[image: NSSE Logo]

NSSE Item Campuswide Mapping

NSSE ITEM CAMPUSWIDE MAPPING
NSSE ITEM CAMPUSWIDE MAPPING • 13
NSSE Items Mapped to Institution Departments, Units, Committees,
Functional Areas, and Interest Groups

Tightening connections between NSSE results and the interests of campus departments and units is a proven strategy for broadening and strengthening investment in student engagement and increasing data use. Specific NSSE reports and results are likely to have particular relevance for different campus departments, units, and committees.
A faculty development committee may be most receptive to results on Effective Teaching Practices. A multicultural affairs office may be most interested in results on Discussions with Diverse Others as well as specific items in the Quality of Interactions and Supportive Environment indicators. Career planning staff may find the greatest relevance in results from items querying students’ reported talks with faculty about career plans, first-year students’ anticipated participation in internships and other field experiences, and seniors’ perceived gains in job- or work-related knowledge and skills. By reviewing all first-year student item-level results, a campus student retention and success committee may gain insights that help in identifying strengths and weaknesses in the first-year experience and in predicting and improving student retention outcomes.
To stimulate thinking and discussion about the meaning of NSSE results for particular departments, units, and committees, we mapped NSSE Engagement Indicators, High-Impact Practices, individual survey items, and Topical Modules to a campuswide range of different interest groups.
	
inside nsse item campuswide mapping
NSSE Item All-Unit Mapping
Engagement Indicators & High-Impact Practices	2
Individual Survey Items	3–7
Demographic Survey Items	8
Topical Modules	9-10
NSSE Item Unit-Group Mapping
Unit Groups Mapped to NSSE Items	11
Unit-Group Mapping (26 Unit Groups)	12–37

This mapping is not intended as a strict formula for relating results but, rather, as encouragement to think more broadly about where evidence might be useful. Our mapping employed common department and program categories and designations, which users should revise, as appropriate, to match the context of their own institution’s organization and committee structure. NSSE Item Campuswide Mapping is presented in two versions:
1. All-Unit Mapping: NSSE items mapped to all campus departments, units, committees, areas, and groups—listed in alphabetical order at the bottom of this page.
2. Unit-Group Mapping: NSSE items mapped to 26 distinct campus groups of related departments, units, committees, etc.—listed in alphabetical order on page 10.

CAMPUS DEPARTMENTS, UNITS, COMMITTEES, AREAS, & OFFICES MAPPED TO NSSE ITEMS

 Academic advising
 Academic affairs
 Academic departments
 Academic success center
 Academic support services
 Activities advisors
 Administrative offices
 Admissions
 Alumni affairs
 Area studies
 Art museum
 Athletics
 Campus climate committee
 Career planning & services
 Center for teaching & learning
 Civic engagement
 Community service
 Commuter services
Counseling/counseling services
Cultural centers
Curriculum committee
Dean of faculty
Department chairs
Disability services
Diversity office
Enrollment management
Equity committee
Faculty development
Faculty senate
Financial aid
Fine & performing arts
First-year experience
General education
Graduate studies
Greek life
Health services/center
Instructional technology
Information literacy committee
Integrative learning
Interdisciplinary studies
International office/student services
Learning support
LGBT office
Library
Multicultural committee
Parking services
Performing arts center
Political/social science studies
President’s office
Program board
Promotion & tenure committee
Provost’s office
Quantitative literacy/reasoning
Recreational & fitness center
Registration/registrar’s office
Residence life
Retention committee/task force
Scholarship of teaching & learning (SoTL)
Service-learning office
Social justice studies
Student activities
Student affairs
Study abroad programs/office
Town & gown committee
Tutoring
Undergraduate research
Veterans services
Writing center/programs

	Engagement Indicators and High-Impact Practices Mapped to Relevant Units

	Engagement Indicators
	Relevant Units

	THEME: Academic Challenge

	Higher-Order Learning (HO)
	Academic success center, Faculty development, SoTL,
Tutoring, Writing center/programs

	Reflective & Integrative Learning (RI)
	Academic success center, Diversity office, General education, Integrative learning, Interdisciplinary studies, SoTL, Tutoring, Writing center/programs

	Learning Strategies (LS)
	Academic advising, Academic success center, First-year experience, Retention committee/task force, Tutoring

	Quantitative Reasoning (QR)
	General education, Quantitative literacy/reasoning

	THEME: Learning with Peers

	Collaborative Learning (CL)
	Curriculum committee, Retention committee/task force, SoTL, Student affairs

	Discussions with Diverse Others (DD)
	Area studies, Cultural centers, Diversity office, Equity committee, First-year experience, International office/student services, Multicultural committee, Retention committee/task force, Student affairs

	THEME: Experiences with Faculty

	Student-Faculty Interaction (SF)
	Faculty development, Faculty senate, First-year experience, Retention committee/task force

	Effective Teaching Practices (ET)
	Center for teaching & learning, Dean of faculty, Department Chairs, Faculty development, Promotion & tenure committee, SoTL

	THEME: Campus Environment

	Quality of Interactions (QI)
	Campus climate committee, Diversity office, First-year experience Retention committee/task force, Student affairs

	Supportive Environment (SE)
	Retention committee/task force, Campus climate committee, Diversity office, First-year experience

	High-Impact Practices (HIPs)
	Relevant Units

	Learning Community
Service-Learning
Research with Faculty
Internship/Co-op/Field Experience
Study Abroad
Culminating Senior Experience
	Retention committee/task force, Student affairs, Individual units or offices responsible for high-impact practices

Individual Survey Items Mapped to Relevant Units (NSSE Items 1–3c)
	Survey Items
	Relevant Units

	Question 1. During the current school year, about how often have you done the following?

	1a
	Asked questions or contributed to course discussions in other ways
	Center for teaching & learning, Instructional technology, SoTL

	1b
	Prepared two or more drafts of a paper or assignment before turning it in
	Academic advising, Academic success center, Academic support services, Center for teaching & learning, Learning support, Instructional technology, SoTL, Tutoring, Writing center/programs

	1c
	Come to class without completing readings or assignments
	Academic advising, Academic success center, Academic support services Learning support, Dean of faculty, Center for teaching & learning, Faculty development, Faculty senate, Instructional technology, SoTL, Tutoring

	1d
	Attended an art exhibit, play, or other arts performance (dance, music, etc.)
	Activities advisor, Art museum, Fine & performing arts, Performing arts center, Student activities, Student affairs

	1e
	Asked another student to help you understand course material
	Academic advising, Academic support services, Academic success center, Center for teaching & learning, Instructional technology, Learning support, SoTL, Tutoring

	1f
	Explained course material to one or more students
	Academic advising, Academic support services, Academic success center, Center for teaching & learning, Instructional technology, Learning, support, SoTL, Tutoring

	1g
	Prepared for exams by discussing or working through course material with
other students
	Academic advising, Academic support services, Academic success center, Center for teaching & learning, Instructional technology, Learning, support, SoTL, Tutoring

	1h
	Worked with other students on course projects or assignments
	Academic advising, Academic support services, Academic success center, Center for teaching & learning, Instructional technology, Learning, support, Tutoring, SoTL

	1i
	Gave a course presentation
	General education, Information Literacy committee

	Question 2. During the current school year, about how often have you done the following?

