -.04

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

<u> </u>	national survey of student engagement					I	Kent State compa	red with:		
				Kent State	Great La Public		Carnegie (Class	NSSE 20	11
		Variable	Bench- mark Clas		Mean ^a Sig ^b	Effect Size °	Mean ^a Sig ^b	Effect Size °	Mean ^a Sig ^b	Effect Size c
4	Problem Sets			In a typical week, how 1=None, 2=1-2, 3=3-4			o you complete?			
•	Number of problem sets that take you more than an		FY		2.77	05	2.78	06	2.77	05
	a. hour to complete	PROBSETA	SR		2.64 ***	20	2.73 ***	27	2.71 ***	26
	Number of problem sets that take you less than an	DD OD GETD	FY		2.88	01	2.82	.04	2.78	.07
	b. hour to complete	PROBSETB	SR	2.42	2.43	01	2.40	.01	2.40	.01
5.	Examinations			1=Very little to 7=Very	y much					
	Select the circle that best represents the extent to which your examinations during the current school	EXAMS	FY	5.19	5.47 ***	25	5.48 ***	25	5.49 ***	26
	year have challenged you to do your best work.		SR	5.19	5.38 **	16	5.49 ***	24	5.50 ***	25
6.	Additional Collegiate Experiences			During the current school 1=Never, 2=Sometimes			you done each of th	ne following)	
	Attended an art exhibit, play, dance, music, theater a.	ATDART07	FY	1.94	2.09 **	17	2.14 ***	21	2.13 ***	21
	or other performance	711D/IIC107	SR	1.98	1.97	.01	1.98	.00	2.01	03
	Exercised or participated in physical fitness	EXRCSE05	FY	2.66	2.85 **	19	2.85 **	19	2.84 **	17
	activities	Zinteb200	SR	2.64	2.75	11	2.74	10	2.74	10
	Participated in activities to enhance your	WORSHP05	FY	1.80	1.85	05	2.04 ***	21	2.05 ***	22
	spirituality (worship, meditation, prayer, etc.)	W OTESTI OF	SR	1.79	1.92 *	12	2.12 ***	29	2.11 ***	28
	Examined the strengths and weaknesses of your d.	OWNVIEW	FY	2.36	2.53 **	19	2.60 ***	27	2.62 ***	29
	own views on a topic or issue		SR	2.58	2.69 *	12	2.71 **	15	2.72 **	16
	Tried to better understand someone else's views by e. imagining how an issue looks from his or her	OTHRVIEW	FY	2.63	2.73	11	2.78 *	17	2.81 **	20
	perspective		SR		2.86	10	2.87	11	2.89 *	13
	f. Learned something that changed the way you	CHNGVIEW	FY		2.81	10	2.87 *	16	2.89 **	19
	understand an issue or concept		SR	2.89 Which of the following	2.89	01	2.92	04	2.93	06
7.	Enriching Educational Experiences			(Recoded: 0=Have not responding "Done" am	decided, Do not plan	n to do, Pla				n
-	Practicum, internship, field experience, co-op	D INDERSON	FY FY		.06	11	.06 *	12	.07 **	13
	a. experience, or clinical assignment	INTERN04	EEE SR		.52	08	.49	03	.50	04

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

Kent State compared with: **Great Lakes Kent State Public Carnegie Class NSSE 2011** Effect Effect Effect Bench-Mean a Sig b Mean a Sig b Mean a Sig b Mean a Size c Size c Size c Variable mark Class .39 *** .35 ** 39 *** -.20 -.29 FY .25 -.27 Community service or volunteer work EEE VOLNTR04 .58 SR .56 .61 * -.11 -.06 .60 -.09 Participate in a learning community or some other .15 .22 ** -.17 .24 *** -.22 .18 -.09 c. formal program where groups of students take two FY LRNCOM04 EEE or more classes together .26 .26 -.01 -.02 .27 .26 -.02 SR Work on a research project with a faculty member .01 .02 .05 .05 .05 .05 .01 RESRCH04 SFI FY outside of course or program requirements SR .19 .20 -.05 .20 -.04 .20 -.03 .25 *** .20 ** .13 -.27 -.18 .20 ** -.17 FY Foreign language coursework EEE FORLNG04 .44 ** -.09 .37 -.15 .41 .40 -.07 SR .04 .03 .07 .03 .08 .03 .06 FY Study abroad EEE STDABR04 SR .15 .16 .00 .14 .03 .15 .02 .04 .03 .05 .03 .04 .04 .00 FY Independent study or self-designed major INDSTD04 EEE SR .17 .16 .03 .15 .05 .17 .02 Culminating senior experience (capstone course, .02 .02 .00 .02 .03 .02 -.01 FY SNRX04 EEE senior project or thesis, comprehensive exam, etc.) .33 ** .32 ** .32 ** SR .26 -.14 -.14 -.14 Select the circle that best represents the quality of your relationships with people at your institution. 8. Quality of Relationships 1=Unfriendly, Unsupportive, Sense of alienation to 7=Friendly, Supportive, Sense of belonging 5.46 ** -.24 5.48 *** 5.52 *** FY 5.13 -.25 -.28 Relationships with other students **ENVSTU SCE** 5.58 5.59 5.52 -.05 -.05 -.09 SR 5.64 1=Unavailable, Unhelpful, Unsympathetic to 7=Available, Helpful, Sympathetic 5.18 ** 5.20 ** 5.30 *** FY 4.94 -.18 -.20 -.27 Relationships with faculty members SCE **ENVFAC** SR 5.40 5.39 .01 5.36 .03 5.46 -.05 1=Unhelpful, Inconsiderate, Rigid to 7=Helpful, Considerate, Flexible Relationships with administrative personnel and 4.77 ** -.20 4.78 ** -.20 4.85 *** FY 4.47 -.25 **ENVADM** SCE offices 4.66 ** -.09

