

**Noel-Levitz Student Satisfaction Inventory:
Comprehensive Data
Conducted Spring 2010 (n= 1,810)**

Note: Data reported here only satisfaction data, General Education SLO's responses, and demographic data collected from user. Counts are listed in (parentheses).

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
1. Most students feel a sense of belonging here	17.1% (296)	29.6% (512)	20.4% (353)	21.1% (365)	6.8% (118)	3.2% (56)	1.6% (28)	1728
2. Faculty care about me as an individual	24.0% (425)	30.8% (546)	22.8% (403)	13.0% (230)	5.4% (96)	2.2% (39)	1.8% (31)	1770
3. The quality of instruction in the vocational/technical programs is excellent	28.2% (385)	30.9% (422)	20.6% (282)	12.8% (175)	3.9% (53)	2.7% (37)	1.0% (13)	1367
4. Security staff are helpful	16.1% (213)	23.1% (307)	17.4% (231)	25.7% (341)	8.0% (106)	5.0% (66)	4.7% (63)	1327
5. The personnel involved in registration are helpful	26.7% (430)	29.0% (468)	19.6% (316)	13.1% (211)	6.4% (103)	3.2% (51)	2.1% (34)	1613
6. My academic advisor is approachable	29.3% (404)	23.5% (324)	16.5% (228)	15.9% (220)	7.0% (96)	4.1% (56)	3.8% (52)	1380
7. Adequate financial aid is available for most students	26.0% (315)	21.6% (262)	15.8% (191)	18.2% (221)	9.2% (112)	3.1% (38)	5.9% (72)	1211
8. Classes are scheduled at times that are convenient for me	22.7% (401)	26.6% (470)	21.5% (380)	9.5% (168)	11.0% (195)	5.4% (96)	3.1% (55)	1765
9. Internships or practical experiences are provided in my degree/certificate program	17.6% (184)	18.2% (190)	17.3% (181)	23.8% (249)	10.6% (111)	5.9% (62)	6.5% (68)	1045
10. Child care facilities are available on campus	24.3% (137)	11.5% (65)	13.0% (73)	40.3% (227)	3.7% (21)	3.0% (17)	4.1% (23)	563

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
11. Security staff respond quickly in emergencies	22.4% (197)	22.2% (195)	16.5% (145)	29.2% (257)	4.7% (41)	2.3% (20)	2.7% (24)	879
12. My academic advisor helps me set goals to work toward	26.0% (345)	22.5% (299)	18.8% (250)	16.3% (217)	7.8% (103)	3.5% (47)	5.1% (68)	1329
13. Financial aid awards are announced to students in time to be helpful in college planning	21.7% (225)	24.2% (250)	17.1% (177)	22.2% (230)	7.8% (81)	3.6% (37)	3.4% (35)	1035
14. Library resources and services are adequate	31.5% (459)	30.4% (443)	19.1% (279)	12.7% (185)	4.1% (60)	1.4% (20)	0.8% (12)	1458
15. I am able to register for classes I need with few conflicts	29.0% (497)	28.4% (486)	17.5% (299)	8.3% (143)	9.9% (170)	4.2% (72)	2.7% (46)	1713
16. The college shows concern for students as individuals	18.9% (312)	26.1% (431)	21.2% (351)	19.8% (328)	8.0% (133)	3.9% (64)	2.1% (35)	1654
17. Personnel in the Veterans Services program are helpful	23.2% (102)	20.2% (89)	13.2% (58)	37.5% (165)	2.5% (11)	0.5% (2)	3.0% (13)	440
18. The quality of instruction I receive in most of my classes is excellent	28.9% (503)	33.1% (576)	21.4% (372)	7.9% (137)	5.3% (93)	2.3% (40)	1.1% (19)	1740
19. This campus provides effective support services for displaced homemakers	20.4% (113)	22.0% (122)	15.1% (84)	32.6% (181)	3.8% (21)	2.7% (15)	3.4% (19)	555
20. Financial aid counselors are helpful	30.3% (293)	23.2% (224)	15.1% (146)	18.6% (180)	6.2% (60)	2.9% (28)	3.7% (36)	967
21. There are a sufficient number of study areas on campus	28.9% (432)	27.5% (412)	20.8% (311)	11.0% (164)	7.1% (106)	2.8% (42)	1.9% (29)	1496
22. People on this campus respect and are supportive of each other	22.0% (367)	30.5% (510)	21.1% (353)	16.8% (281)	5.9% (98)	2.3% (39)	1.3% (22)	1670

