

National Survey of Student Engagement

Executive Snapshot 2010

Bloomsburg University of Pennsylvania

Dear Colleague:

This document presents some key findings from your institution's participation in the 2010 National Survey of Student Engagement. We hope you can use this information to stimulate discussion on your campus about how to improve the undergraduate experience at Bloomsburg University of Pennsylvania.

Sincerely,

Alexander C. McCormick

Director, National Survey of Student Engagement

Student Engagement at the Department Level

NSSE and other assessment projects must be about more than simply gathering and reporting data. Campus leaders, faculty, and staff should examine and discuss what they mean, and determine an appropriate action plan. Yet aggregate, institution-wide results may have limited meaning for those closest to teaching and learning. In other words, a dean or department chair may not derive much diagnostic value from knowing the institution-wide benchmark score for student-faculty interaction, but when that information is known for a particular school or department, and it can be compared to other majors on campus, it may get more traction.

Participation in High-Impact Practices in Selected Fields at BU

NSSE's *Annual Results 2010* calls attention to distinctive patterns of engagement by major field of study. The adjacent figure compares seniors in up to four of your largest academic majors, charting participation in three *high-impact practices*: research with faculty, internships or field experiences, and culminating senior experiences.^a High-impact practices have positive effects on student learning, retention, and engagement. They typically demand considerable time and effort outside the classroom, require meaningful interaction with faculty and other students, encourage students to interact with diverse individuals and groups, and provide students with frequent and helpful feedback – thus setting up the potential for a life-changing experience.

Major Field Reports are Available

Major Field Reports which display NSSE results by eight categories of related majors – arts and humanities, biological sciences, business, education, engineering, other professions, physical sciences, and social sciences – offer another way to connect results to department level assessment and to improvements in teaching and learning. Your NSSE contact may download these reports from the Institution Interface.

Percent of Seniors Participating in High-Impact Practices for Selected Majors^b at BU

^a 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.

^b Up to four of your institution's majors were selected based on the number of senior respondents, requiring at least five within each major. If at least two majors did not meet this criterion, results were displayed for the NSSE 2010 cohort. Differences between majors for a given activity may not be statistically significant.