SR

4.41

4.59

-.11

4.56

-.15

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

Kent State compared with: **Great Lakes Kent State Public Carnegie Class NSSE 2011** Effect Effect Effect Bench-Mean a Sig b Mean a Sig b Mean a Size c Mean a Sig b Size c Size c Variable mark Class About how many hours do you spend in a typical 7-day week doing each of the following? $1=0\ hrs/wk$, $2=1-5\ hrs/wk$, $3=6-10\ hrs/wk$, $4=11-15\ hrs/wk$, $5=16-20\ hrs/wk$, $6=21-25\ hrs/wk$, $7=26-30\ hrs/wk$, 9. Time Usage 8=More than 30 hrs/wk Preparing for class (studying, reading, writing, 4.12 4.30 -.11 4.29 -.10 4.26 -.08 FY doing homework or lab work, analyzing data, ACADPR01 LAC rehearsing, and other academic activities) 4.20 4.37 -.10 4.37 -.09 SR 4.36 -.10 1.50 1.48 .02 1.48 .02 1.47 .03 FY Working for pay on campus WORKON01 2.10 1.97 .08 1.92 .11 1.83 ** .17 SR 2.17 2.05 .07 1.96 .11 2.15 .01 FY Working for pay **off campus** WORKOF01 3.55 3.43 .05 3.36 .07 3.51 .02 SR Participating in co-curricular activities (organizations, campus publications, student COCURR01 2.14 2.22 -.05 2.26 -.08 2.25 -.07 EEE FY government, fraternity or sorority, intercollegiate or intramural sports, etc.) 2.10 2.10 .00 2.12 2.14 -.03 -.01 SR 3.80 * 3.72 ** Relaxing and socializing (watching TV, 4.09 3.90 .11 .17 .22 FY SOCIAL05 partying, etc.) 3.77 3.69 .05 3.51 ** .17 3.50 ** .18 SR Providing care for dependents living with you 1.96 1.61 ** .24 1.65 ** .21 1.86 .06 FY CAREDE01 (parents, children, spouse, etc.) 1.92 2.16 * 2.36 *** -.20 2.44 *** SR -.11 -.22 2.55 2.28 ** .26 2.31 ** .22 2.26 ** .25 FY Commuting to class (driving, walking, etc.) COMMUTE SR 2.35 2.37 -.02 2.43 -.08 2.39 -.04 To what extent does your institution emphasize each of the following? 10. Institutional Environment 1=Very little, 2=Some, 3=Quite a bit, 4=Very much Spending significant amounts of time studying and 3.19 ** 3.19 ** FY 3.05 3.16 * -.15 -.19 -.19 ENVSCHOL LAC on academic work .02 SR 3.13 3.11 3.16 -.04 3.17 -.05 3.10 *** 3.12 *** Providing the support you need to help you FY 2.92 3.04 * -.16 -.23 -.26 **ENVSUPRT** SCE succeed academically 2.87 2.89 -.03 2.89 -.02 2.96 SR -.10 Encouraging contact among students from different 2.67 * -.14 2.72 ** -.20 2.74 ** FY 2.53 -.22 **ENVDIVRS** EEE economic, social, and racial or ethnic backgrounds 2.42 SR 2.46 -.04 2.50 -.08 2.56 * -.14

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

es		
	Carnegie Class	NSSE 2
Effect	Effect	

Kent State compared with:

					Kent State	Public		Carnegie C	lass	NSSE 20	11
		Variable	Bench- mark	Class	Mean ^a	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size ^c
d.	Helping you cope with your non-academic	ENVNACAD	SCE	FY	2.05	2.17	13	2.26 **	22	2.29 ***	25
u.	responsibilities (work, family, etc.)	ENVINACAD	SCE	SR	1.89	1.90	01	1.95	07	2.02 *	13
e.	Providing the support you need to thrive socially	ENVSOCAL	SCE	FY	2.33	2.47 *	15	2.52 **	20	2.54 ***	22
c.				SR	2.14	2.20	06	2.23	09	2.27 *	13
	Attending campus events and activities (special										
f.	speakers, cultural performances, athletic	ENVEVENT		FY	2.71	2.84 *	15	2.90 **	21	2.88 **	18
	events, etc.)			SR	2.59	2.65	07	2.65	06	2.66	07
σ	Using computers in academic work	ENVCOMPT		FY	3.14	3.30 **	20	3.34 ***	26	3.33 ***	25
g.		Enveolvii i		SR	3.38	3.44	08	3.45	09	3.45	10
f. g.	speakers, cultural performances, athletic	ENVEVENT		SR FY	2.59 3.14	2.65 3.30 **	07 20	2.65	06 26	2.66	0 2

To what extent has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

11.	Educa	ational	and	ľ	'ersonal	L	Growth	ı

1. <u>E</u>	1. Educational and Personal Growth			1=Very little, 2=Some, 3	=Quite a bit, 4=Ve	ery much				
a.	Acquiring a broad general education	GNGENLED	FY	2.97	3.15 **	22	3.16 ***	24	3.18 ***	26
и.	requiring a broad general education		SR	3.22	3.20	.01	3.21	.01	3.24	03
b.	Acquiring job or work-related knowledge	GNWORK	FY	2.60	2.78 **	18	2.82 ***	23	2.83 ***	24
0.	and skills	GIVWORK	SR	3.08	3.03	.06	3.04	.04	3.07	.01
c.	Writing clearly and effectively	GNWRITE	FY	2.74	2.96 ***	26	2.96 ***	25	3.03 ***	34
٠.	witting clearly and criccitycry	GIVWRITE	SR	3.09	3.06	.04	3.05	.05	3.11	02
d.	Speaking clearly and effectively	GNSPEAK	FY	2.61	2.79 **	19	2.78 **	18	2.87 ***	28
			SR	2.97	2.94	.03	2.95	.02	3.01	05
e.	Thinking critically and analytically	GNANALY	FY	2.96	3.21 ***	32	3.23 ***	34	3.25 ***	37
٠.			SR	3.26	3.34	10	3.34	11	3.37 **	15
f.	Analyzing quantitative problems	GNQUANT	FY	2.78	2.95 **	20	3.00 ***	26	3.01 ***	26
	quantitutive problems	61,461111	SR	2.97	3.06	11	3.10 **	15	3.11 **	16
g.	Using computing and information technology	GNCMPTS	FY	2.89	2.99	12	3.02 *	15	3.05 **	18
δ.		GIVENII IB	SR	3.14	3.17	03	3.19	06	3.20	07
h.	Working effectively with others	GNOTHERS	FY	2.78	2.97 **	22	2.98 **	22	3.02 ***	28
	working effectively with others GNOTE		SR	3.13	3.15	02	3.13	.00	3.18	06

