

**National Survey of Student Engagement
(NSSE)**

Spring 2015 Administration

2015 National Survey of Student Engagement (NSSE)
University of Scranton

THE UNIVERSITY OF SCRANTON

INSTITUTIONAL RESEARCH OFFICE

Contents

Executive Summary 3

Introduction..... 4

 Additional Reports 4

 Methodology 4

 Response Rates and Sampling Error 5

 Proportional Representativeness & Weighting 5

 Statistical Significance & Effect Size 5

Theme & Engagement Indicators (EI) 6

Peer/Aspirant, Carnegie Class and NSSE 2014 & 2015 Comparisons 6

Theme & Engagement Indicators (EI) 8

High-Performing Institutions 8

High-Impact Practices..... 10

Individual Question Comparisons..... 11

Overall Satisfaction..... 14

Perceived Gains by Senior Students 15

Conclusions..... 16

 Areas for Improvements 16

 Areas to Reinforce 16

 Next Steps 16

Appendices..... 17

 Appendix A – NSSE Themes & Engagement Indicators (EI) 17

 Appendix B – Peer Aspirant (N=16)..... 17

 Appendix C – Carnegie Class (N=267) 18

 Appendix D – NSSE 2014 & 2015 (N=963) 21

 Appendix E - References 21

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

Executive Summary

The University of Scranton administered the National Survey of Student Engagement (NSSE) to first-year and senior students during spring 2015. Scranton collected 449 responses for a 20% overall response rate (first-year plus senior). Survey items represent empirically confirmed "good practices" in undergraduate education which promote student engagement. NSSE questions are categorized into four (4) themes including ten (10) areas of engagement.

Theme	Engagement Indicators
Academic Challenge	Higher-Order Learning
	Reflective & Integrative Learning
	Learning Strategies
Learning with Peers	Quantitative Reasoning
	Collaborative Learning
Experiences with Faculty	Discussions with Diverse Others
	Student-Faculty Interaction
Campus Environment	Effective Teaching Practices
	Quality of Interactions
	Supportive Environment

Listed below are several observations from the 2015 NSSE responses.

- Diversity - Students reported limited opportunities for discussions with diverse others, including in course discussions or assignments, along with opportunities for discussions with people with different religious beliefs.
- High-Impact Practices (HIPs) - First-year student participation in HIPs, including participation in a community-based project (service-learning) is at a high level. Student participation in a second HIP by senior year could be higher, particularly in study abroad and culminating senior experiences.
- Campus Environment - Students rate favorably many areas related to the quality of interactions and a supportive environment at Scranton.
- Satisfaction – Although overall satisfaction for both first-year and senior students is high (96% and 95%), the percentage of seniors that say they would definitely or probably attend Scranton again is much lower than that of first-year students (91% vs 81%).

2015 National Survey of Student Engagement (NSSE) University of Scranton

Introduction

The University of Scranton administered the National Survey of Student Engagement (NSSE) to first-year and seniors students during spring 2015. This is Scranton's fifth NSSE administration with 2012, 2010, 2008, and 2005 as the other administration years. Survey items represent empirically confirmed "good practices" in undergraduate education. That is, they reflect behaviors by students and institutions that are associated with desired outcomes of college. NSSE doesn't assess student learning directly, but survey results point to areas where colleges and universities are performing well and aspects of the undergraduate experience that could be improved (NSSE, 2015).

The NSSE launched its first survey in 2000, and after years of evidence-based and collaborative testing, an updated NSSE survey was administered in 2013. While changes range from minor adjustments to entirely new content, the survey maintains NSSE's signature focus on diagnostic and actionable information related to effective educational practice (NSSE, 2015).

The 2015 NSSE administration collected 300,543 student surveys representing 541 institutions with an average response rate of 29%. Scranton collected 449 responses for a 20% overall response rate (first-year plus senior).

Additional Reports

Two additional modules: *Development of Transferable Skills* and *First-Year Experience and Senior Transitions*, and the *Major Field Reports*, will be available spring 2016 under separate cover. Scranton faculty also participated in the Faculty Survey of Student Engagement (FSSE), the accompanying survey to the NSSE, spring 2015. These results will also be disseminated spring 2016.

Methodology

The research design and data collection methods for this survey were approved by the Institutional Review Boards (IRBs) of Indiana University and the University of Scranton. The population surveyed included all first-year and senior students, totaling 2,270 (1,283 first-year, 987 seniors). The initial survey invitation was emailed from Father Quinn, S.J., President, University of Scranton, with four (4) reminder emails from NSSE over the course of the spring semester. All surveys were submitted using the NSSE online portal, and a Starbucks™ gift card was offered as an incentive.