	2a
	Combined ideas from different courses when completing assignments
	Academic success center, Center for teaching & learning, Instructional technology, SoTL

	2b
	Connected your learning to societal problems or issues
	Academic success center, Civic engagement, Dean of faculty, Faculty senate, Integrative learning, Political/social science studies, Service-learning office, Social justice studies, Town & gown committee

	2c
	Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments
	Academic success center, Civic engagement, Diversity office, Equity committee, Integrative learning, Interdisciplinary Studies, Multicultural committee, Service-learning office

	2d
	Examined the strengths and weaknesses of your own views on a topic or issue
	Academic success center, Campus climate committee, Civic engagement, Diversity office, Integrative learning, Residence life, Service-learning office

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from their perspective
	Academic success center, Campus climate committee, Civic engagement, Curriculum committee, Diversity office, Equity committee, General education, Integrative learning, Residence life, Service-learning office , Writing center/programs

	2f
	Learned something that changed the way you understand an issue or concept
	Academic success center, Civic engagement, Curriculum committee, General education, Integrative learning, Service-learning office

	2g
	Connected ideas from your courses to your prior experiences and knowledge
	Academic success center, Civic engagement, Curriculum committee, General education, Integrative learning, Service-learning office, Writing center/programs

	Question 3. During the current school year, about how often have you done the following?

	3a
	Talked about career plans with a faculty member
	Academic advising, Academic success center, Academic support services, Career planning & services, Faculty development, Learning support, Tutoring

	3b
	Worked with a faculty member on activities other than coursework (committees, student groups, etc.)
	Activities advisors, Faculty development, Faculty senate, Student activities, Student affairs

	3c
	Discussed course topics, ideas, or concepts with a faculty member outside of class
	Faculty development, Dean of faculty, Faculty senate

	Individual Survey Items Mapped to Relevant Units (NSSE Items 3d–8)

	Survey Items
	Relevant Units

	3d
	Discussed your academic performance with a faculty member
	Faculty development, Academic advising, Academic success center, Learning support services, Dean of faculty, Faculty senate

	Question 4. During the current school year, how much has your coursework emphasized the following?

	4a
	Memorizing course material
	Academic success center, Center for teaching and learning, Learning support, Faculty development, SoTL, Tutoring

	4b
	Applying facts, theories, or methods to practical problems or new situations
	Academic success center, Center for teaching and learning, Learning support, Faculty development, SoTL, Tutoring

	4c
	Analyzing an idea, experience, or line of reasoning in depth by examining its parts
	Academic success center, Center for teaching and learning, Learning support, Faculty development, SoTL, Tutoring , Writing center/programs

	4d
	Evaluating a point of view, decision, or information source
	Academic success center, Center for teaching and learning, Learning support, Faculty development, SoTL, Tutoring , Writing center/programs

	4e
	Forming a new idea or understanding from various pieces of information
	Academic success center, Center for teaching and learning, Learning support, Faculty development, SoTL, Tutoring, Writing center/programs

	Question 5. During the current school year, to what extent have your instructors done the following?

	5a
	Clearly explained course goals and requirements
	Academic success center, Dean of faculty, Department chairs, Faculty development, SoTL

	5b
	Taught course sessions in an organized way
	Academic success center, Dean of faculty, Department chairs, Faculty development, SoTL

	5c
	Used examples or illustrations to explain difficult points
	Academic success center, Dean of faculty, Department chairs, Faculty development, SoTL

	5d
	Provided feedback on a draft or work in progress
	Academic success center,, Dean of faculty, Department chairs, Faculty development, SoTL, Tutoring, Writing center/programs

	5e
	Provided prompt and detailed feedback on tests or completed assignments
	Academic success center, Dean of faculty, Department chairs, Faculty development, SoTL

	Question 6. During the current school year, about how often have you done the following?

	6a
	Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)
	General education, Quantitative literacy/reasoning

	6b
	Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)
	General education, Quantitative literacy/reasoning

	6c
	Evaluated what others have concluded from numerical information
	General education, Quantitative literacy/reasoning

	Question 7. During the current school year, about how many papers, reports, or other writing tasks of the following lengths have you been assigned? (Include those not yet completed.)

	7a
	Up to 5 pages
	Curriculum committee, General education, Writing center/programs

	7b
	Between 6 and 10 pages
	Curriculum committee, General education, Writing center/programs

	7c
	11 pages or more
	Curriculum committee, General education, Writing center/programs

	Question 8. During the current school year, about how often have you had discussions with people from the following groups?

	8a
	People of a race or ethnicity other than your own
	Cultural centers, Diversity office, Student affairs

	8b
	People from an economic background other than your own
	Cultural centers, Diversity office, Student affairs

	8c
	People with religious beliefs other than your own
	Cultural centers, Diversity office, Student affairs

	8d
	People with political views other than your own
	Cultural centers, Civic engagement, Diversity office, Student affairs

	Individual Survey Items Mapped to Relevant Units (NSSE Items 9–14)

	Survey Items
	Relevant Units

	Question 9. During the current school year, about how often have you done the following?

	9a
	Identified key information from reading assignments
	Academic advising, Academic success center, Learning support, SoTL, Tutoring

	9b
	Reviewed your notes after class
	Academic advising, Academic success center, Learning support, SoTL, Tutoring

	9c
	Summarized what you learned in class or from course materials
	Academic advising Academic success center, Learning support, SoTL, Tutoring

	Question 10. During the current school year, to what extent have your courses challenged you to do your best work?
	Academic advising, Academic success center, Academic support services, Center for teaching & learning, Tutoring, SoTL

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11a
	Participate in an internship, co-op, field experience, student teaching, or clinical placement
	Academic departments, Career planning & services

	11b
	Hold a formal leadership role in a student organization or group
	Activities advisors, Student activities, Student affairs

	11c
	Participate in a learning community or some other formal program where groups of students take two or more classes together
	Academic departments, Residence life

	11d
	Participate in a study abroad program
	Study abroad programs/office

	11e
	Work with a faculty member on a research project
	Undergraduate research, Academic departments

	11f
	Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)
	Academic departments, General education, Information literacy committee

	Question 12. About how many of your courses at this institution have included a community-based project (service-learning)?
	Center for teaching & learning, Civic engagement, Community service, Service-learning office

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13a
	Students
	Activities advisors, Campus climate committee, Residence life, Student activities, Student affairs

	13b
	Academic advisors
	Academic advising, Campus climate committee,

	13c
	Faculty
	Campus climate committee, Dean of faculty, Faculty senate, Provost’s office

	13d
	Student services staff (career services, student activities, housing, etc.)
	Campus climate committee, Student affairs

	13e
	Other administrative staff and offices (registrar, financial aid, etc.)
	Administrative offices, Campus climate committee, Student affairs

	Question 14. How much does your institution emphasize the following?