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
23. Faculty are understanding of students unique life circumstances	27.1% (450)	30.0% (499)	19.3% (321)	13.0% (216)	5.9% (98)	2.6% (43)	2.1% (35)	1662
24. Parking lots are well-lighted and secure	22.2% (363)	30.4% (498)	20.5% (336)	11.4% (186)	7.9% (129)	3.6% (59)	4.1% (67)	1638
25. My academic advisor is concerned about my success as an individual	24.5% (324)	24.4% (322)	18.1% (239)	17.3% (228)	7.3% (97)	4.2% (56)	4.2% (55)	1321
26. Library staff are helpful and approachable	35.6% (490)	31.1% (428)	16.4% (226)	12.9% (177)	2.3% (32)	1.2% (16)	0.6% (8)	1377
27. The campus staff are caring and helpful	25.4% (405)	34.0% (542)	20.0% (319)	14.8% (236)	3.6% (58)	1.2% (19)	0.9% (15)	1594
28. It is an enjoyable experience to be a student on this campus	30.0% (515)	32.9% (565)	18.8% (323)	10.9% (187)	4.4% (75)	1.6% (28)	1.3% (23)	1716
29. Faculty are fair and unbiased in their treatment of individual students	29.3% (495)	33.5% (566)	18.5% (312)	10.6% (180)	4.6% (77)	2.1% (36)	1.5% (25)	1691
30. The career services office provides students with the help they need to get a job	20.7% (159)	23.0% (177)	17.7% (136)	27.3% (210)	6.2% (48)	2.0% (15)	3.1% (24)	769
31. The campus is safe and secure for all students	30.5% (522)	36.3% (622)	17.4% (298)	10.4% (179)	3.3% (57)	1.3% (22)	0.8% (13)	1713
32. My academic advisor is knowledgeable about my program requirements	27.8% (360)	24.5% (317)	18.2% (235)	12.6% (163)	8.6% (111)	2.7% (35)	5.6% (72)	1293
33. Admissions counselors accurately portray the campus in their recruiting practices	23.8% (232)	26.7% (260)	18.3% (178)	22.2% (216)	4.7% (46)	1.3% (13)	3.0% (29)	974

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
34. Computer labs are adequate and accessible	35.6% (501)	27.6% (388)	17.1% (241)	10.2% (143)	5.2% (73)	1.8% (26)	2.5% (35)	1407
35. Policies and procedures regarding registration and course selection are clear and well-publicized	34.3% (588)	33.3% (572)	17.1% (294)	8.7% (150)	4.1% (70)	1.2% (21)	1.2% (21)	1716
36. Students are made to feel welcome on this campus	30.6% (527)	33.0% (568)	19.0% (326)	11.7% (202)	3.4% (59)	1.3% (22)	0.9% (16)	1720
37. Faculty take into consideration student differences as they teach a course	22.5% (377)	30.3% (507)	23.3% (389)	15.4% (257)	5.1% (85)	1.9% (31)	1.6% (27)	1673
38. The student center is a comfortable place for students to spend their leisure time	25.9% (282)	27.4% (299)	16.1% (175)	19.4% (211)	5.9% (64)	2.0% (22)	3.4% (37)	1090
39. The amount of student parking space on campus is adequate	19.7% (323)	22.4% (367)	17.8% (291)	10.2% (167)	12.2% (199)	8.8% (144)	8.9% (145)	1636
40. My academic advisor is knowledgeable about the transfer requirements of other schools	28.0% (341)	23.7% (288)	19.6% (238)	14.7% (179)	6.7% (82)	3.2% (39)	4.1% (50)	1217
41. Admissions staff are knowledgeable	28.5% (402)	31.0% (437)	18.6% (263)	14.6% (206)	3.9% (55)	1.6% (22)	1.8% (26)	1411
42. The equipment in the lab facilities is kept up to date	31.8% (428)	32.4% (436)	18.0% (242)	12.0% (162)	3.2% (43)	1.4% (19)	1.2% (16)	1346
43. Class change (drop/add) policies are reasonable	38.2% (632)	33.8% (559)	14.2% (235)	8.2% (135)	3.3% (54)	1.1% (18)	1.3% (22)	1655
44. I generally know what's happening on campus	15.2% (240)	24.0% (379)	20.0% (315)	23.2% (366)	10.0% (157)	4.6% (72)	3.0% (48)	1577