2015 NSSE	First-Year	Senior
Survey sample	1283	987
Total respondents	258	191
Response rate	20%	19%

2015 National Survey of Student Engagement (NSSE) University of Scranton

Response Rates and Sampling Error

As shown in the chart below, Scranton’s response rate was lower for both first-year and senior students as compared to our Peer Aspirant, Carnegie Class, and NSSE 2014 & 2015 groups. Moreover, our sampling error was much larger than all three comparison groups. Therefore, no conclusions should be made from these data, but should provide a starting point for further discussion and study of particular areas and issues important to the University.

	First-Year				Senior			
	Scranton	Peer Aspirant	Carnegie Class	NSSE 2014 & 2015	Scranton	Peer Aspirant	Carnegie Class	NSSE 2014 & 2015
Response Rate	20%	26%	21%	22%	19%	30%	24%	25%
Sampling Error	+/-5.5%	+/-1.2%	+/-0.3%	+/0.2%	+/- 6.4%	+/-1.1%	+/-0.3%	+/0.2%

Note: Sampling error, also called ‘margin of error,’ is an estimate of the amount the true score on a given item could differ from the estimate based on a sample. For example, if the sampling error is +/- 5% and 40% of your students reply "Very Often" to a particular item, then the true population value is most likely between 35% and 45%.

Proportional Representativeness & Weighting

Proportional representativeness relates to the extent to which respondent demographics match those of the population. NSSE adds a weight/multiplier to gender and enrollment status (full-time) to adjust the results in a statistically meaningful way. NSSE weighs its data by gender and enrollment, not only because females and full-time students respond at higher rates, but also because they respond differently to important NSSE measures (Gonyea, et. al).

It should be noted that a 2008 study by NSSE examined whether only ‘highly engaged’ students responded to the NSSE survey, hence over-representing the level of engagement. Researchers found levels of engagement had no effect whether a student responds to the NSSE survey (Gonyea, et. al).

Statistical Significance & Effect Size

In addition to overall comparisons, statistical significance and effect size are discussed in this report. Significance in this report refers to the difference in the means and is a result that is not likely to occur randomly.

Effect size indicates the practical importance, or magnitude, of observed differences. For Engagement Indicator comparisons, NSSE research has concluded that an effect size of about 0.1 may be considered small, 0.3 medium, and 0.5 large. NSSE research finds for service-learning, internships, study abroad, and culminating senior experiences, an effect size of about 0.2 may be considered small, 0.5 medium, and 0.8 large. For learning community and research with faculty, an effect size of about 0.1 may be considered small, 0.3 medium, and 0.5 large (Rocconi & Gonyea, 2015).

This report highlights comparisons of at least a ***p <0.05 and 0.3 or greater effect size**.

2015 National Survey of Student Engagement (NSSE)
University of Scranton

Theme & Engagement Indicators (EI)

Peer/Aspirant, Carnegie Class and NSSE 2014 & 2015 Comparisons

First-Year Students

Theme	EI	Peer Aspirant	Carnegie Class	NSSE 2014 & 2015
Academic Challenge	Higher-Order Learning	—	↑	↑
	Reflective & Integrative Learning	—	—	—
	Learning Strategies	↑	↑	↑
	Quantitative Reasoning	—	—	—
Learning with Peers	Collaborative Learning	—	↑	↑
	Discussions with Diverse Others	—	—	—
Experiences with Faculty	Student-Faculty Interaction	—	↑	↑
	Effective Teaching Practices	—	↑	↑
Campus Environment	Quality of Interactions	↑	↑	↑
	Supportive Environment	↑	↑	↑

↑ Scranton's average is significantly higher (p<0.05) with effect size less than 0.3.

↑ Scranton's average is significantly higher (p<0.05) with effect size of at least 0.3.

The chart above displays NSSE Themes and Engagement Indicators (EI) of Scranton's **first-year students** compared with first-year students in our Peer Aspirant, Carnegie Class, and NSSE 2014 & 2015 groups. Arrows represent significant differences (both positive and negative) between Scranton and the comparison groups. Scranton's average was significantly higher than our Carnegie Class and NSSE 2014 & 2015 groups in the same 7 out of 10 Engagement Indicators. As compared to our Peer Aspirant group, Scranton's average was significantly higher in only 3 Engagement Indicators.