	14a
	Spending significant amounts of time studying and on academic work
	Academic affairs, Academic success center, Commuter services, Department chairs, Residence life, Student affairs

	14b
	Providing support to help students succeed academically
	Academic advising, Academic support services, Learning support, Tutoring

	14c
	Using learning support services (tutoring services, writing center, etc.)
	Academic advising, Learning support, SoTL, Tutoring

	14d
	Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)
	Activities advisors, Student activities, Student affairs

	14e
	Providing opportunities to be involved socially
	Activities advisors, Athletics, Commuter services, Greek life, Residence life, Student activities, Student affairs

	14f
	Providing support for your overall well-being (recreation, health care, counseling, etc.)
	Campus climate committee, Counseling/counseling services, Health services/center, Recreational & fitness center

	14g
	Helping you manage your nonacademic responsibilities (work, family, etc.)
	Academic support services, Counseling/counseling services, Learning support

	14h
	Attending campus activities and events (performing arts, athletic events, etc.)
	Activities advisors, Student activities, Student affairs

	14i
	Attending events that address important social, economic, or political issues
	Activities advisors, Diversity office, Political/social science studies, Program board, Student activities, Student affairs

Individual Survey Items Mapped to Relevant Units (NSSE Items 15–19)
	Survey Items
	Relevant Units

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel comfortable being myself at this institution.
	Activities advisors, Student activities, Student affairs, Administrative offices, President’s office, Provost’s office, Counseling/counseling services, Cultural centers (African American, women’s, etc.), Disability services, Diversity office, Equity committee, LGBT office, Multicultural committee, Veterans services, First-year experience, Retention committee/task force

	15b
	I feel valued by this institution.
	Academic advising, Academic success center, Academic support services, Learning support, Tutoring, Academic affairs, Academic departments, Department chairs, Activities advisors, Student activities, Student affairs, Administrative offices, President’s office, Provost’s office, Counseling/counseling services, Cultural centers (African American, women’s, etc.), Disability services, Diversity office, Equity committee, LGBT office, Multicultural committee, Veterans services, First-year experience, Retention committee/task force

	15c
	I feel like part of the community at this institution.
	Activities advisors, Student activities, Student affairs, Administrative offices, President’s office, Provost’s office, Alumni affairs, Athletics, Campus climate committee, Commuter services, Greek life, Health services/center, Parking services, Recreational & fitness center, Residence life, Civic engagement, Community service, Service-learning office, Social justice studies, Town & gown committee, Counseling/counseling services, Cultural centers (African American, women’s, etc.), Disability services, Diversity office, Equity committee, LGBT office, Multicultural committee, Veterans services, First-year experience, Retention committee/task force

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16a
	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)
	Center for teaching & learning, Commuter services, Faculty senate, Library, Residence life, Student affairs

	16b
	Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)
	Activities Advisors, Alumni affairs, Student affairs

	16c
	Working for pay on campus
	Career planning & services, Financial aid, Student affairs

	16d
	Working for pay off campus
	Career planning & services, Financial aid, Student affairs

	16e
	Doing community service or volunteer work
	Community service, Service-learning office, Town & gown committee

	16f
	Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)
	Counseling/counseling services , Student affairs

	16g
	Providing care for dependents (children, parents, etc.)
	Counseling/counseling services

	16h
	Commuting to campus (driving, walking, etc.)
	Commuter services, Parking services

	Question 17. Of the time you spend preparing for class in a typical 7-day week, about how much is on assigned reading?
	Center for teaching & learning, Writing center/programs

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18a
	Writing clearly and effectively
	General education, Tutoring

	18b
	Speaking clearly and effectively
	General education, Tutoring

	18c
	Thinking critically and analytically
	General education, Tutoring

	18d
	Analyzing numerical and statistical information
	General education, Tutoring

	18e
	Acquiring job- or work-related knowledge and skills
	Career planning & services, General education

	18f
	Working effectively with others
	General education

	18g
	Developing or clarifying a personal code of values and ethics
	General education, Social justice studies

	18h
	Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)
	Campus climate committee, Cultural centers, Diversity office, General education, Multicultural committee, Political/social science studies, Residence life, Social justice studies, SoTL, Student affairs

	18i
	Solving complex real-world problems
	General education, Social justice studies

	18j
	Being an informed and active citizen
	Civic engagement, Community service, General education, Social justice studies

	Question 19. How would you evaluate your entire educational experience at this institution?
	Alumni affairs, Dean of faculty, Enrollment management, President’s office, Retention committee/task force, Student affairs

	Question 20. If you could start over again, would you go to the same institution you are now attending?
	Alumni affairs, Enrollment management, Provost’s office, Retention committee/task force, Student affairs

	Demographic Survey Items Mapped to Relevant Units (NSSE Items 21–39)

NSSE results can also be made more relevant to campus departments and units by disaggregating results (by major, first-generation status, racial-ethnic group, transfer status, residential status, Greek affiliation, High-Impact Practice participation, etc.). NSSE’s Major Field Reports, featuring results for up to ten customized categories of related majors presented alongside comparison groups in the same categories, were intentionally designed to inform department-level improvements in teaching and learning.
Deans, department chairs, and faculty may not derive much diagnostic value from institution-wide results, but when the results for their schools or departments are compared to those of other majors on campus or these same majors at comparable institutions the information may get more traction. Disaggregation can also be conducted for the department of residence life, comparing results for students
living on campus with those of students living off campus on the Supportive Environment and Quality of Interactions indicators (for additional examples, see Fostering Student Engagement Campuswide—Annual Results 2011).
The following NSSE items are demographically focused and are designed, in part, to be a pathway for disaggregating data. NSSE results can be disaggregated by student responses to any one of the items listed below. Selecting one of the items as a way to look within results may make results more interesting to specific campus audiences. For example, sort data by student responses to “Are you an international student or foreign national?” These results can then be shared with academic advising, admissions, and international student services for discussions on concurrence and variance in student survey responses.

