Results from the Spring 2011 National Survey of Student Engagement

Enriching Educational Experiences Benchmark

Executive Summary

Findings from the spring 2011 National Survey of Student Engagement (NSSE) Enriching Educational Experiences Benchmark indicate that the California State University at Fresno leads other CSUs and other institutions in the same Carnegie class in one area related to the CSU Fresno strategic plan while lagging in others. The following are key NSSE findings that are related to the strategic plan. All differences are small.

Strategic Plan Theme 2: Commitment to Student Transformation and Success

- Seniors at CSU Fresno are participating in culminating senior experiences, internships, practica, field-experiences and co-operative experiences less often than at comparable institutions (Page 5, Table 1, Items 7a & 7h).

Strategic Plan Theme 5: *Internationalization*

- Conversations among students with different religious beliefs, political views or personal values occur less often for first-year students at CSU Fresno (Page 5, Table 1, Item 1v) than at comparable institutions.
- Responses from seniors indicate that CSU Fresno encourages contact among students from different economic, social and racial or ethnic backgrounds less often than at comparable institutions (Page 5, Table 1, Item 10c).

Strategic Plan Theme 7: Engagement with the Region

- CSU Fresno first-year students and seniors scored higher on community service involvement in both course-related and non-course related activities than first-year students and seniors at comparable institutions (Page 5, Table 1, Item 7b & Page 6, Table 2, Item 1k).
- First-year students and seniors at CSU Fresno report attending fewer performances (art exhibits, plays, dances, music, theater or other performances) than first-year students and seniors at comparable institutions (Page 6, Table 2, Item 6a).

About the National Survey of Student Engagement (NSSE):

In spring 2011, the California State University at Fresno administered the National Survey of Student Engagement (NSSE) to first-year students and seniors. This is the fifth time since 2001 that CSU Fresno has participated in the NSSE. The NSSE is used to measure the amount of effort students put into their studies and how universities deploy their resources. Response rates for the survey were 27% for first-year students and 32% for seniors, with sampling errors of 3.1% and 1.9% respectively. Detailed information about the survey can be found at: nsse.iub.edu/html/about.cfm.

Once the survey is complete, CSU Fresno receives a final report detailing the results. To help interpret how CSU Fresno performed, the report offers comparisons to other institutions sharing the same Carnegie classification. For information on Carnegie classifications, visit <u>classifications.carnegiefoundation.org</u>. For 2011, the NSSE report also provides comparisons to other CSU campuses.

The final report also scores CSU Fresno on five benchmarks. Benchmarks are created by combining several related survey items into a single score. The benchmarks are: (1) Level of Academic Challenge, (2) Active and Collaborative Learning, (3) Student-Faculty Interaction, (4) Supportive Campus Environment, and (5) Enriching Educational Experiences (EEE). Information about the construction of NSSE benchmarks can be found at: nsse.iub.edu/_/?cid=403. The EEE benchmark relates to several key areas in the CSU Fresno strategic plan: (1) Commitment to Student Transformation and Success, (2) Internationalization, and (3) Engagement with the Region. Therefore, the EEE benchmark will be the focus of the rest of this report.

How to Read the Tables:

Table 1 on Page 5 shows the mean scores for the EEE benchmark and the individual survey items that are used to create the benchmark. Table 2 on Page 6 shows the mean scores for additional survey items logically related to the EEE benchmark to help better understand the perceptions of students. For ease of comparison, percentages are also included that show the frequency of responses for each survey item.

The NSSE instructions for interpreting the findings are as follows. Two statistics are offered to help interpret the performance of CSU Fresno relative to comparison institutions: (1) "Items with mean differences that are larger than expected by chance alone are noted with one, two, or three asterisks, referring to three significance levels (p<.05, p<.01, p<.001). The smaller the significance level, the smaller the likelihood that the difference is due to chance. *Statistical significance does not guarantee the result is substantive or important.*" (2) To understand the practical meaning of the results, effect sizes are given. "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."