The shaded arrows show significance with a higher effect size, and these are the areas that should be of particular focus. The theme of *Campus Environment*, which includes *Quality of Interactions* and *Supportive Environment*, is an area where the University rated significantly higher than all groups. The University should continue to reinforce its good practices related to this theme.

2015 National Survey of Student Engagement (NSSE) University of Scranton

Four areas worth exploring are *Higher-Order Learning*, *Collaborative Learning*, *Student-Faculty Interactions* and *Effective Teaching Practices*. Although these areas show Scranton having a significantly higher level compared to Carnegie Class and NSSE 2014 & 2015, no significant difference is observed between Scranton and our Peer Aspirant group. The chart below shows NSSE Themes and Engagement Indicators (EI) of Scranton’s **senior students** compared to seniors in our Peer Aspirant, Carnegie Class, and NSSE 2014 & 2015 groups. Scranton seniors rate significantly higher on only 4 out of 10 Engagement Indicators when compared to our Carnegie Class and NSSE 2014 & 2015 groups. More concerning, however, is that Scranton seniors rate significantly lower than both the Carnegie Class and NSSE 2014 & 2015 groups in *Discussions with Diverse Others*. Also, Scranton seniors rate higher than our Peer Aspirant Group in only one category – *Quality of Interactions*.

Again, areas containing dark arrows show significance and effect size and should remain areas of focus. Both *Collaborative Learning* and *Student-Faculty Interaction* were rated significantly higher than our Carnegie Class and NSSE 2014 & 2015 groups.

Senior Students

Theme	EI	Peer Aspirant	Carnegie Class	NSSE 2014 & 2015
Academic Challenge	Higher-Order Learning	—	—	—
	Reflective & Integrative Learning	—	—	—
	Learning Strategies	—	—	—
	Quantitative Reasoning	—	—	—
Learning with Peers	Collaborative Learning	—	↑	↑
	Discussions with Diverse Others	—	↓	↓
Experiences with Faculty	Student-Faculty Interaction	—	↑	↑
	Effective Teaching Practices	—	—	—
Campus Environment	Quality of Interactions	↑	↑	↑
	Supportive Environment	—	↑	↑

- ↑ Scranton’s average is significantly higher (p<0.05) with effect size less than 0.3.
- ↓ Scranton’s average is significantly lower (p<0.05) with effect size less than 0.3.
- ▲ Scranton’s average is significantly higher (p<0.05) with effect size of at least 0.3.

The next logical examination of these data after observable differences in first-year and senior students when compared to Peers, Carnegie Class, and NSSE 2014 & 2015 groups is to compare Scranton’s first-year to senior students. Most observable is the number of EIs present in the first-year group decreases in the senior group. The first-year students rate 17 EIs that are higher, whereas the seniors rate only 9, plus 2 now show a significant decrease. It is suggested that the University review each theme and corresponding EI to determine which would be considered ‘acceptable’ or ‘reasonable’ levels and then focus on areas where we compare lower or not all. One area, *Quality of Interactions*, shows a higher than average level of significance when compared to all three groups.

2015 National Survey of Student Engagement (NSSE)
University of Scranton

Theme & Engagement Indicators (EI)

High-Performing Institutions

First-Year Students

Theme	EI	NSSE Top 50%	NSSE Top 10%
Academic Challenge	Higher-Order Learning	—	↓
	Reflective & Integrative Learning	↓	↓
	Learning Strategies	—	—
	Quantitative Reasoning	—	↓
Learning with Peers	Collaborative Learning	—	—
	Discussions with Diverse Others	↓	↓
Experiences with Faculty	Student-Faculty Interaction	—	↓
	Effective Teaching Practices	—	↓
Campus Environment	Quality of Interactions	↑	—
	Supportive Environment	↑	—

- ↑ Scranton's average is significantly higher ($p < 0.05$) with effect size less than 0.3.
- ↓ Scranton's average is significantly lower ($p < 0.05$) with effect size less than 0.3.
- ↕ Scranton's average is significantly higher ($p < 0.05$) with effect size less than 0.3.

The charts above and below compare Engagement Indicators (EI) of Scranton compared to high-performing institutions. In the chart above, Scranton's **first-year students** are compared with first-year students in NSSE's Top 50% and Top 10%. Scranton's average rate is significantly higher than that of the NSSE Top 50% in the theme of *Campus Environment* which includes both *Quality of Interactions* and *Supportive Environment*. However, Scranton's average is significantly lower in *Reflective & Integrative Learning* and *Discussions with Diverse Others*.

When compared to NSSE Top 10%, Scranton is significantly lower in 6 EIs, 2 of which have an observable effect size – *Higher-Order Learning* and *Discussions with Diverse Others*.