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

NSSE national survey of student engagement

NSSE 2011 Mean Comparisons Kent State University

Kent S	tate co	mpared	with:
--------	---------	--------	-------

	station engagement				Kent State	Great Lal Public		Carnegie C		NSSE 20)11
		Variable	Bench- mark (Class	Mean ^a	Mean ^a Sig ^b	Effect Size °	Mean ^a Sig ^b	Effect Size ^c	Mean ^a Sig ^b	Effect Size
i.	Voting in local, state, or national elections	GNCITIZN		FY	1.82	2.06 ***	24	1.96 *	14	2.00 **	18
1.	voting in local, state, or national elections	GIVETTIZIV		SR	1.99	2.15 **	15	2.05	06	2.09	10
j.	Learning effectively on your own	GNINQ		FY	2.79	2.92 *	16	2.95 **	19	2.98 **	23
J.		GIVIIQ		SR	2.97	3.02	05	3.04	08	3.07 *	11
k.	Understanding yourself	GNSELF		FY	2.59	2.75 *	17	2.79 **	21	2.84 ***	26
к.		GNSEE		SR	2.71	2.78	07	2.79	08	2.85 *	14
1.	Understanding people of other racial and ethnic	GNDIVERS		FY	2.41	2.62 ***	23	2.64 ***	25	2.69 ***	29
1.	backgrounds	GNDIVERS		SR	2.52	2.61	09	2.62 *	11	2.67 **	16
m	Solving complex real-world problems	GNPROBSV		FY	2.47	2.66 **	20	2.70 ***	25	2.73 ***	27
111.	Solving complex real-world problems	ON ROBS V		SR	2.64	2.78 **	15	2.82 ***	19	2.84 ***	21
n	Developing a personal code of values and ethics	GNETHICS		FY	2.47	2.62 *	16	2.71 ***	24	2.75 ***	29
11.	erroring a personal code of values and ethics	GNETTHES		SR	2.61	2.64	02	2.71	09	2.76 *	14
0.	Contributing to the welfare of your community	GNCOMMUN		FY	2.14	2.36 ***	23	2.47 ***	33	2.49 ***	35
0.		GIVEOMINIOIV		SR	2.26	2.42 **	16	2.48 ***	21	2.52 ***	25
p.	Developing a deepened sense of spirituality	GNSPIRIT		FY	1.86	1.92	05	2.10 ***	22	2.14 ***	25
р.		GNSFIRT		SR	1.66	1.73	06	1.92 ***	23	1.95 ***	27
2. A	eademic Advising				1=Poor, 2=Fair, 3=Goo	d, 4=Excellent					
	Overall, how would you evaluate the quality of				2.00	2.02	0.6	2.07		2.10	0.2
	academic advising you have received at your institution?	ADVISE		FY	3.08	3.03	.06	3.07	.00	3.10	03
_				SR	2.74	2.83	09	2.85 *	11	2.94 ***	21
3. <u>S</u> a	tisfaction			-	1=Poor, 2=Fair, 3=Goo						
	How would you evaluate your entire educational	ENTIREXP		FY	3.09	3.19 *	15	3.23 **	20	3.24 ***	22
	experience at this institution?			SR	3.15	3.20	06	3.19	05	3.23 *	11
4.					1=Definitely no, 2=Prob						
	If you could start over again, would you go to the same institution you are now attending?	SAMECOLL		FY	3.19	3.26	08	3.26	09	3.26	09
	same institution you are now attending?			SR	3.17	3.20	03	3.17	.01	3.22	05 : 203517

^a Weighted by gender and enrollment status (and size for comparisons).

^b * p<.05 ** p<.01 *** p<.001 (2-tailed).

^c Mean difference divided by pooled SD

Kent State University First-Year Students

	N		Mea	n	Standard	d Error o	of the M	lean ^b	Sta	ndard D	eviation	c	Degre	es of Free	dom ^d	Sign	ificance	e	Eff	ect Size	f	
																		ent State pared with:			ent State pared with:	
	Kent State	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Camegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie pare	NSSE 2011
CLQUEST	267	2.65	2.74	2.73	2.82	.05	.01	.01	.00	.84	.83	.85	.86	3,920	5,821	35,128	.071	.119	.001	11	10	20
CLPRESEN	263	2.26	2.20	2.17	2.26	.05	.01	.01	.00	.82	.79	.80	.82	3,910	5,801	35,068	.307	.090	.901	.07	.11	01
REWROPAP	266	2.49	2.66	2.63	2.69	.06	.02	.01	.01	1.01	.98	.99	.98	3,903	5,786	34,963	.007	.026	.001	17	14	20
INTEGRAT	266	2.91	3.09	3.07	3.10	.05	.01	.01	.00	.81	.79	.81	.80	3,916	5,813	35,082	.000	.002	.000	22	19	24
DIVCLASS	265	2.60	2.74	2.76	2.79	.05	.01	.01	.00	.86	.88	.89	.89	3,907	5,799	35,035	.012	.004	.001	16	18	21
CLUNPREP	263	2.02	2.01	2.01	1.97	.05	.01	.01	.00	.81	.79	.79	.78	3,909	5,805	35,073	.898	.972	.314	.01	.00	.06
CLASSGRP	267	2.27	2.46	2.43	2.44	.05	.01	.01	.00	.77	.85	.87	.87	314	299	271	.000	.002	.001	23	18	19
OCCGRP	267	2.16	2.43	2.46	2.45	.05	.01	.01	.00	.86	.87	.89	.90	308	295	271	.000	.000	.000	31	33	32
INTIDEAS	238	2.44	2.63	2.65	2.65	.05	.01	.01	.00	.78	.81	.83	.83	3,676	5,428	33,089	.001	.000	.000	23	25	25
TUTOR	241	1.54	1.66	1.71	1.69	.05	.01	.01	.00	.82	.84	.86	.86	3,686	5,447	33,171	.037	.002	.006	14	20	18
COMMPROJ	240	1.46	1.51	1.60	1.58	.05	.01	.01	.00	.73	.80	.84	.84	3,659	269	243	.316	.003	.008	07	18	15
ITACADEM	243	2.62	2.61	2.68	2.67	.06	.02	.01	.01	.99	1.01	1.02	1.03	3,686	5,443	33,175	.878	.350	.421	.01	06	05
EMAIL	240	3.19	3.22	3.22	3.21	.05	.01	.01	.00	.80	.78	.80	.80	3,673	5,433	33,118	.624	.628	.704	03	03	02
FACGRADE	242	2.46	2.56	2.59	2.63	.06	.01	.01	.00	.87	.88	.89	.89	3,679	5,436	33,116	.107	.033	.004	11	14	19
FACPLANS	241	2.13	2.21	2.15	2.18	.06	.02	.01	.01	.88	.89	.91	.92	3,679	5,433	33,122	.156	.640	.325	09	03	06
FACIDEAS	243	1.78	1.82	1.84	1.86	.05	.01	.01	.00	.81	.87	.89	.90	3,685	5,447	33,169	.572	.375	.173	04	06	09
FACFEED	241	2.55	2.64	2.65	2.69	.05	.01	.01	.00	.77	.82	.85	.85	3,622	268	244	.098	.060	.007	11	11	16
WORKHARD	238	2.55	2.65	2.68	2.73	.06	.01	.01	.00	.87	.84	.86	.85	3,616	5,325	32,501	.095	.028	.001	11	15	21
FACOTHER	241	1.66	1.60	1.61	1.64	.06	.01	.01	.00	.88	.84	.85	.87	3,606	5,309	32,405	.262	.396	.699	.07	.06	.03
OOCIDEAS	240	2.55	2.69	2.76	2.76	.05	.02	.01	.00	.82	.87	.88	.89	3,612	5,321	32,485	.019	.000	.000	16	23	23
DIVRSTUD	239	2.42	2.47	2.62	2.61	.06	.02	.01	.01	.97	1.02	1.02	1.03	3,618	263	242	.447	.002	.003	05	19	18
DIFFSTU2	240	2.46	2.60	2.66	2.66	.06	.02	.01	.01	.95	.99	1.01	1.01	3,623	5,332	32,555	.030	.003	.002	14	20	20
MEMORIZE	240	3.01	2.98	2.98	2.95	.05	.01	.01	.00	.82	.84	.85	.86	3,594	5,294	32,289	.651	.597	.305	.03	.03	.07
ANALYZE	239	2.95	3.14	3.18	3.17	.05	.01	.01	.00	.78	.77	.76	.77	3,580	5,269	32,159	.000	.000	.000	25	30	29
SYNTHESZ	240	2.67	2.90	2.96	2.95	.05	.01	.01	.00	.83	.83	.84	.84	3,579	5,266	32,125	.000	.000	.000	28	35	34
EVALUATE	240	2.69	2.89	2.94	2.95	.06	.01	.01	.00	.91	.85	.86	.86	270	260	242	.001	.000	.000	23	29	30
APPLYING	240	2.87	3.07	3.09	3.09	.06	.01	.01	.00	.89	.84	.85	.85	3,589	5,286	32,223	.000	.000	.000	23	25	26
READASGN	241	2.96	3.22	3.19	3.18	.05	.02	.01	.01	.85	.93	.92	.94	283	268	245	.000	.000	.000	28	24	23