	Demographic Items (*subject to change, these reflect NSSE 2020)
	Relevant Units

	Question 21. How many majors do you plan to complete? Please enter your major(s) or expected major(s).
	Academic advising, Academic support services, First-year experience, Registration/registrar’s office, Department chairs

	Question 22. What is your class level?
	

	Question 23. Thinking about this current academic term, are you a full-time student?
	

	Question 24. How many courses are you taking for credit this current academic term? Of these, how many are entirely online?
	Center for teaching & learning, Curriculum committee

	Question 25. What have most of your grades been up to now at this institution?
	Retention committee/task force, Student affairs

	Question 26. Did you begin college at this institution or elsewhere?
	Admissions

	Question 27. Since graduating from high school, which of the following types of schools have you attended other than the one you are now attending? Vocational or technical, community or junior college, 4-year college or university other than this one, none, other
	Admissions

	Question 28. What is the highest level of education you ever expect to complete?
	Academic advising, Career planning & services, Graduate studies

	Question 29. What is the highest level of education completed by either of your parents (or those who raised you)?
	

	Question 30. What is your gender identity?
	LGBT office

	Question 31. Enter your year of birth (e.g., 1994): 19[]
	

	Question 32. Are you an international student or foreign national?
	Admissions, International office/student services

	Question 33. What is your racial or ethnic identification?
	Admissions, Multicultural committee

	Question 34. Are you a member of a social fraternity or sorority?
	Greek life, Student affairs

	Question 35. Which of the following best describes where you are living while attending college?
	Commuter services, Residence life

	Question 36. Are you a student-athlete on a team sponsored by your institution’s athletics department?
	Athletics

	Question 37. Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?
	Veterans services

	Question 38. Have you been diagnosed with any disability or impairment?
	Disability services

	Question 3. Which of the following best describes your sexual orientation?
	LGBT office

	Topical Modules Mapped to Institutional Departments, Units, Committees, and Interest Groups

Beginning in 2013, institutions have been able to append to the core survey Topical Modules—question sets on designated topics of interest—making it possible for institutions to delve deeper into important aspects of the student experience and to inform campus discussions on student learning and improvement with additional survey data. Module results are particularly useful for topical discussions among campus faculty, staff, and administrators. For conversations on the role of technology in student learning, for example, the Learning with Technology module provides items about learning with peers, quality of interaction with others on campus, and institutional emphasis on academic support.
To inspire thinking about likely linkages between the modules and campus needs, we mapped the NSSE Topical Modules to particular departments, units, and committees. Our mapping employed common department and program categories and designations, which users should revise, as appropriate, to match the context of their own institution’s organization and committee structure.

	Module Name
	Module Description
	Relevant Units

	Academic Advising (Available 2013–2019; revised in 2020)
	The original module examines students’ experiences with academic advising including frequency, accessibility, and types of information provided. It also asks students to identify their primary source of advice. The module complements a question on the core survey about the quality of students’ interactions with academic advisors. Updated for NSSE 2020, this set examines students' experiences with academic advising, including frequency of interaction with advisors and advising practices that reflect NACADA core values. It also asks students to identify who has been most helpful.
	Academic advising, Registration/registrar’s office, Retention committee/task force

	Civic Engagement
	Adapted from a pilot survey developed by the American Association of State Colleges and Universities, this module asks students to assess their conflict resolution skills and examines how often students have engaged with local or campus and state/national/global issues. The module complements questions on the core survey about service-learning, community service, or volunteer work, and about becoming an informed and active citizen.
	Community service, Cultural centers, Political/social science studies, Service-learning office, Social justice studies, Town & gown committee

	Development of Transferable Skills
	Adapted from a survey piloted by the American Association of State Colleges and Universities, this module examines activities that develop useful and transferable skills for the workplace such as verbal and written fluency and analytic inquiry. The module complements core survey questions about higher-order learning, reflective and integrative learning, and students’ perceptions of their development in a variety of areas.
	Career planning & services, Curriculum committee, General education, Integrative learning, Interdisciplinary studies

	Learning with Technology
	Developed in partnership with EDUCAUSE, these questions examine the role of technology in student learning, focusing on usage, contribution to learning, and perceptions of institutional support. This module complements core survey questions about learning with peers, quality of interactions with others, and institutional emphasis on academic support.
	Faculty senate, Instructional technology, Retention committee/task force, SoTL

	Experiences with Writing
	This module is the result of an ongoing collaboration between NSSE and the Council of Writing Program Administrators. Touching on three aspects of good writing assignments— interactivity, meaning-making, and clarity—the questions complement those on the core survey about how much writing students do, the nature of their course assignments, and perceived gains in written expression.
	Academic success center, Integrative learning, Interdisciplinary studies, Tutoring, Writing center/programs

	Experiences with Information Literacy
	Developed in collaboration with college and university librarians, this module asks students about their use of information and how much their instructors emphasized the proper use of information sources. This module complements questions on the core survey about higher-order learning and how much writing students do.
	Curriculum committee, General education, Library, Provost’s office, Information literacy committee

Topical Modules Mapped to Institutional Departments, Units, Committees, and Interest Groups (continued)
	Module Name
	Module Description
	Relevant Units

	First-Year Experiences and Senior Transitions
	This module includes a set of items only for first-year students and a set only for seniors (based on institution-reported class level), with questions adapted from the Beginning College Survey of Student Engagement and the Strategic National Arts Alumni Project (with partial support from the National Endowment for the Arts), respectively. The first-year items focus on academic perseverance, help-seeking behaviors, and institutional commitment, while the senior items explore post-graduation plans, links between the academic major and future plans, and confidence in skill development.
	Academic advising, Career planning & services, First-year experience, Learning support, Retention committee/task force, Student affairs

	Global Learning
(Added in 2016; replaces Global Perspectives—Cognitive and Social)
	NSSE's Global Learning module assesses student experiences and coursework that emphasize global affairs, world cultures, nationalities, religions, and other international topics. The module complements items on the core NSSE questionnaire about student experiences with people from different backgrounds, course emphasis on integrative and reflective learning, and participation in study abroad.
	Area studies, Cultural centers, International office/student services, Study abroad programs/office

	Global Perspectives—Cognitive and Social (Available 2013–2015; replaced in 2016 by Global Learning)
	Partnering with the Global Perspective Institute, NSSE derived a short module from the Global Perspective Inventory (GPI) to probe the cognitive and social elements of a global perspective, asking about experiences with global learning and views on intercultural understanding. This module complements questions on the core survey about student experiences with people from different backgrounds, course emphasis on integrative and reflective learning, and participation in study abroad.
	Area studies, Cultural centers, International office/student services, Study abroad programs/office