Looking at the **senior student** comparisons in the chart below, Scranton's average level is higher than the Top 50% in *Collaborative Learning*, but lower in 3 other EIs (*Reflective & Integrative Learning*, *Learning Strategies*, and *Discussions with Diverse Others*). Again, there's a significant difference and observable effect size in *Discussions with Diverse Others*. Compared to the Top 50%, Scranton's average was significantly lower in 7 EIs, with *Reflective & Integrative Learning*, *Learning Strategies*, and *Discussions with Diverse Others* as significant with an observable effect size.

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

Senior Students

Theme	EI	NSSE Top 50%	NSSE Top 10%
Academic Challenge	Higher-Order Learning	—	↓
	Reflective & Integrative Learning	↓	↓
	Learning Strategies	↓	↓
	Quantitative Reasoning	—	↓
Learning with Peers	Collaborative Learning	↑	—
	Discussions with Diverse Others	↓	↓
Experiences with Faculty	Student-Faculty Interaction	—	↓
	Effective Teaching Practices	—	↓
Campus Environment	Quality of Interactions	—	—
	Supportive Environment	—	—

↓ Scranton's average is significantly lower ($p < 0.05$) with effect size less than 0.3.

↑ Scranton's average is significantly higher ($p < 0.05$) with effect size of at least 0.3.

↓ Scranton's average is significantly higher ($p < 0.05$) with effect size less than 0.3.

Overall trends comparing Scranton's first-year to senior students show several differences. First-year students showed a significantly lower difference in 8 EIs and only two significantly higher. The senior students showed a significantly lower difference in 10 EIs and only 1 significantly higher. Although many of the individual EIs changed in significance (+ or -), some continue to trend one way or the other. *Reflective & Integrative Learning* and *Discussions with Diverse Others* both show lower significance levels. Another observation is that first-year students rated *Campus Environment*, which includes *Quality of Interactions* and *Supportive Environment*, at a high level of significance whereas none was shown by the seniors. Conversely, there was no significant difference detected by first-year students for *Collaborative Learning* as rated high by seniors.

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

High-Impact Practices

High-Impact Practices (HIPS) represent enriching educational experiences that can be life-changing. HIPS are techniques and designs for teaching and learning that have proven to be beneficial for student engagement and successful learning among students from many backgrounds. Through intentional program design and advanced pedagogy, these types of practices can enhance student learning and work to narrow gaps in achievement across student populations.

Both first-year and senior students include participation in a learning community, service-learning, and research with faculty as a HIP. The senior students also include participation in an internship or field experience, study abroad, and culminating senior experience. Among first-year students participation in HIPS was higher at Scranton as compared to all other groups - between 10% and 12% higher.

NSSE founding director George Kuh (Kuh, 2008) recommends that all students participate in at least two HIPS over the course of their undergraduate experience – one during the first-year and one in the context of their major.

Overall, Scranton students participate in HIPS more often than our comparisons groups. However, seniors in our Peer Aspirant group participates more often in 2 or more activities as compared to Scranton (77% vs. 86%)

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

Individual Question Comparisons

By examining individual NSSE questions, we can better understand what contributes to Scranton’s performance on Engagement Indicators (EI) and High Impact Practices (HIPs). This section discusses the five questions which Scranton’s first-year and senior students scored the highest and lowest, relative to students in our peer aspirant group.

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

In the 2 graphs above, the 5 questions to the right of each graph represent areas where the University shows an increase compared to our Peer Aspirant group, and should continue to reinforce these good practices. The five questions on the left of the graphs represent areas in which the University should focus more attention to improve student engagement.

2015 National Survey of Student Engagement (NSSE) University of Scranton

Largest Percentage Point Differences (Areas for Improvement)

- Both first-year and senior students
 - *assigned more than 50 pages of writing* (--)
 - *discussions with...people with religious beliefs other than your own* (DD)
 - *included diverse perspectives (...) in course discussions or assignments* (RI)
- first-year students
 - *worked with other students on course projects or assignments* (CL)
 - *tried to better understand someone else's views by imagining... his or her perspective* (RI)
- seniors students
 - *completed a culminating senior experience (...)* (HIP)
 - *participated in a study abroad program* (HIP)

Smallest Percentage Point Differences (Areas to Reinforce)

- Both first-year and senior students
 - *quality of interactions with student services staff* (QI)
 - *reviewed your notes after class.* (LS)
- first-year students
 - *institution emphasis on using learning support services,*
 - *institution emphasis on helping you manage your non-academic responsibilities* (SE)
 - *how many courses have included a community-based project (service-learning)* (HIP)
- senior students
 - *interactions with other administrative staff, faculty, and students* (QI)