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

1

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.

Kent State University First-Year Students

	N		Standar	d Error	of the M	ean b	Sta	ndard D	eviation	c	Degre	es of Free	dom ^d	Sigr	ificance	e	Eff	ect Size ¹	f			
								100										ent State pared with:			ent State pared with:	
	Kent State	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie para	NSSE 2011	Great Lakes Public	Carnegie para	NSSE 2011
READOWN	241	1.93	1.97	2.01	2.03	.06	.02	.01	.01	.87	.93	.92	.93	3,588	5,280	32,162	.515	.161	.085	04	09	11
WRITEMOR	241	1.31	1.24	1.26	1.27	.05	.01	.01	.00	.80	.65	.66	.69	263	256	242	.210	.312	.457	.10	.08	.06
WRITEMID	241	2.05	2.22	2.22	2.20	.05	.01	.01	.00	.77	.79	.80	.81	278	266	245	.001	.001	.003	21	21	18
WRITESML	241	2.77	3.07	2.98	2.97	.06	.02	.01	.01	.98	1.02	1.04	1.03	3,587	5,282	32,207	.000	.002	.002	30	21	20
PROBSETA	239	2.71	2.77	2.78	2.77	.07	.02	.02	.01	1.06	1.13	1.15	1.14	3,582	5,268	32,094	.429	.333	.426	05	06	05
PROBSETB	239	2.87	2.88	2.82	2.78	.08	.02	.02	.01	1.21	1.23	1.24	1.24	3,581	5,266	32,078	.903	.532	.256	01	.04	.07
EXAMS	239	5.19	5.47	5.48	5.49	.08	.02	.02	.01	1.27	1.13	1.17	1.18	3,588	5,282	32,186	.000	.000	.000	25	25	26
ATDART07	239	1.94	2.09	2.14	2.13	.05	.02	.01	.01	.83	.91	.91	.93	282	267	243	.007	.000	.000	17	21	21
EXRCSE05	238	2.66	2.85	2.85	2.84	.06	.02	.01	.01	.99	1.02	1.02	1.04	3,545	5,207	31,721	.005	.005	.007	19	19	17
WORSHP05	238	1.80	1.85	2.04	2.05	.07	.02	.02	.01	1.03	1.05	1.13	1.12	3,539	265	241	.493	.001	.000	05	21	22
OWNVIEW	238	2.36	2.53	2.60	2.62	.06	.02	.01	.01	.85	.91	.91	.90	278	264	242	.003	.000	.000	19	27	29
OTHRVIEW	238	2.63	2.73	2.78	2.81	.06	.02	.01	.00	.90	.87	.87	.87	3,540	5,205	31,706	.098	.011	.002	11	17	20
CHNGVIEW	238	2.73	2.81	2.87	2.89	.06	.01	.01	.00	.88	.84	.84	.84	3,547	5,212	241	.147	.014	.006	10	16	19
INTERN04	231	.04	.06	.06	.07	.01	.00	.00	.00	.19	.24	.24	.25	286	268	236	.056	.030	.006	11	12	13
VOLNTR04	230	.25	.35	.39	.39	.03	.01	.01	.00	.44	.48	.49	.49	269	257	233	.001	.000	.000	20	29	27
LRNCOM04	228	.15	.22	.24	.18	.02	.01	.01	.00	.36	.41	.43	.39	272	259	231	.005	.000	.146	17	22	09
RESRCH04	230	.05	.05	.05	.05	.01	.00	.00	.00	.22	.22	.22	.22	3,480	5,102	31,151	.858	.812	.904	.01	.02	.01
FORLNG04	228	.13	.25	.20	.20	.02	.01	.01	.00	.34	.43	.40	.40	281	258	232	.000	.003	.003	27	18	17
STDABR04	229	.04	.03	.03	.03	.01	.00	.00	.00	.20	.17	.16	.17	3,475	242	31,101	.330	.305	.371	.07	.08	.06
INDSTD04	229	.04	.03	.03	.04	.01	.00	.00	.00	.20	.18	.18	.20	3,473	5,094	31,060	.440	.576	.946	.05	.04	.00
SNRX04	228	.02	.02	.02	.02	.01	.00	.00	.00	.14	.13	.15	.15	3,486	5,114	31,199	.639	.947	.936	.03	.00	01
ENVSTU	228	5.13	5.46	5.48	5.52	.10	.02	.02	.01	1.52	1.36	1.39	1.37	254	5,114	31,198	.002	.000	.000	24	25	28
ENVFAC	228	4.94	5.18	5.20	5.30	.08	.02	.02	.01	1.27	1.29	1.31	1.32	3,486	5,115	31,210	.007	.004	.000	18	20	27
ENVADM	229	4.47	4.77	4.78	4.85	.10	.03	.02	.01	1.58	1.49	1.52	1.53	3,483	5,110	31,187	.003	.003	.000	20	20	25
ACADPR01	228	4.12	4.30	4.29	4.26	.11	.03	.02	.01	1.68	1.65	1.65	1.66	3,465	5,082	30,994	.110	.122	.207	11	10	08
WORKON01	228	1.50	1.48	1.48	1.47	.09	.02	.02	.01	1.35	1.17	1.22	1.17	3,461	5,079	30,983	.783	.781	.686	.02	.02	.03
WORKOF01	228	2.17	2.05	1.96	2.15	.13	.03	.03	.01	2.00	1.93	1.89	2.12	3,457	246	30,957	.342	.113	.879	.07	.11	.01
COCURR01	227	2.14	2.22	2.26	2.25	.10	.03	.02	.01	1.58	1.47	1.52	1.54	3,461	5,079	30,991	.450	.239	.302	05	08	07