	Inclusiveness and Engagement with Cultural Diversity
(Added in 2017; replaces Experiences with Diverse Perspectives)

	This module examines environments, processes, and activities that reflect the engagement and validation of cultural diversity and promote greater understanding of societal differences. Questions explore students’ exposure to inclusive teaching practices and intercultural learning; perceptions of institutional values and commitment regarding diversity; and participation in diversity-related programming and coursework. Questions measuring inclusiveness of the campus environment are based on the recently launched Culturally Engaging Campus Environments survey.
	Cultural centers, General education, Student affairs

	Experiences with Diverse Perspectives (Available 2013–2016; replaced in 2017 by Inclusiveness and Engagement with Cultural Diversity)
	This module examines activities that promote greater understanding of societal differences. The module complements questions on the core survey about experiences with people from different backgrounds, diverse perspectives in course discussions and assignments, and the extent to which institutions encourage contact among students from different backgrounds.
	Cultural centers, General education, Student affairs

UNIT GROUPS MAPPED TO NSSE ITEMS
		

1. Academic advising, Academic success center, Academic support services, Learning support, Tutoring
2. Academic affairs, Academic departments, Department chairs
3. Activities advisors, Student activities, Student affairs
4. Administrative offices, President’s office, Provost’s
office
5. Admissions, Enrollment management, Financial aid, Registration/registrar’s office
6. Alumni affairs
7. Area studies, International office/student services,
Study abroad programs/office
8. Art museum, Fine & performing arts, Performing arts center
9. Athletics, Campus climate committee, Commuter services, Greek life, Health services/center, Parking services, Recreational & fitness center, Residence life
10. Career planning & services
11. Center for teaching & learning, Instructional
technology, Scholarship of teaching & learning (SoTL)
12. Civic engagement, Community service, Service-learning office, Social justice studies, Town & gown committee

13. Counseling/counseling services
14. Cultural centers (African American, women’s, etc.), Disability services, Diversity office, Equity committee, LGBT office, Multicultural committee, Veterans services
15. Curriculum committee
16. Dean of faculty, Faculty development, Faculty senate, Promotion & tenure committee
17. First-year experience
18. General education, Information or Quantitative Literacy committee
19. Graduate studies
20. Integrative learning, Interdisciplinary studies
21. Library
22. Political/social science studies
23. Quantitative literacy/reasoning
24. Retention committee/task force
25. Undergraduate research
26. Writing center/programs

[bookmark: _GoBack]

Unit Group 1 Mapped to NSSE Items
Academic advising, Academic success center, Academic support services, Learning support, Tutoring
	EIs Mapped to Unit Group 1

	Theme: Academic Challenge
	Higher-Order Learning (HO)
Reflective & Integrative Learning (RI)
Learning Strategies (LS)

	Topical Modules Mapped to Unit Group 1

	Academic Advising

	Development of Transferable Skills

	Experiences with Information Literacy

	Experiences with Writing

	First-Year Experiences and Senior Transitions

	NSSE Items Mapped to Unit Group 1

	Question 1. During the current school year, about how often have you done the following?

	1b
	Prepared two or more drafts of a paper or assignment before turning it in

	1c
	Come to class without completing readings or assignments

	1e
	Asked another student to help you understand course material

	1f
	Explained course material to one or more students

	1g
	Prepared for exams by discussing or working through course material with other students

	1h
	Worked with other students on course projects or assignments

	Question 3. During the current school year, about how often have you done the following?

	3a
	Talked about career plans with a faculty member

	3d
	Discussed your academic performance with a faculty member

	Question 4. During the current school year, how much has your coursework emphasized the following?

	4a
	Memorizing course material

	4b
	Applying facts, theories, or methods to practical problems or new situations

	4c
	Analyzing an idea, experience, or line of reasoning in depth by examining its parts

	4d
	Evaluating a point of view, decision, or information source

	4e
	Forming a new idea or understanding from various pieces of information

	Question 5. During the current school year, to what extent have your instructors done the following?

	5d
	Provided feedback on a draft or work in progress

	Question 9. During the current school year, about how often have you done the following?

	9a
	Identified key information from reading assignments

	9b
	Reviewed your notes after class

	9c
	Summarized what you learned in class or from course materials

	Question 10. During the current school year, to what extent have your courses challenged you to do your best work?

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13b
	Academic advisors

	Question 14. How much does your institution emphasize the following?

	14b
	Providing support to help students succeed academically

	14c
	Using learning support services (tutoring services, writing center, etc.)

	14g
	Helping you manage your non-academic responsibilities (work, family, etc.)

	Question 15. To what extent do you agree or disagree with the following statements?

	15b
	I feel valued by this institution.

	Question 21. How many majors do you plan to complete? Please enter your major(s) or expected major(s).

	Question 28. What is the highest level of education you ever expect to complete?

Unit Group 2 Mapped to NSSE Items
 Academic affairs, Academic departments, Department chairs

	EIs Mapped to Unit Group 2

	All EIs
	Deans, department chairs, and faculty may derive greater value in NSSE—particularly the Engagement Indicator data—when the results for their schools or departments are compared to those for other majors on campus or for these same majors at comparable institutions.

	NSSE Items Mapped to Unit Group 2

	Question 5. During the current school year, to what extent have your instructors done the following?

	5a
	Clearly explained course goals and requirements

	5b
	Taught course sessions in an organized way

	5c
	Used examples or illustrations to explain difficult points

	5d
	Provided feedback on a draft or work in progress

	5e
	Provided prompt and detailed feedback on tests or completed assignments

	Question 14. How much does your institution emphasize the following?

	14a
	Spending significant amounts of time studying and on academic work

	Question 15. To what extent do you agree or disagree with the following statements?

	15b
	I feel valued by this institution

	Topical Modules Mapped to Unit Group 2

	Development of Transferable Skills

	Experiences with Information Literacy

	Experiences with Writing

Unit Group 3 Mapped to NSSE Items
Activities advisors, Student activities, Student affairs

	EIs and HIPs Mapped to Unit Group 3

	Theme: Learning with Peers
	Collaborative Learning (CL)
Discussions with Diverse Others (DD)

	Theme: Campus Environment
	Quality of Interactions (QI)

	High-Impact Practices
	Learning Community
Service-Learning
Research with Faculty
Internship/Co-op/Field Experience
	Study Abroad
Culminating Senior Experience

	
Topical Modules Mapped to Unit Group 3

	Experiences with Diverse Perspectives

	First-Year Experiences and Senior Transitions

	Inclusiveness and Engagement with Cultural Diversity

	NSSE Items Mapped to Unit Group 3

	Question 1. During the current school year, about how often have you done the following?

