PAGE

Students Engagement at Cal State San Marcos:

Key Findings of the Spring 2010 National Survey of Student Engagement

The National Survey of Student Engagement (NSSE) is a nationally recognized survey that delves into the extent to which students at four-year colleges and universities engage in an array of good educational practices. Many of the questionnaire items deal with student behaviors that educational researchers have found to be highly correlated with the intense learning and personal development that are hallmarks of a meaningful college education. Rather than asking about students' satisfaction with academic and other activities, as is typical of many surveys done on college campuses, many of the NSSE items ask respondents to estimate the amount of time they devoted to various activities during the current academic year (e.g., amount of reading and writing required; students' interactions with teachers and peers).

The 2010 administration of the NSSE took place in Spring 2010 and involved entering and exiting students at 595 four-year colleges and universities. Of the more than 367,000 randomly selected students who responded, 815 attended Cal State San Marcos. This report summarizes the San Marcos responses and highlights differences between them and those of two groups of respondents: the almost 13,000 attending other Far-West Public campuses
 and the approximately 33,000 respondents attending other Master’s-level institutions participating in the 2010 NSSE.

Data Collection Procedures

Late in Fall 2009, our campus submitted lists our first-time freshmen and graduating seniors to the Center for Survey Research at Indiana University, which, in turn, distributed the survey to 2,395 CSUSM students in the Spring 2010 term. Close to 34% of the students in the San Marcos sample completed questionnaires, a response rate that is higher than other “Far West Public Universities” but about the same as other Master’s-level institutions.

Preliminary analysis revealed that these respondents are largely representative of the larger groups from which they are drawn with a few exceptions: among First-year respondents, female, Hispanic students and Liberal Arts majors are somewhat overrepresented and Senior respondents are more likely to be transfer students and to be Business or Nursing Majors.
 Consequently, the findings summarized on the next pages should be interpreted a bit cautiously. More importantly, the responses of the seniors cannot be assumed to be similar to those that CSUSM freshmen respondents are likely to articulate at the close of their college careers because, the majority of the senior respondents came to Cal State San Marcos as transfer students.

Because Cal State San Marcos has participated in the NSSE since its inception in 2000, we have accumulated valuable data about our students’ views over time.
 When relevant, findings from these sets of longitudinal data are included in the summary below.

Key Findings

[image: image1.wmf]

More than 80% or our respondents give high ratings to their educational experience at CSUSM with Senior (SR) respondents and First Year (FY) respondent following a similar track over time.

[image: image3..pict]In addition, a full one-third of respondent’s comments focused on their positive experience at CSUSM. As one First-year student said: “I have had an amazing experience at California State University. I would recommend this school to anyone looking for a remarkable educational experience.” And, a graduating senior echoed this sentiment with this comment: “Choosing Cal State San Marcos over San Diego State University was beneficial for me. Though SDSU has been established longer and therefore may hold a higher reputation, I feel I would not have attained the unique knowledge and cultural diversity I have with me now had I gone anywhere else. Thanks CSUSM!”

The NSSE 2010 findings suggest that Cal State San Marcos has stronger curricular features (e.g., emphasis on foreign language acquisition, writing, and oral communication) than comparative campuses, both in time spent and in students’ perceptions. Table 1 summarizes our highest performing areas in relation to our comparison campuses, with the figures in the far right-hand column representing the difference between our respondents and those at other Far West Public campuses groups.
Table 1

[image: image4..pict]Although two-thirds of our First-year respondents say they worked harder than they thought they could on their assignments, they are somewhat less likely than others to spend more than 10 hours per week studying and more likely to spend time commuting (See Table 2). San Marcos Senior respondents are also more likely than seniors at comparable campuses to have an off-campus job where they work more than 20 hours per week. All of our respondents are less likely than those at comparable institutions to hold on-campus jobs, an activity that is linked with engagement.
Table 2 summarizes areas in which our students are less likely to be involved in activities that foster engagement. Again, the figure in the far right column represents the difference between respondents at Cal State San Marcos and those at other Far West Public campuses.
Table 2

[image: image5.wmf]
[image: image6.wmf]
Although our First-year student involvement in co-curricular activities is still below that of other participating campuses, the percentage of respondents spending at least one hour per week at such activities has gradually increased over the years and participation by Seniors has increased sharply (see Figure 3). In addition, the percentage of respondents who say the university provides the support they need to thrive socially has also increased—from 21% in 2000 to 36% in 2010 for Seniors and 40% to 53% for freshmen.

[image: image7.wmf]Another positive change reported by our First-year respondents is the gradual increase in the percentage of students who are not working off campus and a decrease in the percentage of respondents who are working 20 or more hours per week (see Figure 4). Still, it is important to note that San Marcos respondents, particularly freshmen, are more likely than respondents at other campuses to commute more than five hours per week and to provide care for dependents living with them-- activities that typically inhibit student engagement.