Overall EEE Benchmark Findings:

As shown in Table 1, seniors at CSU Fresno have a mean score of 36.6 compared to 38.4 for seniors at other institutions in the same Carnegie class. With a significance level of p<.001, the difference is not likely due to chance. An effect size of -.10 means the difference is negative but small, indicating CSU Fresno slightly lags other institutions in the same Carnegie class for the EEE benchmark but the difference may not be large enough to suggest a need for change.

The EEE benchmark may or may not warrant attention, which is why the following section looks at the individual survey items in order to get a clearer view of how the university is performing in this area.

Findings for Individual EEE Benchmark Survey Items:

In the following sections, EEE benchmark survey items are grouped into topic areas to better understand the strengths and weaknesses students perceive. In addition to the survey items that make up the EEE benchmark, survey items that are logically related to the topics are included in Table 2.

Internship, Practicum or Field-Experience Participation / Culminating Senior Experience:

These survey items focus on the opportunities students have to apply the skills they learn during their college career in either a professional environment or culminating project. The most relevant student group to look at for this topic is seniors, since the survey items look at whether a student completed these activities or not and these programs are primarily designed for seniors.

- Seniors at CSU Fresno are participating in culminating senior experiences, internships, practica, field-experiences and co-operative experiences less often compared to other CSUs and other institutions in the same Carnegie class (Table 1, Items 7a & 7h). The effect size for Item 7h, culminating experiences, is -.36, which suggests this is an area that warrants discussion and consideration if CSU Fresno wants to align itself with comparable institutions.

Interactions with Diverse Groups on Campus:

- For first-year students at CSU Fresno, fewer responded that they often or very often have serious conversations with others who are very different from themselves in terms of their religious beliefs, political opinions or personal values compared to first-year students at comparable institutions. Forty-eight percent of first-year students at CSU Fresno compared to 54% at other CSUs and 52% at other institutions in the same Carnegie class responded with often or very often (Table 1, Item 1v).
- Fewer seniors at CSU Fresno responded that CSU Fresno often or very often encourages contact among students from different economic, social and racial or ethnic backgrounds when compared to seniors at comparable institutions. Forty-eight percent of CSU Fresno seniors compared to 53% of seniors at other CSUs and 53% of seniors at other institutions in the same Carnegie class state they feel their university often or very often encourages contact (Table 1, Item 10c).

These findings indicate that interactions among groups with different religious beliefs, political views or personal values occur less often for first-year students at CSU Fresno compared to first-year students at comparable institutions. From the perspective of seniors, CSU Fresno is not encouraging contact among students from different economic, social, and racial or ethnic backgrounds as often as comparable institutions.

University-Related Activities Outside of Class:

- First-year students and seniors at CSU Fresno attended artistic performances less often, when compared to CSUs and other institutions in the same Carnegie class (Page 6, Table 2, Item 6a).

- First-year students at CSU Fresno worked with classmates outside of class to prepare class assignments as often as at comparable institutions (Page 6, Table 2, Item 1h).
- Seniors worked with classmates outside of class to prepare class assignments <u>less often</u> when compared to other CSUs and other institutions in the same Carnegie class (Page 6, Table 2, Item 1h).

These findings indicate that: (1) CSU Fresno students are not participating in the arts as often compared to students at comparable institutions, and (2) Later in their college careers, CSU Fresno students work with classmates outside of class to prepare class assignments less often than at comparable institutions.

Community Service Participation:

- Overall, first-year students and seniors at CSU Fresno are more active in community service or volunteer work than at other CSUs and other institutions in the same Carnegie class (Table 1, Item 7b & Table 2, Item 1k).
- First-year students are more actively involved in community projects as part of a course than first-year students at other CSUs and other institutions in the same Carnegie class. Item 1k in Table 2 shows 23% of first-year students participated in a community-based project as part of a regular course compared to 12% at other CSUs and 14% at other institutions in the same Carnegie class.

These findings indicate that CSU Fresno connects students to community service/volunteer activities early in students' college careers and students continue to be involved as seniors.

Conclusion:

The NSSE has identified areas where CSU Fresno is different from comparable institutions, but the differences are small. Consequently, change may or may not be warranted, but the issues should be discussed. These issues are: The extent of culminating experiences, participation in university-related activities outside of class, and interactions with diverse groups on campus. CSU Fresno leads comparable institutions in students' community service and community-based project participation, and the effect sizes are small to moderate.