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.

Kent State University First-Year Students

	N	Mean			Standar	d Error	of the M	lean b	Sta	ndard D	eviation	c	Degre	es of Free	dom ^d	Sigr	ificance	e	Eff	ect Size	f	
				so.				×				×			ω.			ent State pared with:			ent State pared with:	
	Kent State	Kent State	Great Lakes Public	Camegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Camegie Class	NSSE 2011	Great Lakes Public	Carnegie pare	NSSE 2011	Great Lakes Public	Carnegie na Class	NSSE 2011
SOCIAL05	228	4.09	3.90	3.80	3.72	.12	.03	.02	.01	1.83	1.62	1.63	1.63	252	244	229	.141	.023	.003	.11	.17	.22
CAREDE01	226	1.96	1.61	1.65	1.86	.12	.03	.02	.01	1.79	1.46	1.51	1.80	247	240	30,867	.004	.009	.367	.24	.21	.06
COMMUTE	228	2.55	2.28	2.31	2.26	.09	.02	.02	.01	1.33	1.01	1.09	1.13	245	241	229	.003	.008	.002	.26	.22	.25
ENVSCHOL	224	3.05	3.16	3.19	3.19	.05	.01	.01	.00	.78	.75	.75	.75	3,420	5,014	30,584	.032	.006	.005	15	19	19
ENVSUPRT	223	2.92	3.04	3.10	3.12	.05	.01	.01	.00	.80	.79	.80	.80	3,403	4,987	30,447	.022	.001	.000	16	23	26
ENVDIVRS	224	2.53	2.67	2.72	2.74	.06	.02	.01	.01	.93	.95	.97	.98	3,410	4,985	30,435	.039	.004	.001	14	20	22
ENVNACAD	223	2.05	2.17	2.26	2.29	.06	.02	.01	.01	.95	.95	.97	.98	3,409	245	226	.058	.001	.000	13	22	25
ENVSOCAL	221	2.33	2.47	2.52	2.54	.06	.02	.01	.01	.89	.92	.95	.95	3,398	244	224	.029	.003	.001	15	20	22
ENVEVENT	222	2.71	2.84	2.90	2.88	.06	.02	.01	.01	.92	.91	.92	.95	3,407	4,993	30,451	.034	.002	.009	15	21	18
ENVCOMPT	223	3.14	3.30	3.34	3.33	.06	.01	.01	.00	.83	.79	.78	.79	3,408	4,997	30,483	.004	.000	.000	20	26	25
GNGENLED	221	2.97	3.15	3.16	3.18	.06	.01	.01	.00	.85	.78	.79	.79	3,358	4,922	30,039	.001	.001	.000	22	24	26
GNWORK	221	2.60	2.78	2.82	2.83	.06	.02	.01	.01	.96	.93	.94	.94	3,352	4,916	29,998	.008	.001	.000	18	23	24
GNWRITE	222	2.74	2.96	2.96	3.03	.06	.02	.01	.00	.91	.86	.88	.86	250	241	224	.001	.000	.000	26	25	34
GNSPEAK	221	2.61	2.79	2.78	2.87	.06	.02	.01	.01	.89	.92	.94	.92	3,345	4,906	29,957	.006	.008	.000	19	18	28
GNANALY	221	2.96	3.21	3.23	3.25	.06	.01	.01	.00	.87	.77	.78	.78	3,347	4,904	29,974	.000	.000	.000	32	34	37
GNQUANT	221	2.78	2.95	3.00	3.01	.06	.02	.01	.01	.84	.86	.87	.87	3,342	4,896	29,903	.004	.000	.000	20	26	26
GNCMPTS	222	2.89	2.99	3.02	3.05	.06	.02	.01	.01	.89	.89	.90	.89	3,352	4,913	30,016	.087	.025	.007	12	15	18
GNOTHERS	220	2.78	2.97	2.98	3.02	.06	.02	.01	.01	.84	.87	.89	.88	3,351	4,911	30,011	.002	.001	.000	22	22	28
GNCITIZN	220	1.82	2.06	1.96	2.00	.06	.02	.01	.01	.85	1.02	1.01	1.02	266	249	224	.000	.017	.001	24	14	18
GNINQ	221	2.79	2.92	2.95	2.98	.06	.02	.01	.00	.90	.85	.85	.85	249	239	223	.031	.009	.002	16	19	23
GNSELF	218	2.59	2.75	2.79	2.84	.06	.02	.01	.01	.95	.95	.96	.96	3,281	4,825	29,473	.016	.002	.000	17	21	26
GNDIVERS	221	2.41	2.62	2.64	2.69	.06	.02	.01	.01	.87	.94	.96	.97	259	247	224	.001	.000	.000	23	25	29
GNPROBSV	219	2.47	2.66	2.70	2.73	.06	.02	.01	.01	.90	.91	.92	.93	3,293	4,838	29,565	.004	.000	.000	20	25	27
GNETHICS	219	2.47	2.62	2.71	2.75	.07	.02	.01	.01	.97	.97	.99	.99	3,291	4,836	29,558	.026	.000	.000	16	24	29
GNCOMMUN	219	2.14	2.36	2.47	2.49	.06	.02	.01	.01	.86	.96	.99	.99	259	247	223	.000	.000	.000	23	33	35
GNSPIRIT	221	1.86	1.92	2.10	2.14	.06	.02	.02	.01	.92	1.02	1.11	1.10	3,297	252	225	.433	.000	.000	05	22	25
ADVISE	224	3.08	3.03	3.07	3.10	.05	.01	.01	.00	.82	.83	.83	.82	3,337	4,889	29,868	.411	.948	.704	.06	.00	03
ENTIREXP	224	3.09	3.19	3.23	3.24	.05	.01	.01	.00	.76	.70	.72	.72	3,338	4,886	29,850	.032	.003	.001	15	20	22
SAMECOLL	224	3.19	3.26	3.26	3.26	.06	.01	.01	.00	.83	.80	.81	.81	3,341	4,892	29,887	.221	.180	.193	08	09	09