	1d
	Attended an art exhibit, play, or other arts performance (dance, music, etc.)

	Question 3. During the current school year, about how often have you done the following?

	3b
	Worked with a faculty member on activities other than coursework (committees, student groups, etc.)

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11b
	Hold a formal leadership role in a student organization or group

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13a
	Students

	13d
	Student services staff (career services, student activities, housing, etc.)

	13e
	Other administrative staff and offices (registrar, financial aid, etc.)

	Question 14. How much does your institution emphasize the following?

	14a
	Spending significant amounts of time studying and on academic work

	14d
	Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)

	14e
	Providing opportunities to be involved socially

	14h
	Attending campus activities and events (performing arts, athletic events, etc.)

	14i
	Attending events that address important social, economic, or political issues

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel valued being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16a
	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)

	16b
	Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)

	16f
	Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18h
	Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)

	Question 19. How would you evaluate your entire educational experience at this institution?

	Question 20. If you could start over again, would you go to the same institution you are now attending?

	Question 25. What have most of your grades been up to now at this institution?

	Question 34. Are you a member of a social fraternity or sorority?

Unit Group 4 Mapped to NSSE Items
Administrative offices, President’s office, Provost’s office

	NSSE Items Mapped to Unit Group 4

	All NSSE items likely be salient to institutional leadership.

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13c
	Faculty

	13e
	Other administrative staff and offices (registrar, financial aid, etc.)

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel valued being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Question 19. How would you evaluate your entire educational experience at this institution?

	Question 20. If you could start over again, would you go to the same institution you are now attending?

	Topical Modules Mapped to Unit Group 4

	Development of Transferable Skills

	Experiences with Diverse Perspectives

	First-Year Experiences and Senior Transitions

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 5 Mapped to NSSE Items
Admissions, Enrollment management, Financial aid, Registration/registrar’s office

	NSSE Items Mapped to Unit Group 5

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16c
	Working for pay on campus

	16d
	Working for pay off campus

	Question 19. How would you evaluate your entire educational experience at this institution?

	Question 20. If you could start over again, would you go to the same institution you are now attending?

	Question 26. Did you begin college at this institution or elsewhere?

	Question 27. Since graduating from high school, which of the following types of schools have you attended other than the one you are attending now? Vocational or technical, community or junior college, 4-year college or university other than this one, none, other

	Question 32. Are you an international student or foreign national?

	Topical Modules Mapped to Unit Group 5

	Academic Advising

	First-Year Experiences and Senior Transitions

Unit Group 6 Mapped to NSSE Items
Alumni affairs

	NSSE Items Mapped to Unit Group 6

	Question 15. To what extent do you agree or disagree with the following statements?

	15c
	I feel like part of the community at this institution

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16b
	Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)

	Question 19. How would you evaluate your entire educational experience at this institution?

	Question 20. If you could start over again, would you go to the same institution you are now attending?

	Topical Module Mapped to Unit Group 6

	First-Year Experiences and Senior Transitions

Unit Group 7 Mapped to NSSE Items
Area studies, International office/student services, Study abroad programs/office

	Engagement Indicators Mapped to Unit Group 7

	Theme: Learning with Peers
	Discussions with Diverse Others (DD)

	NSSE Items Mapped to Unit Group 7

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11d
	Participate in a study abroad program

	Question 32. Are you an international student or foreign national?

	Topical Modules Mapped to Unit Group 7

	Global Learning

	Global Perspectives—Cognitive and Social

Unit Group 8 Mapped to NSSE Items
Art museum, Fine & performing arts, Performing arts center

	NSSE Item Mapped to Unit Group 8

	Question 1. During the current school year, about how often have you done the following?

	1d
	Attended an art exhibit, play, or other arts performance (dance, music, etc.)

	Topical Modules Mapped to Unit Group 8

	Experiences with Diverse Perspectives

	Global Learning

	Global Perspectives—Cognitive and Social

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 9 Mapped to NSSE Items
Athletics, Campus climate committee, Commuter services, Greek life, Health services/center, Parking services, Recreational & fitness center, Residence life

	EIs Mapped to Unit Group 9

	Theme: Campus Environment
	Quality of Interactions (QI)
Supportive Environment (SE)

	Topical Modules Mapped to Unit Group 9

	Development of Transferable Skills

	Experiences with Diverse Perspectives

	Experiences with Information Literacy

	Inclusiveness and Engagement with Cultural Diversity

	NSSE Items Mapped to Unit Group 9

	Question 2. During the current school year, about how often have you done the following?

	2d
	Examined the strengths and weaknesses of your own views on a topic or issue

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from their perspective

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11c
	Participate in a learning community or some other formal program where groups of students take two or more classes together

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13a
	Students

	Question 14. How much does your institution emphasize the following?

	14a
	Spending significant amounts of time studying and on academic work

	14e
	Providing opportunities to be involved socially

	14f
	Providing support for your overall well-being (recreation, health care, counseling, etc.)

	Question 15. To what extent do you agree or disagree with the following statements?

	15c
	I feel like part of the community at this institution

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16a
	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)

	16h
	Commuting to campus (driving, walking, etc.)

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18h
	Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)

	Question 34. Are you a member of a social fraternity or sorority?

	Question 35. Which of the following best describes where you are living while attending college?

	Question 36. Are you a student-athlete on a team sponsored by your institution’s athletics department?

Unit Group 10 Mapped to NSSE Items
Career planning & services

	NSSE Items Mapped to Unit Group 10

	Question 3. During the current school year, about how often have you done the following?

	3a
	Talked about career plans with a faculty member

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11a
	Participate in an internship, co-op, field experience, student teaching, or clinical placement

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18e
	Acquiring job- or work-related knowledge and skills

	Question 28. What is the highest level of education you ever expect to complete?

	Topical Modules Mapped to Unit Group 10

	Development of Transferable Skills

	First-Year Experiences and Senior Transitions

Unit Group 11 Mapped to NSSE Items
Center for teaching & learning, Instructional technology, Scholarship of teaching & learning (SoTL)
	EIs Mapped to Unit Group 11

	Theme: Academic Challenge
	Higher-Order Learning (HO)
Reflective & Integrative Learning (RI)

	Theme: Learning with Peers
	Collaborative Learning (CL)

	Theme: Experiences with Faculty
	Effective Teaching Practices (ET)

	Topical Modules Mapped to Unit Group 11

	Development of Transferable Skills

	Experiences with Information Literacy

	Experiences with Writing

	Learning with Technology

	NSSE Items Mapped to Unit Group 11

	Question 1. During the current school year, about how often have you done the following?