Engagement Indicator and High-Impact Practices Key

(HIP) High-Impact Practice

(DD) Discussions with Diverse Others

(RI) Reflective & Integrative Learning

(QI) Quality of Interactions

(LS) Learning Strategies

(CL) Collaborative Learning

(SE) Supportive Environment

(--) No Assigned EI

2015 National Survey of Student Engagement (NSSE) University of Scranton

Overall Satisfaction

Both first-year and senior students at Scranton rated their overall experience as 'Excellent' or 'Good' higher than our Peer Aspirant group; although the percentage did decrease by 1% between first-year and seniors (96% vs. 95%).

Ninety-one (91%) percent of Scranton's first-year students said they would "Definitely" or "Probably" attend Scranton again. However, this dropped to 81% for our seniors – even lower than our Peer Aspirant average (83%).

2015 National Survey of Student Engagement (NSSE)
University of Scranton

Perceived Gains by Senior Students

Reviewing senior responses to questions of perceived gains while attending Scranton, about three (3) out of four (4) students said that they perceived gains in the following areas:

- *thinking critically and analytically;*
- *working effectively with others;*
- *writing clearly and effectively;*
- *speaking clearly and effectively; and*
- *developing or clarifying a personal code of values and ethics.*

2015 National Survey of Student Engagement (NSSE)
University of Scranton

Conclusions

Areas for Improvements

- Opportunities for *Discussions with Diverse Others*
- Participation in second HIP by senior year
- Participation in the following HIPs
 - Participated in a study abroad program
 - Completed a culminating senior experience (...)
- Opportunities to include diverse perspectives (...) in course discussions or assignments
- Opportunities for discussions with... people with religious beliefs other than your own
- Increase the percentage of senior students that would 'Definitely' or 'Probably' attend Scranton

Areas to Reinforce

- Continue effort and resources towards the campus environment including *Quality of Interactions* and a *Supportive Environment*
- Continue participation of HIPs among first-year students
- Continue participation in a community-based project (service-learning) among first-year students

Next Steps

- Create a NSSE communication plan and continue to disseminate results through 2016
- Discuss 'reasonable' levels of engagement with University community
- Prior to the 2018 (?) NSSE administration:
 - Create a campaign to raise awareness
 - Solicit stakeholder input on selection of comparison groups
 - Consider how results can be used for IE and educational processes - Work with OEA, Provost, Deans, VPs, Student Formation, assessment liaisons, etc. to increase participation rates
 - Identify how results fit assessment plans
- Determine the 2 topical survey modules or additional questions
- Distribute NSSE/FSSE Report and Additional Modules Report Spring 2016

**2015 National Survey of Student Engagement (NSSE)
University of Scranton**

Appendices

Appendix A – NSSE Themes & Engagement Indicators (EI)

Theme	Engagement Indicators
Academic Challenge	Higher-Order Learning
	Reflective & Integrative Learning
	Learning Strategies
	Quantitative Reasoning
Learning with Peers	Collaborative Learning
	Discussions with Diverse Others
Experiences with Faculty	Student-Faculty Interaction
	Effective Teaching Practices
Campus Environment	Quality of Interactions
	Supportive Environment

Appendix B – Peer Aspirant (N=16)

- Bentley University (MA)
- Bucknell University (PA)
- Colgate University (NY)
- Elon University (NC)
- Fairfield University (CT)
- Lehigh University (PA)
- Loyola University Maryland (MD)
- Marist College (NY)
- Providence College (RI)
- Quinnipiac University (CT)
- Saint Joseph’s University (PA)
- Santa Clara University (CA)
- Seattle University (WA)
- Valparaiso University (IN)
- Villanova University (PA)
- Xavier University (OH)

2015 National Survey of Student Engagement (NSSE) University of Scranton

Appendix C – Carnegie Class (N=267)