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

IPEDS: 203517

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.

Kent State University Seniors

	N		Mea	Standar	d Error	of the M	ean b	Sta	ndard D	eviation	c	Degre	es of Free	dom ^d	Sign	ificance	e	Eff	ect Size	f		
				s				s				s			×.			ent State pared with:			ent State pared with:	
	Kent State	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011
CLQUEST	373	3.03	3.07	3.04	3.10	.05	.01	.01	.00	.91	.86	.87	.86	7,011	12,037	64,890	.344	.674	.107	05	02	08
CLPRESEN	374	2.72	2.71	2.70	2.77	.05	.01	.01	.00	.90	.88	.89	.89	6,995	12,044	64,912	.895	.724	.255	.01	.02	06
REWROPAP	372	2.38	2.40	2.45	2.49	.05	.01	.01	.00	.97	.98	.98	.99	6,986	12,009	64,753	.624	.156	.025	03	07	12
INTEGRAT	377	3.34	3.32	3.29	3.34	.04	.01	.01	.00	.72	.75	.77	.75	7,004	12,056	64,938	.522	.189	.924	.03	.07	.00
DIVCLASS	372	2.75	2.78	2.77	2.84	.05	.01	.01	.00	.91	.93	.95	.94	6,988	12,007	64,789	.613	.753	.087	03	02	09
CLUNPREP	375	2.11	2.14	2.11	2.08	.04	.01	.01	.00	.77	.82	.80	.80	423	12,055	64,957	.441	.912	.532	04	01	.03
CLASSGRP	373	2.61	2.55	2.53	2.56	.05	.01	.01	.00	.87	.90	.91	.91	7,006	12,049	64,943	.231	.133	.328	.06	.08	.05
OCCGRP	375	2.65	2.80	2.81	2.79	.05	.01	.01	.00	.90	.93	.92	.93	7,022	12,080	65,120	.002	.001	.003	16	17	15
INTIDEAS	356	2.92	2.96	2.97	2.97	.04	.01	.01	.00	.81	.81	.82	.82	6,741	11,558	62,679	.347	.267	.212	05	06	07
TUTOR	357	1.82	1.85	1.87	1.87	.05	.01	.01	.00	.97	.96	.97	.97	6,753	11,587	62,822	.577	.285	.327	03	06	05
COMMPROJ	356	1.66	1.67	1.69	1.73	.05	.01	.01	.00	.86	.89	.91	.91	6,727	11,541	62,513	.817	.484	.160	01	04	07
ITACADEM	358	2.80	2.84	2.90	2.90	.05	.01	.01	.00	1.03	1.00	1.00	1.00	6,760	11,603	62,866	.468	.071	.065	04	10	10
EMAIL	357	3.50	3.45	3.45	3.46	.04	.01	.01	.00	.69	.71	.72	.72	6,745	11,574	62,749	.226	.204	.282	.07	.07	.06
FACGRADE	354	2.84	2.75	2.79	2.81	.05	.01	.01	.00	.88	.88	.89	.89	6,744	11,571	62,763	.050	.277	.562	.11	.06	.03
FACPLANS	356	2.38	2.37	2.35	2.40	.05	.01	.01	.00	.96	.95	.96	.97	6,745	11,580	62,759	.810	.550	.668	.01	.03	02
FACIDEAS	357	2.01	2.01	2.04	2.08	.05	.01	.01	.00	.93	.90	.93	.94	6,758	11,594	62,875	.865	.451	.154	01	04	08
FACFEED	350	2.87	2.76	2.75	2.80	.04	.01	.01	.00	.75	.81	.83	.83	396	377	354	.010	.003	.085	.13	.15	.08
WORKHARD	350	2.76	2.68	2.74	2.78	.04	.01	.01	.00	.79	.86	.86	.86	396	376	354	.085	.724	.556	.09	.02	03
FACOTHER	347	1.82	1.80	1.80	1.84	.05	.01	.01	.00	.94	.95	.95	.97	6,644	11,393	61,842	.724	.707	.662	.02	.02	02
OOCIDEAS	351	2.85	2.85	2.90	2.90	.05	.01	.01	.00	.85	.86	.87	.86	6,658	11,412	61,976	.985	.311	.278	.00	05	06
DIVRSTUD	350	2.53	2.55	2.68	2.69	.05	.01	.01	.00	.99	.99	1.01	1.01	6,670	11,436	62,074	.690	.006	.003	02	15	16
DIFFSTU2	350	2.64	2.69	2.69	2.71	.05	.01	.01	.00	.97	.96	.99	.98	6,674	11,438	62,087	.358	.333	.151	05	05	08
MEMORIZE	349	2.87	2.82	2.82	2.80	.05	.01	.01	.00	.91	.91	.92	.92	6,637	11,360	61,719	.255	.315	.147	.06	.05	.08
ANALYZE	348	3.17	3.27	3.30	3.31	.04	.01	.01	.00	.76	.75	.74	.74	6,615	11,337	61,547	.016	.002	.001	13	17	18
SYNTHESZ	346	3.00	3.05	3.08	3.11	.04	.01	.01	.00	.83	.84	.84	.83	6,605	11,309	61,431	.236	.074	.015	07	10	13
EVALUATE	348	2.94	2.99	3.01	3.05	.05	.01	.01	.00	.84	.87	.88	.87	6,615	11,337	61,559	.321	.137	.019	05	08	13
APPLYING	347	3.21	3.23	3.23	3.25	.04	.01	.01	.00	.80	.83	.83	.82	6,623	11,349	61,646	.699	.585	.304	02	03	06
READASGN	350	2.94	3.15	3.12	3.12	.05	.01	.01	.00	.98	1.01	1.01	1.02	6,611	11,320	61,481	.000	.001	.001	21	18	18

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

1

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.