References

¹ National Survey of Student Engagement. (2011). *Institutional Report 2011*. Bloomington, IN: Indiana University Center for Postsecondary Research.

Table 1: EEE Benchmark and Individual Survey Items Comprising the Benchmark

			Fresno State		CSUs				Carnegie Class				
		Class	Mean	%	Mean	Sig	%	Effect Size	Mean	Sig	%	Effect Size	
Bencl	nmark: Enriching Educational	First-Year	26.5		26.3			.02	26.5			.00	
Experiences		Senior	36.6		37.0			02	38.4	***		10	
Indivi	dual Survey Items That Comprise the Benchn	ıark											
	onse Options: <i>In your experience at your insti</i> ver, 2=Sometimes, 3=Often, 4=Very often. <u>P</u>							you done	e each of	the follo	wing?		
11.	Used an electronic medium (listserv, chat group, Internet, instant messaging,	First-Year	2.62	54%	2.67		55%	04	2.66		55%	03	
	etc.) to discuss or complete an assignment	Senior	2.88	63%	2.90		64%	02	2.89		64%	01	
1u.	Had serious conversations with students of a different race or ethnicity than your	First-Year	2.52	50%	2.71	***	58%	19	2.57		51%	05	
	own	Senior	2.80	60%	2.83		61%	03	2.67	***	54%	.13	
1	Had serious conversations with students who are very different from you in terms	First-Year	2.50	48%	2.65	***	54%	16	2.62	**	52%	12	
1v.	of their religious beliefs, political opinions, or personal values	Senior	2.71	56%	2.72		56%	01	2.69		55%	.02	
	onse Options: Which of the following have you												
	ed, Do not plan to do, Plan to do; $1=Done$. The those responding with "1".	hus, the mean is	the propo	rtion res _i	ponding	"Done"	among (all valid r	esponden	ts.) <u>Pero</u>	centage	shown	
7a.	Practicum, internship, field experience,	First-Year	.05	5%	.06		6%	03	.06		6%	04	
	co-op experience, or clinical assignment	Senior	.39	39%	.42	*	42%	05	.47	***	47%	15	
7b.	Community service or volunteer work	First-Year	.42	42%	.32	***	32%	.22	.36	**	36%	.13	
	Participate in a learning community or	Senior	.61	61%	.50	***	50%		.56	***	% 55% 64% 51% 52% 55% Have no centage 6% 47% 36% 56% 16% 26% 11% 4% 15% 2% 30%	.12	
7c.	some other formal program where	First-Year	.19	19%	.16		16%	.08	.16		16%	.08	
70.	groups of students take two or more classes together	Senior	.28	28%	.21	***	21%	.16	Effect Size	26%	.06		
7e.	Foreign language coursework	First-Year	.14	14%	.15		15%	02	.16		16%	05	
70.	1 ofeigh language coursework	Senior	.33	33%	.33		33%	.00	.34		34%	02	
7f.	Study abroad	First-Year	.04	4%	.02	**	2%	.15	.03		3%	.05	
/1.		Senior	.09	9%	.08		8%	.02	.11	**	11%	07	
7~	Independent study or self-designed	First-Year	.06	6%	.03	**	3%	.16	.04		4%	.07	
7g.	major	Senior	.12	12%	.11		11%	.02	.15	**	15%	07	
71	Culminating senior experience (capstone	First-Year	.02	2%	.02		2%	.01	.02		2%	02	
7h.	course, senior project or thesis, comprehensive exam, etc.)	Senior*	.14	14%	.30	***	30%	36	.30	***	30%	36	
$1=\hat{0}h$	onse Options: About how many hours do you. rs/wk, 2=1-5 hrs/wk, 3=6-10 hrs/wk, 4=11-1 ntage shown is for those responding with 1 o	5 hrs/wk, 5=16-						k, 8=M01	e than 30	hrs/wk			
	Participating in co-curricular activities (organizations, campus publications,	First-Year	1.89	43%	1.93		45%	03	2.11	***	56%	15	
9d.	student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	Senior	1.98	48%	1.88	**	43%	.07	1.99		48%	01	
	onse Options: To what extent does your institu		each of the	e followi	ng? 1=Ve	ery little	e, 2=Sor	ne, 3=Qu	ite a bit, 4	4=Very	тисһ.		
<u>Perce</u>	ntage shown is for those responding with "3" Encouraging contact among students	or "4". First-Year	2.78	61%	2.79		63%	_ 01	2 74		61%	.04	
10c.	from different economic, social, and												
	racial or ethnic backgrounds	Senior	2.47	48%	2.60	***	53%	13	2.59	***	53%	12	