Abilene Christian University (Abilene, TX)	California State University, San Bernardino (San Bernardino, CA)
Alabama A&M University (Normal, AL)	California University of Pennsylvania (California, PA)
Alfred University (Alfred, NY)	Campbell University Inc. (Buies Creek, NC)
American InterContinental University Online (Hoffman Estates, IL)	Central Connecticut State University (New Britain, CT)
Anderson University (Anderson, IN)	Chaminade University of Honolulu (Honolulu, HI)
Appalachian State University (Boone, NC)	Chapman University (Orange, CA)
Armstrong State University (Savannah, GA)*	Chestnut Hill College (Philadelphia, PA)*
Augsburg College (Minneapolis, MN)*	Citadel, The Military College of South Carolina, The (Charleston, SC)
Aurora University (Aurora, IL)	Clarion University of Pennsylvania (Clarion, PA)
Austin Peay State University (Clarks ville, TN)*	College at Brockport, SUNY, The (Brockport, NY)*
Bellarmine University (Louisville, KY)	College of New Jersey, The (Ewing, NJ)
Bellevue University (Bellevue, NE)	College of Saint Rose, The (Albany, NY)
Belmont University (Nashville, TN)*	Colorado Technical University Online (Colorado Springs, CO)*
Bentley University (Waltham, MA)	Columbus State University (Columbus, GA)*
Bethel University (Saint Paul, MN)	Concordia University (Portland, OR)
Bloomsburg University of Pennsylvania (Bloomsburg, PA)	Concordia University Chicago (River Forest, IL)*
Boise State University (Boise, ID)	Concordia University Irvine (Irvine, CA)
Bradley University (Peoria, IL)	Concordia University Texas (Austin, TX)
Brenau University (Gainesville, GA)*	Concordia University-Saint Paul (Saint Paul, MN)*
Bridgewater State University (Bridgewater, MA)*	Comerstone University (Grand Rapids, MI)
Cabrini College (Radnor, PA)*	CUNY Bernard M Baruch College (New York, NY)
California Baptist University (Riverside, CA)	CUNY Herbert H. Lehman College (Bronx, NY)*
California Lutheran University (Thousand Oaks, CA)*	CUNY Hunter College (New York, NY)*
California Polytechnic State University-San Luis Obispo (San Luis Obispo, CA)	CUNY John Jay College of Criminal Justice (New York, NY)
California State Polytechnic University-Pomona (Pomona, CA)*	CUNY Queens College (Flushing, NY)*
California State University-Bakersfield (Bakersfield, CA)	Daemen College (Amherst, NY)
California State University-Chico (Chico, CA)*	DeSales University (Center Valley, PA)
California State University-Dominguez Hills (Carson, CA)	Dominican University (River Forest, IL)*
California State University-Los Angeles (Los Angeles, CA)*	East Central University (Ada, OK)
California State University-Stanislaus (Turlock, CA)*	East Stroudsburg University of Pennsylvania (East Stroudsburg, PA)
California State University, East Bay (Hayward, CA)	Eastern Kentucky University (Richmond, KY)
California State University, Fresno (Fresno, CA)	Eastern Michigan University (Ypsilanti, MI)*
California State University, Fullerton (Fullerton, CA)*	Eastern University (Saint Davids, PA)*
California State University, Northridge (Northridge, CA)	Eastern Washington University (Cheney, WA)*
California State University, Sacramento (Sacramento, CA)*	Edinboro University of Pennsylvania (Edinboro, PA)
Emerson College (Boston, MA)	Missouri State University (Springfield, MO)
Emporia State University (Emporia, KS)*	Molloy College (Rockville Centre, NY)*
Fairfield University (Fairfield, CT)*	Monmouth University (West Long Branch, NJ)
Ferris State University (Grand Rapids, MI)*	Montclair State University (Montclair, NJ)
Fitchburg State University (Fitchburg, MA)	Morehead State University (Morehead, KY)
Fountbonne University (Saint Louis, MO)*	Mount Saint Mary College (Newburgh, NY)*
Fort Hays State University (Hays, KS)*	Murray State University (Murray, KY)
Friends University (Wichita, KS)*	National University (La Jolla, CA)
Gannon University (Erie, PA)*	New Jersey City University (Jersey City, NJ)
George Fox University (Newberg, OR)	New Mexico Highlands University (Las Vegas, NM)*
Georgia College & State University (Milledgeville, GA)*	New York Institute of Technology (Old Westbury, NY)*
Georgian Court University (Lakewood, NJ)	Newman University (Wichita, KS)*
Golden Gate University-San Francisco (San Francisco, CA)	Niagara University (Niagara University, NY)
Governors State University (University Park, IL)	Norfolk State University (Norfolk, VA)
Graceland University-Lamoni (Lamoni, IA)	North Carolina Central University (Durham, NC)*