Kent State University Seniors

	N		Standar	d Error	of the M	lean b	Sta	ndard D	eviation	c	Degre	ees of Free	edom ^d	Sign	ificance	e	Eff	ect Size	f			
																		ent State pared with:			ent State pared with:	
	Kent State	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Camegie Class	NSSE 2011	Great Lakes Public	Carnegie Barnegie Class	NSSE 2011	Great Lakes Public	Carnegie pare	NSSE 2011
READOWN	349	2.14	2.14	2.18	2.17	.05	.01	.01	.00	.98	.99	.99	.98	6,611	11,314	61,496	.996	.496	.608	.00	04	03
WRITEMOR	349	1.57	1.57	1.60	1.62	.04	.01	.01	.00	.66	.75	.79	.79	6,603	380	354	.998	.432	.176	.00	04	06
WRITEMID	349	2.47	2.54	2.49	2.54	.04	.01	.01	.00	.81	.95	.96	.96	403	380	354	.095	.597	.117	08	02	07
WRITESML	349	2.94	3.10	2.98	2.99	.06	.01	.01	.00	1.12	1.14	1.16	1.15	6,618	11,332	61,570	.011	.486	.414	14	04	04
PROBSETA	348	2.39	2.64	2.73	2.71	.07	.02	.01	.01	1.21	1.25	1.25	1.25	6,596	11,283	61,294	.000	.000	.000	20	27	26
PROBSETB	346	2.42	2.43	2.40	2.40	.07	.02	.01	.01	1.22	1.26	1.24	1.25	6,585	11,272	61,237	.838	.792	.799	01	.01	.01
EXAMS	349	5.19	5.38	5.49	5.50	.07	.02	.01	.01	1.31	1.24	1.25	1.25	6,619	11,332	61,558	.004	.000	.000	16	24	25
ATDART07	344	1.98	1.97	1.98	2.01	.05	.01	.01	.00	.95	.90	.90	.91	6,553	11,202	60,911	.828	.952	.538	.01	.00	03
EXRCSE05	344	2.64	2.75	2.74	2.74	.06	.01	.01	.00	1.02	1.03	1.03	1.04	6,544	11,195	60,849	.051	.073	.068	11	10	10
WORSHP05	344	1.79	1.92	2.12	2.11	.06	.01	.01	.00	1.03	1.07	1.16	1.14	6,526	371	348	.028	.000	.000	12	29	28
OWNVIEW	345	2.58	2.69	2.71	2.72	.05	.01	.01	.00	.91	.90	.90	.90	6,527	11,172	60,753	.025	.005	.003	12	15	16
OTHRVIEW	345	2.78	2.86	2.87	2.89	.05	.01	.01	.00	.88	.86	.87	.86	6,544	11,190	60,855	.075	.054	.018	10	11	13
CHNGVIEW	345	2.89	2.89	2.92	2.93	.05	.01	.01	.00	.86	.83	.83	.83	6,555	11,212	348	.851	.461	.294	01	04	06
INTERN04	336	.48	.52	.49	.50	.03	.01	.00	.00	.50	.50	.50	.50	6,479	356	339	.174	.615	.474	08	03	04
VOLNTR04	338	.56	.61	.58	.60	.03	.01	.00	.00	.50	.49	.49	.49	374	11,038	341	.044	.278	.112	11	06	09
LRNCOM04	335	.26	.26	.26	.27	.02	.01	.00	.00	.44	.44	.44	.44	6,438	11,017	59,947	.893	.750	.671	01	02	02
RESRCH04	339	.19	.20	.20	.20	.02	.01	.00	.00	.39	.40	.40	.40	6,471	11,063	60,171	.419	.460	.573	05	04	03
FORLNG04	340	.37	.44	.41	.40	.03	.01	.00	.00	.48	.50	.49	.49	380	362	343	.008	.081	.223	15	09	07
STDABR04	338	.15	.16	.14	.15	.02	.00	.00	.00	.36	.36	.35	.35	6,454	11,033	60,012	.930	.533	.649	.00	.03	.02
INDSTD04	336	.17	.16	.15	.17	.02	.00	.00	.00	.38	.37	.36	.37	6,439	11,004	59,866	.559	.370	.767	.03	.05	.02
SNRX04	335	.26	.32	.32	.33	.02	.01	.00	.00	.44	.47	.47	.47	377	358	338	.008	.007	.006	14	14	14
ENVSTU	339	5.52	5.58	5.59	5.64	.07	.02	.01	.01	1.29	1.30	1.34	1.32	6,473	11,068	60,213	.391	.391	.107	05	05	09
ENVFAC	339	5.40	5.39	5.36	5.46	.07	.02	.01	.01	1.24	1.32	1.36	1.34	6,476	364	342	.894	.582	.324	.01	.03	05
ENVADM	340	4.41	4.59	4.56	4.66	.09	.02	.02	.01	1.63	1.63	1.70	1.68	6,472	11,069	60,244	.054	.118	.006	11	09	15
ACADPR01	336	4.20	4.36	4.37	4.37	.10	.02	.02	.01	1.83	1.74	1.77	1.78	6,448	11,008	59,911	.087	.079	.083	10	10	09
WORKON01	337	2.10	1.97	1.92	1.83	.11	.02	.02	.01	1.94	1.69	1.69	1.58	365	352	339	.220	.093	.010	.08	.11	.17
WORKOF01	338	3.55	3.43	3.36	3.51	.15	.03	.03	.01	2.79	2.67	2.72	2.77	372	10,994	59,868	.409	.197	.747	.05	.07	.02
COCURR01	337	2.10	2.14	2.10	2.12	.09	.02	.01	.01	1.60	1.53	1.53	1.56	6,452	11,018	59,933	.653	.945	.851	03	.00	01

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.