As shown in Table 3, the percentage of CSUSM respondents who say they either will or already have participated in various enriching educational experiences has gradually increased over the years.

[image: image8.wmf]Table 3

Unfortunately, although the percentage of First-year students who say they plan to study abroad has increased substantially over the years, the gap remains between the percentage of students who say they plan to study abroad and the percentage of Seniors who report having done so.

Budget Concerns

One area of concern during the 2009-10 academic year was the impact of budget cuts and faculty furloughs on students’ experiences. NSSE contains a few questions that may reflect this concern, although it should be noted that they were not design to specifically do this. Several questions address the emphasis on active and collaborative learning both inside and outside of the classroom. Activities taking place during class all showed modest declines from 2008 to 2010 in the percentage of respondents who “often or very often” did these activities; however, activities outside of the classroom showed little or no increase:

Table 4

[image: image9.png][re—

o5t
e
s
W
s
e
%

s
s

Figure 1. Percentage Rating Educational Expericnce as
‘Good or Excellent by Class and Survey Year

W0 w0l s w5 wes 00

Survey Year

v
-

The comments made at the end of the survey reflected respondents’ frustration with the budget situation with thirteen of 92 comments focusing on furloughs, the unit cap and “paying more for less”.

Engagement Among Under-Represented Minority (URM) Students

As shown in Table 5, URM First-year students differ from non-URM students in several ways.
 They are significantly more likely to have engaged in activities that promote academic success: rewriting their papers, working with classmates on projects and talking with faculty members or advisors. This group of URM respondents are also much more likely to be providing for dependents and less likely to be spending time on leisure activities. Fortunately, they are more likely to say that CSUSM helps students cope with non-academic responsibilities.
[image: image10.png]Pacennge

Figure 2. Percentage Saying They Would Choose CSUSM.

o
s
s
3
w5
s
e
s
s

‘Again by Class and Survey Year

st

a0 o 2 e s s 00

Survey Year

Table 5

Statistically significant differences were also found between Senior URM respondents and non-URM respondents as shown in Table 6. They are much more likely to engage in discussions with other students or faculty outside of class, to participate in a community-based project and to hold an on-campus job—activities that foster engagement. Like first-year respondents, they are more likely to say they often or very often worked harder than they thought they could and to say they received prompt feedback from an instructor.

Table 6

[image: image11.png]o
s

9

Figure 3. Participated in Co-Curricular Activities at Least 1 How

‘Week by Class and Survey Ye

200

2002 2005 2008 2010
Survey Year

e —.

Summary

Spring 2010 NSSE survey results continue to show the strength and challenging nature of our curriculum. They also confirm that our students have non-academic demands on their time (caring for family, commuting, working etc.) and many are spending fewer than 10 hours per week preparing for class. Although our URM students are more likely than non-URM students to be facing these challenges, they are more likely to participate in those activities that have been shown to foster engagement, such as interacting with faculty, working on campus, working with classmates outside of class. Finally, in spite of these tough budget times, NSSE respondents continue to give positive ratings of their time at CSUSM.

APPENDIX A
[image: image13.wmf]
APPENDIX B

[image: image12.png]Pacentages

i
[
IS

Figure 4. Hours Spent Working for Pay Off Campus by First-Year

Students
202 200 2010
Survey Yar

= None

0 o fewerhous er weck Mot than 20 s per ek,

[image: image2.wmf]
 � See Appendix A for a complete list of comparison campuses

 � Master’s-level colleges and universities offer a variety of baccalaureate programs, as well as a number of graduate programs leading to the Master’s degree (Carnegie). The Master’s-level institutions constituted 46% of the participating institutions and included both publicly- and privately-funded campuses from all parts of the country. Most are classified as Master’s I institutions in the 2000 Carnegie Classification of Institutions of Higher Education – as is Cal State San Marcos.

	� The response rate for First-year students is 28%, which is similar to other campuses. However, the response rate for Seniors is 44% which is much higher than that of other comparison groups.

	� For complete results, see Appendix B, Table 1-2

	� Specifically, Cal State San Marcos Students participated in the NSSE in 2000, 2001, 2002, 2003, 2005, 2008 and 2010.

� Under-represented students (URM) are defined as students who identify with the following racial/ethnic groupings: African-American, Hispanic, and American Indian or other Native American. Non-URM students include White, Asian, Asian American or Pacific Islander.

� Respondents who were classified as Multiracial, Other or Unknown were excluded from these calculations.

� For more information about NSSE and detailed survey results, please contact Pat Morris in Institutional Planning & Analysis (pmorris@csusm.edu)