2015 National Survey of Student Engagement (NSSE) University of Scranton

Grand Canyon University (Phoenix, AZ)	North Park University (Chicago, IL)*
Hamline University (Saint Paul, MN)	Northwestern Illinois University (Chicago, IL)
Hawaii Pacific University (Honolulu, HI)*	Northwestern State University (Tahlequah, OK)
Indiana University Southeast (New Albany, IN)	Northern Kentucky University (Highland Heights, KY)
Indiana University-Purdue University Fort Wayne (Fort Wayne, IN)	Northwest Missouri State University (Maryville, MO)
Iona College (New Rochelle, NY)*	Northwest Nazarene University (Nampa, ID)
Jacksonville State University (Jacksonville, AL)	Northwestern State University of Louisiana (Natchitoches, LA)*
James Madison University (Harrisburg, VA)*	Notre Dame of Maryland University (Baltimore, MD)*
John Carroll University (Cleveland, OH)*	Nyack College (Nyack, NY)*
Kaplan University (Davenport, IA)	Oklahoma City University (Oklahoma City, OK)
Kean University (Union, NJ)	Olivet Nazarene University (Bourbonnais, IL)
Kennesaw State University (Kennesaw, GA)*	Pacific University (Forest Grove, OR)*
Kutztown University of Pennsylvania (Kutztown, PA)	Peru State College (Peru, NE)
La Salle University (Philadelphia, PA)*	Pfeiffer University (Misenheimer, NC)
Lawrence Technological University (Southfield, MI)*	Philadelphia University (Philadelphia, PA)
Le Moyne College (Syracuse, NY)	Pittsburg State University (Pittsburg, KS)
Lesley University (Cambridge, MA)	Plymouth State University (Plymouth, NH)
Lewis University (Romeoville, IL)*	Point Loma Nazarene University (San Diego, CA)*
Lincoln Memorial University (Harrogate, TN)*	Point Park University (Pittsburgh, PA)
Lindenwood University (Saint Charles, MO)	Prairie View A&M University (Prairie View, TX)
Lipscomb University (Nashville, TN)	Providence College (Providence, RI)*
Long Island University - Brooklyn (Brooklyn, NY)	Quinnipiac University (Hamden, CT)
Long Island University - Post (Brookville, NY)	Regis University (Denver, CO)
Loyola Marymount University (Los Angeles, CA)*	Rhode Island College (Providence, RI)
Loyola University Maryland (Baltimore, MD)	Rider University (Lawrenceville, NJ)
Loyola University New Orleans (New Orleans, LA)	Robert Morris University (Moon Township, PA)*
Maharishi University of Management (Fairfield, IA)*	Roberts Wesleyan College (Rochester, NY)
Marian University (Fond Du Lac, WI)	Rochester Institute of Technology (Rochester, NY)
Marist College (Poughkeepsie, NY)	Rockford University (Rockford, IL)*
Marshall University (Huntington, WV)	Rockhurst University (Kansas City, MO)
Marygrove College (Detroit, MI)	Rollins College (Winter Park, FL)*
McKendree University (Lebanon, IL)*	Roosevelt University (Chicago, IL)
McNeese State University (Lake Charles, LA)*	Sacred Heart University (Fairfield, CT)
Medaille College (Buffalo, NY)	Sage Colleges, The (Troy, NY)*
Mercy College (Dobbs Ferry, NY)	Saint Ambrose University (Davenport, IA)
Millersville University of Pennsylvania (Millersville, PA)	Saint Francis University (Loretto, PA)
Minnesota State University, Mankato (Mankato, MN)	Saint Joseph's University (Philadelphia, PA)
Saint Mary's College of California (Moraga, CA)	University of Indianapolis (Indianapolis, IN)
Saint Xavier University (Chicago, IL)	University of Louisiana Monroe (Monroe, LA)*
Salem State University (Salem, MA)	University of Mary Washington (Fredericksburg, VA)
San Francisco State University (San Francisco, CA)*	University of Massachusetts Dartmouth (North Dartmouth, MA)*
San Jose State University (San Jose, CA)*	University of Michigan-Dearborn (Dearborn, MI)
Santa Clara University (Santa Clara, CA)	University of New England (Biddeford, ME)
Seattle Pacific University (Seattle, WA)	University of New Haven (West Haven, CT)
Seattle University (Seattle, WA)	University of North Carolina Wilmington (Wilmington, NC)
Shenandoah University (Winchester, VA)	University of North Florida (Jacksonville, FL)*
Shippensburg University of Pennsylvania (Shippensburg, PA)*	University of Northern Iowa (Cedar Falls, IA)
Slippery Rock University of Pennsylvania (Slippery Rock, PA)	University of Phoenix - Utah (Salt Lake City, UT)
Sonoma State University (Rohnert Park, CA)*	University of Redlands (Redlands, CA)
Southeast Missouri State University (Cape Girardeau, MO)	University of Saint Joseph (West Hartford, CT)