NSSE national survey of student engagement

NSSE 2011 Detailed Statistics ^a

Kent State University Seniors

	N	Mean				Standar	d Error	of the M	ean b	Sta	ndard D	eviation	c	Degre	es of Free	edom ^d	Sign	ificance	e	Eff	ect Size	f
				×				×				×			×			ent State pared with:			ent State	
	Kent State	Kent State	Great Lakes Public	Camegie Class	NSSE 2011	Kent State	Great Lakes Public	Carnegie Class	NSSE 2011	Kent State	Great Lakes Public	Camegie Class	NSSE 2011	Great Lakes Public	Carnegie Class	NSSE 2011	Great Lakes Public	Carnegie pare	NSSE 2011	Great Lakes Public	Carnegie par Class	NSSE 2011
SOCIAL05	337	3.77	3.69	3.51	3.50	.09	.02	.01	.01	1.63	1.60	1.53	1.54	6,432	10,983	59,792	.355	.002	.001	.05	.17	.18
CAREDE01	337	1.92	2.16	2.36	2.44	.10	.03	.02	.01	1.85	2.16	2.26	2.34	389	369	342	.019	.000	.000	11	20	22
COMMUTE	337	2.35	2.37	2.43	2.39	.05	.01	.01	.00	.92	.97	1.07	1.09	6,446	365	341	.665	.101	.412	02	08	04
ENVSCHOL	328	3.13	3.11	3.16	3.17	.04	.01	.01	.00	.79	.77	.78	.77	6,383	10,908	59,384	.728	.496	.356	.02	04	05
ENVSUPRT	329	2.87	2.89	2.89	2.96	.05	.01	.01	.00	.84	.84	.85	.85	6,370	10,869	59,143	.635	.702	.059	03	02	10
ENVDIVRS	329	2.42	2.46	2.50	2.56	.05	.01	.01	.00	.96	.98	1.00	1.00	6,361	10,858	59,101	.493	.178	.011	04	08	14
ENVNACAD	330	1.89	1.90	1.95	2.02	.05	.01	.01	.00	.90	.91	.95	.96	6,372	10,880	59,244	.832	.222	.016	01	07	13
ENVSOCAL	328	2.14	2.20	2.23	2.27	.05	.01	.01	.00	.89	.92	.95	.95	6,344	350	331	.254	.094	.010	06	09	13
ENVEVENT	329	2.59	2.65	2.65	2.66	.05	.01	.01	.00	.95	.94	.96	.97	6,355	10,852	59,047	.242	.263	.217	07	06	07
ENVCOMPT	328	3.38	3.44	3.45	3.45	.04	.01	.01	.00	.77	.75	.75	.75	6,375	10,877	59,218	.159	.104	.082	08	09	10
GNGENLED	323	3.22	3.20	3.21	3.24	.04	.01	.01	.00	.78	.82	.83	.81	6,297	10,764	58,592	.817	.829	.536	.01	.01	03
GNWORK	320	3.08	3.03	3.04	3.07	.05	.01	.01	.00	.86	.92	.94	.93	6,294	343	58,577	.337	.464	.812	.06	.04	.01
GNWRITE	323	3.09	3.06	3.05	3.11	.05	.01	.01	.00	.86	.86	.88	.86	6,303	10,776	58,640	.494	.361	.717	.04	.05	02
GNSPEAK	320	2.97	2.94	2.95	3.01	.05	.01	.01	.00	.94	.91	.92	.90	6,276	10,734	58,464	.632	.701	.398	.03	.02	05
GNANALY	321	3.26	3.34	3.34	3.37	.04	.01	.01	.00	.77	.77	.77	.76	6,287	10,756	58,486	.087	.061	.009	10	11	15
GNQUANT	322	2.97	3.06	3.10	3.11	.05	.01	.01	.00	.89	.88	.88	.88	6,270	10,724	58,396	.053	.008	.004	11	15	16
GNCMPTS	324	3.14	3.17	3.19	3.20	.05	.01	.01	.00	.88	.86	.86	.86	6,300	10,767	58,620	.551	.306	.196	03	06	07
GNOTHERS	322	3.13	3.15	3.13	3.18	.05	.01	.01	.00	.86	.86	.87	.85	6,298	10,766	58,580	.723	.972	.303	02	.00	06
GNCITIZN	320	1.99	2.15	2.05	2.09	.06	.01	.01	.00	1.05	1.05	1.04	1.05	6,242	10,639	58,005	.007	.270	.070	15	06	10
GNINQ	320	2.97	3.02	3.04	3.07	.05	.01	.01	.00	.87	.89	.89	.88	6,222	10,613	57,860	.340	.181	.045	05	08	11
GNSELF	318	2.71	2.78	2.79	2.85	.05	.01	.01	.00	.98	1.00	1.00	.99	6,202	10,592	57,734	.224	.150	.011	07	08	14
GNDIVERS	317	2.52	2.61	2.62	2.67	.05	.01	.01	.00	.92	.97	.99	.99	6,226	339	320	.100	.044	.003	09	11	16
GNPROBSV	319	2.64	2.78	2.82	2.84	.05	.01	.01	.00	.90	.94	.95	.94	6,226	10,624	57,944	.008	.001	.000	15	19	21
GNETHICS	319	2.61	2.64	2.71	2.76	.06	.01	.01	.00	1.00	1.03	1.05	1.03	6,232	10,637	57,957	.674	.108	.013	02	09	14
GNCOMMUN	322	2.26	2.42	2.48	2.52	.06	.01	.01	.00	.99	1.00	1.03	1.03	6,230	343	325	.005	.000	.000	16	21	25
GNSPIRIT	320	1.66	1.73	1.92	1.95	.05	.01	.01	.00	.98	.99	1.11	1.10	6,232	345	323	.277	.000	.000	06	23	27
ADVISE	326	2.74	2.83	2.85	2.94	.05	.01	.01	.00	.91	.96	.96	.94	6,298	10,750	58,532	.107	.041	.000	09	11	21
ENTIREXP	326	3.15	3.20	3.19	3.23	.04	.01	.01	.00	.70	.75	.76	.75	368	350	330	.235	.382	.042	06	05	11
SAMECOLL	326	3.17	3.20	3.17	3.22	.05	.01	.01	.00	.86	.86	.88	.86	6,298	10,756	58,553	.575	.915	.386	03	.01	05

^a All statistics are weighted by gender and enrollment status. Comparison group statistics are also weighted by institutional size.

IPEDS: 203517

^b The 95% confidence interval for the population mean is equal to the sample mean plus/minus 1.96 times the standard error of the mean.

^c A measure of the amount individual scores deviate from the mean of all the scores in the distribution.

^d Degrees of freedom used to compute the t-tests. Values differ from the total Ns due to weighting and whether equal variances were assumed.

e Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance.

f Effect size is calculated by subtracting the comparison group mean from the school mean, then dividing the result by the pooled standard deviation.