^{* =} p<.05, ** = p<.01, *** = p<.001

Table 2: Survey Items Related to EEE Benchmark

			CSU Fresno		CSUs				Carnegie Class			
Additional Survey Items: Expanding on Enriching Class Educational Experiences Benchmark		Mean	%	Mean	Sig	%	Effect Size	Mean	Sig	%	Effect Size	
	onse Options: In your experience at your institumetimes, 3=Often, 4=Very often. Percentage si											
1h.	Worked with classmates outside of class to prepare class assignments	First-Year Senior	2.42 2.73	46% 57%	2.46 2.87	***	45% 64%	05 15	2.41 2.78	*	45% 61%	.01 05
lj.	Tutored or taught other students (paid or voluntary)	First-Year Senior	1.62 1.87	14% 21%	1.67 1.84		15% 21%	06 .03	1.63 1.82	*	14% 20%	01 .05
1k.	Participated in a community-based project (e.g. service learning) as part of a regular	First-Year	1.77	23%	1.52	***	12%	.31	1.55	***	14%	.27
	course	Senior	1.89	22%	1.72	***	19%	.19	1.74	***	19%	.16
10.	Talked about career plans with a faculty member or advisor	First-Year	2.18	32%	2.03	***	27%	.16	2.16		32%	.02
	Discussed ideas from your readings or	Senior	2.31	36%	2.26	*	36%	.06	2.40	***	42%	08
1p.	classes with faculty members outside of	First-Year	1.85	22%	1.84		21%	.01	1.84		21%	.00
	Class Worked with faculty members on	Senior	1.96	23%	2.01	*	25%	06	2.09	***	28%	14
1s.	activities other than coursework (committees, orientation, student life	First-Year	1.62	17%	1.56		14%	.07	1.62		16%	.00
	activities, etc.)	Senior	1.77	21%	1.73		20%	.04	1.83	*	23%	05
1t.	Discussed ideas from your readings or classes with others outside of class (students, family members, co-workers,	First-Year	2.72	57%	2.74		59%	02	2.73		59%	02
	etc.)	Senior	2.89	65%	2.89		66%	.00	2.89		66%	.00
	onse Options: During the current school year, a entage shown is for those answering "3" or "4".	bout how often	have you	done ea	ch of the	followi	ng? 1=N	Vever, 2=	Sometime	es, 3=C	Often, 4=V	ery often.
6a.	Attended an art exhibit, play, dance,	First-Year	1.89	20%	2.03	***	25%	15	2.10	***	29%	22
а.	music, theater or other performance	Senior	1.91	19%	1.95	*	22%	05	1.96	*	22%	06
6b.	Exercised or participated in physical fitness activities	First-Year	2.66	53%	2.66		54%	.00	2.79	**	60%	12
	ittless activities	Senior	2.69	53%	2.60	***	51%	.08	2.67		53%	.02
ot pl	onse Options: Which of the following have you lan to do, Plan to do; 1=Done. Thus, the mean nding with "1".				-							
d.	Work on a research project with a faculty member outside of course or program	First-Year	.06	6%	.04		4%	.07	.05		5%	.05
	requirements onse Options: To what extent has your experien opment in the following areas? 1=Very little, 2									ing	16%	02
	r <u>"4".</u>	some, s-gui	, 7	, cry m	<u>1 C/(</u>	- cmuşe	SIWWII L	a joi mos	- answer	······································		
11.	Understanding people of other racial and	First-Year	2.77	63%	2.83		66%	06	2.71		59%	.07
	ethnic backgrounds p<.05, ** = p<.01, *** = p<.001	Senior	2.71	59%	2.78	*	62%	07	2.70		58%	.01