2015 National Survey of Student Engagement (NSSE) University of Scranton

Southeastern Louisiana University (Hammond, LA)	University of Southern Maine (Portland, ME)*
Southern Connecticut State University (New Haven, CT)	University of St. Thomas (Houston, TX)
Southern Illinois Univ Edwardsville (Edwardsville, IL)	University of Tampa, The (Tampa, FL)
Southern Nazarene University (Bethany, OK)*	University of Tennessee at Chattanooga, The (Chattanooga, TN)
Southern Oregon University (Ashland, OR)*	University of Texas at Tyler, The (Tyler, TX)
Southern University and A&M College (Baton Rouge, LA)	University of Texas-Pan American, The (Edinburg, TX)
Southwest Baptist University (Bolivar, MO)	University of West Georgia (Carrollton, GA)
Springfield College (Springfield, MA)*	University of Wisconsin-La Crosse (La Crosse, WI)*
St. Catherine University (Saint Paul, MN)*	University of Wisconsin-Oshkosh (Oshkosh, WI)*
St. Cloud State University (St Cloud, MN)	University of Wisconsin-Platteville (Platteville, WI)*
St. Edward's University (Austin, TX)	University of Wisconsin-Stout (Menomonie, WI)*
State University of New York at New Paltz (New Paltz, NY)*	University of Wisconsin-Whitewater (Whitewater, WI)*
State University of New York at Potsdam, The (Potsdam, NY)*	Valdosta State University (Valdosta, GA)*
Stephen F. Austin State University (Nacogdoches, TX)	Valparaiso University (Valparaiso, IN)
Stetson University (DeLand, FL)*	Villanova University (Villanova, PA)
Suffolk University (Boston, MA)	Viterbo University (La Crosse, WI)*
SUNY College at Cortland (Cortland, NY)*	Wayland Baptist University (Plainview, TX)*
SUNY College at Oswego (Oswego, NY)*	Wayne State College (Wayne, NE)
SUNY College at Plattsburgh (Plattsburgh, NY)*	Waynesburg University (Waynesburg, PA)
SUNY-Buffalo State College (Buffalo, NY)	West Chester University of Pennsylvania (West Chester, PA)*
Tennessee Technological University (Cookeville, TN)*	West Texas A&M University (Canyon, TX)
Texas State University (San Marcos, TX)	Western Carolina University (Cullowhee, NC)
Texas Wesleyan University (Fort Worth, TX)	Western Illinois University (Macomb, IL)
Tiffin University (Tiffin, OH)	Western Washington University (Bellingham, WA)*
Touro College (New York, NY)	William Paterson University of New Jersey (Wayne, NJ)*
Towson University (Towson, MD)*	William Woods University (Fulton, MO)
Union College (Barbourville, KY)	Winthrop University (Rock Hill, SC)*
Union University (Jackson, TN)	Xavier University (Cincinnati, OH)*
University of Baltimore (Baltimore, MD)*	
University of Bridgeport (Bridgeport, CT)*	
University of Central Arkansas (Conway, AR)	
University of Central Oklahoma (Edmond, OK)	
University of Colorado Colorado Springs (Colorado Springs, CO)	
University of Detroit Mercy (Detroit, MI)*	
University of Findlay, The (Findlay, OH)*	
University of Hartford (West Hartford, CT)	
University of Houston-Clear Lake (Houston, TX)	
University of Houston-Victoria (Victoria, TX)	
University of Illinois Springfield (Springfield, IL)*	

2015 National Survey of Student Engagement (NSSE) University of Scranton

Appendix D – NSSE 2014 & 2015 (N=963)

All other NSSE 2014 & 2015 U.S. participants

View list at nsse.indiana.edu/pdf/nsse2014and2015_list.pdf

Appendix E - References

Kuh, G. D. (2008). High-Impact educational practices: What they are, who has access to them, and why they matter. Washington, DC: Association of American Colleges and Universities.

Gonyea, R.M. Kuh, G.D. (Eds.). (2009). Using NSSE in institutional research. *New Directions for Institutional Research*, no. 141. San Francisco: Jossey-Bass.

National Survey of Student Engagement (2007). *Experiences that matter: Enhancing student learning and success – Annual Report 2007*. Bloomington, IN: Indiana University for Postsecondary Research.

Rocconi, L., & Gonyea, R.M. (2015). Contextualizing student engagement effect size: An empirical analysis. Paper presented at the Association for Institutional Research Annual Forum, Denver, CO.