	1a
	Asked questions or contributed to course discussions in other ways

	1b
	Prepared two or more drafts of a paper or assignment before turning it in

	1c
	Come to class without completing readings or assignments

	1e
	Asked another student to help you understand course material

	1f
	Explained course material to one or more students

	1g
	Prepared for exams by discussing or working through course material with other students

	1h
	Worked with other students on course projects or assignments

	Question 2. During the current school year, about how often have you done the following?

	2a
	Combined ideas from different courses when completing assignments

	Question 4. During the current school year, how much has your coursework emphasized the following?

	4a
	Memorizing course material

	4b
	Applying facts, theories, or methods to practical problems or new situations

	4c
	Analyzing an idea, experience, or line of reasoning in depth by examining its parts

	4d
	Evaluating a point of view, decision, or information source

	4e
	Forming a new idea or understanding from various pieces of information

	Question 5. During the current school year, to what extent have your instructors done the following?

	5a
	Clearly explained course goals and requirements

	5b
	Taught course sessions in an organized way

	5c
	Used examples or illustrations to explain difficult points

	5d
	Provided feedback on a draft or work in progress

	5e
	Provided prompt and detailed feedback on tests or completed assignments

	Question 10. During the current school year, to what extent have your courses challenged you to do your best work?

	Question 12. About how many or your courses at this institution have included a community-based project (service-learning)?

	Question 14. How much does your institution emphasize the following?

	14c
	Using learning support services (tutoring services, writing center, etc.)

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18h
	Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)

Unit Group 12 Mapped to NSSE Items
Civic engagement, Community service, Service-learning office, Social justice studies, Town & gown committee

	NSSE Items Mapped to Unit Group 12

	Question 2. During the current school year, about how often have you done the following?

	2b
	Connected your learning to societal problems or issues

	2c
	Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments

	2d
	Examined the strengths and weaknesses of your own views on a topic or issue

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from their perspective

	2f
	Learned something that changed the way you understand an issue or concept

	2g
	Connected ideas from your courses to your prior experiences and knowledge

	Question 12. About how many or your courses at this institution have included a community-based project (service-learning)?

	Question 15. To what extent do you agree or disagree with the following statements?

	15c
	I feel like part of the community at this institution

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16e
	Doing community service or volunteer work

	Question 17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18j
	Being an informed and active citizen

	Topical Modules Mapped to Unit Group 12

	Civic Engagement

	Experiences with Diverse Perspectives

	Global Learning

	Global Perspectives—Cognitive and Social

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 13 Mapped to NSSE Items
Counseling/counseling services

	NSSE Items Mapped to Unit Group 13

	Question 14. How much does your institution emphasize the following?

	14f
	Providing support for your overall well-being (recreation, health care, counseling, etc.)

	14g
	Helping you manage your non-academic responsibilities (work, family, etc.)

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel comfortable being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16f
	Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)

	16g
	Providing care for dependents (children, parents, etc.)

	Topical Modules Mapped to Unit Group 13

	Experiences with Diverse Perspectives

	First-Year Experiences and Senior Transitions

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 14 Mapped to NSSE Items
Cultural centers (African American, women’s, etc.), Disability services, Diversity office,
Equity committee, LGBT office, Multicultural committee, Veterans services

	EIs Mapped to Unit Group 14

	Theme: Academic Challenge
	Reflective & Integrative Learning (RI)

	Theme: Learning with Peers
	Discussions with Diverse Others (DD)

	Theme: Campus Environment
	Supportive Environment (SE)

	NSSE Items Mapped to Unit Group 14

	Question 2. During the current school year, about how often have you done the following?

	2c
	Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments

	2d
	Examined the strengths and weaknesses of your own views on a topic or issue

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from their perspective

	Question 8. During the current school year, about how often have you had discussions with people from the following groups?

	8a
	People of a race or ethnicity other than your own

	8b
	People from an economic background other than your own

	8c
	People with religious beliefs other than your own

	8d
	People with political views other than your own

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel comfortable being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Question 37. Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?

	Question 38. Have you been diagnosed with any disability or impairment?

	Question 39. Which of the following best describes your sexual orientation?

	Topical Modules Mapped to Unit Group 14

	Experiences with Diverse Perspectives

	Global Learning

	Global Perspectives—Cognitive and Social

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 15 Mapped to NSSE Items
Curriculum committee

	EIs Mapped to Unit Group 15

	Theme: Academic Challenge
	Reflective & Integrative Learning (RI)
Quantitative Reasoning (QR)

	Theme: Learning with Peers
	Collaborative Learning (CL)

	NSSE Items Mapped to Unit Group 15

	Question 2. During the current school year, about how often have you done the following?

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from their perspective

	2f
	Learned something that changed the way you understand an issue or concept

	2g
	Connected ideas from your courses to your prior experiences and knowledge

	Question 7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)

	7a
	Up to 5 pages

	7b
	Between 6 and 10 pages

	7c
	11 pages or more

	Question 24. How many courses are you taking for credit this current academic term? Of these, how many are entirely online?

	Topical Modules Mapped to Unit Group 15

	Development of Transferable Skills

	Experiences with Information Literacy

Group 16 Mapped to NSSE Items
Dean of faculty, Faculty development, Faculty senate, Promotion & tenure committee

	EIs Mapped to Unit Group 16

	Theme: Academic Challenge
	Higher-Order Learning (HO)

	Theme: Experiences with Faculty
	Student-Faculty Interaction (SF)
Effective Teaching Practices (ET)

	NSSE Items Mapped to Unit Group 16

	Question 1. During the current school year, about how often have you done the following?

	1c
	Come to class without completing readings or assignments

	Question 2. During the current school year, about how often have you done the following?

	2b
	Connected your learning to societal problems or issues

	Question 3. During the current school year, about how often have you done the following?

	3b
	Worked with a faculty member on activities other than coursework (committees, student groups, etc.)

	3c
	Discussed course topics, ideas, or concepts with a faculty member outside of class

	3d
	Discussed your academic performance with a faculty member

	Question 5. During the current school year, to what extent have your instructors done the following?

	5a
	Clearly explained course goals and requirements

	5b
	Taught course sessions in an organized way

	5c
	Used examples or illustrations to explain difficult points

	5d
	Provided feedback on a draft or work in progress

	5e
	Provided prompt and detailed feedback on tests or completed assignments

	Question 13. Indicate the quality of your interactions with the following people at your institution.

	13c
	Faculty

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16a
	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)

	Question 19. How would you evaluate your entire educational experience at this institution?

	Topical Modules Mapped to Unit Group 16

	First-Year Experiences and Senior Transitions

	Learning with Technology

Unit Group 17 Mapped to NSSE Items
First-year experience

	EIs Mapped to Unit Group 17

	Theme: Academic Challenge
	Learning Strategies (LS)

	Theme: Experiences with Faculty
	Student-Faculty Interaction (SF)

	Theme: Learning with Peers
	Collaborative Learning (CL)
Discussions with Diverse Others (DD)

	Theme: Campus Environment
	Supportive Environment (SE)

	NSSE Item Mapped to Unit Group 17

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel comfortable being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Topical Module Mapped to Unit Group 17

	First-Year Experiences and Senior Transitions

Unit Group 18 Mapped to NSSE Items
General education, Information literacy committee
	EIs Mapped to Unit Group 18

	Theme: Academic Challenge
	Reflective & Integrative Learning (RI)
Quantitative Reasoning (QR)

	Topical Modules Mapped to Unit Group 18

	Development of Transferable Skills

	Experiences with Diverse Perspectives

	Experiences with Information Literacy

	Inclusiveness and Engagement with Cultural Diversity

	NSSE Items Mapped to Unit Group 18

	Question 1. During the current school year, about how often have you done the following?

	1i
	Gave a course presentation

	Question 2. During the current school year, about how often have you done the following?

	2e
	Tried to better understand someone else’s views by imagining how an issue looks from his or her perspective

	2f
	Learned something that changed the way you understand an issue or concept

	2g
	Connected ideas from your courses to your prior experiences and knowledge

	Question 6. During the current school year, about how often have you done the following?

	6a
	Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)

	6b
	Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)

	6c
	Evaluated what others have concluded from numerical information

	Question 7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)

	7a
	Up to 5 pages

	7b
	Between 6 and 10 pages

	7c
	11 pages or more

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11f
	Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)

	Question 18. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?

	18a
	Writing clearly and effectively

	18b
	Speaking clearly and effectively

	18c
	Thinking critically and analytically

	18d
	Analyzing numerical and statistical information

	18e
	Acquiring job- or work-related knowledge and skills

	18f
	Working effectively with others

	18g
	Developing or clarifying a personal code of values and ethics

	18h
	Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)

	18i
	Solving complex real-world problems

	18j
	Being an informed and active citizen

Unit Group 19 Mapped to NSSE Items
Graduate studies

	NSSE Item Mapped to Unit Group 19

	Question 28. What is the highest level of education you ever expect to complete?

Unit Group 20 Mapped to NSSE Items
Integrative learning, Interdisciplinary studies

	EIs Mapped to Unit Group 20

	Theme: Academic Challenge
	Reflective & Integrative Learning (RI)

	Theme: Campus Environment
	Supportive Environment (SE)

	Topical Modules Mapped to Unit Group 20

	Development of Transferable Skills

	Experiences with Writing

Unit Group 21 Mapped to NSSE Items
Library

	NSSE Item Mapped to Unit Group 21

	Question 16. About how many hours do you spend in a typical 7-day week doing the following?

	16a
	Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)

	Topical Module Mapped to Unit Group 21

	Experiences with Information Literacy

Unit Group 22 Mapped to NSSE Items
Political/social science studies

	NSSE Items Mapped to Unit Group 22

	Question 2. During the current school year, about how often have you done the following?

	2b
	Connected your learning to societal problems or issues

	Question 14. How much does your institution emphasize the following?

	14i
	Attending events that address important social, economic, or political issues

	Topical Modules Mapped to Unit Group 22

	Civic Engagement

	Experiences with Diverse Perspectives

	Global Learning

	Global Perspectives—Cognitive and Social

	Inclusiveness and Engagement with Cultural Diversity

Unit Group 23 Mapped to NSSE Items
Quantitative literacy/reasoning

	EI Mapped to Unit Group 23

	Theme: Academic Challenge
	Quantitative Reasoning (QR)

	NSSE Items Mapped to Unit Group 23

	Question 6. During the current school year, about how often have you done the following?

	6a
	Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)

	6b
	Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)

	6c
	Evaluated what others have concluded from numerical information

Unit Group 24 Mapped to NSSE Items
Retention committee/task force
	EIs and HIPs Mapped to Unit Group 24

	Theme: Academic Challenge
	Learning Strategies (LS)

	Theme: Learning with Peers
	Collaborative Learning (CL)
Discussions with Diverse Others (DD)

	Theme: Experiences with Faculty
	Student-Faculty Interaction (SF)
Effective Teaching Practices (ET)

	Theme: Campus Environment
	Quality of Interactions (QI)
Supportive Environment (SE)

	High-Impact Practices
	Learning Community
Service-Learning
Research with Faculty
Internship/Co-op/Field Experience
Study Abroad
Culminating Senior Experience

	NSSE Items Mapped to Unit Group 24

	Question 15. To what extent do you agree or disagree with the following statements?

	15a
	I feel comfortable being myself at this institution

	15b
	I feel valued by this institution

	15c
	I feel like part of the community at this institution

	Question 19. How would you evaluate your entire educational experience at this institution?

	Question 20. If you could start over again, would you go to the same institution you are now attending?

	Question 25. What have most of your grades been up to now at this institution?

	Topical Modules Mapped to Unit Group 24

	Academic Advising

	First-Year Experiences and Senior Transitions

	Learning with Technology

Unit Group 25 Mapped to NSSE Items
Undergraduate research

	NSSE Items Mapped to Unit Group 25

	Question 11. Which of the following have you done or do you plan to do before you graduate?

	11e
	Work with a faculty member on a research project

	Topical Module Mapped to Unit Group 25

	Experiences with Information Literacy

Unit Group 26 Mapped to NSSE Items
Writing center/programs

	EIs Mapped to Unit Group 26

	Theme: Academic Challenge
	Higher-Order Learning (HO)
Reflective & Integrative Learning (RI)

	NSSE Items Mapped to Unit Group 26

	Question 1. During the current school year, about how often have you done the following?

	1b
	Prepared two or more drafts of a paper or assignment before turning it in

	Question 5. During the current school year, to what extent have your instructors done the following?

	5d
	Provided feedback on a draft or work in progress

	Question 7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)

	7a
	Up to 5 pages

	7b
	Between 6 and 10 pages

	7c
	11 pages or more

	Question 17. Of the time you spend preparing for class in a typical 7-day week, about how much is on assigned reading?

	Topical Modules Mapped to Unit Group 26

	Development of Transferable Skills

	Experiences with Writing

image1.png
"I NSSE

national survey of
—— student engagement