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
45. This institution has a good reputation within the community	34.9% (571)	33.7% (551)	15.0% (246)	12.6% (206)	1.6% (26)	1.3% (21)	1.0% (16)	1637
46. Faculty provide timely feedback about student progress in a course	25.4% (431)	27.7% (469)	21.0% (356)	14.0% (237)	6.7% (114)	2.8% (48)	2.4% (41)	1696
47. There are adequate services to help me decide upon a career	23.0% (286)	26.2% (326)	17.9% (222)	20.5% (254)	7.3% (91)	2.7% (33)	2.4% (30)	1242
48. Counseling staff care about students as individuals	25.9% (340)	25.0% (328)	17.2% (226)	17.1% (225)	7.9% (103)	2.9% (38)	4.0% (52)	1312
49. Admissions counselors respond to prospective students unique needs and requests	22.2% (256)	29.0% (334)	19.2% (221)	19.7% (227)	4.9% (56)	1.8% (21)	3.3% (38)	1153
50. Tutoring services are readily available	23.2% (246)	25.0% (265)	19.2% (203)	20.9% (221)	6.3% (67)	2.8% (30)	2.5% (27)	1059
51. There are convenient ways of paying my school bill	46.5% (754)	31.3% (507)	9.6% (155)	8.6% (139)	2.2% (35)	1.0% (16)	1.0% (16)	1622
52. This school does whatever it can to help me reach my educational goals	22.5% (350)	28.3% (441)	19.0% (295)	18.4% (287)	6.6% (103)	3.3% (51)	1.9% (29)	1556
53. The assessment and course placement procedures are reasonable	26.9% (388)	32.4% (466)	18.8% (270)	14.2% (204)	4.5% (65)	1.7% (24)	1.6% (23)	1440
54. Faculty are interested in my academic problems	23.3% (360)	26.3% (407)	20.8% (322)	17.8% (275)	6.5% (100)	2.8% (44)	2.4% (37)	1545
55. Academic support services adequately meet the needs of students	21.8% (287)	30.9% (408)	19.3% (255)	18.1% (239)	6.3% (83)	1.7% (22)	1.9% (25)	1319

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
56. The business office is open during hours which are convenient for most students.*	24.4% (337)	31.1% (429)	19.4% (267)	14.9% (205)	5.6% (77)	2.6% (36)	2.0% (28)	1379
57. The business office is open during hours which are convenient for most students	24.6% (344)	27.5% (385)	20.7% (289)	18.1% (253)	5.2% (73)	1.9% (27)	2.0% (28)	1399
58. Nearly all of the faculty are knowledgeable in their fields	32.9% (533)	35.9% (581)	17.3% (280)	8.0% (130)	3.5% (56)	1.2% (20)	1.2% (20)	1620
59. New student orientation services help students adjust to college	26.8% (277)	27.0% (279)	16.7% (172)	21.7% (224)	4.0% (41)	1.6% (17)	2.2% (23)	1033
60. Billing policies are reasonable	34.5% (558)	34.5% (559)	14.3% (232)	11.5% (186)	2.5% (41)	0.9% (15)	1.7% (28)	1619
61. Faculty are usually available after class and during office hours	34.4% (559)	31.9% (519)	16.6% (270)	9.7% (157)	4.7% (76)	1.5% (25)	1.2% (20)	1626
62. Bookstore staff are helpful	33.6% (537)	31.0% (495)	18.2% (291)	10.1% (162)	4.1% (65)	1.2% (19)	1.8% (29)	1598
63. I seldom get "the run-around" when seeking information on this campus	23.7% (347)	28.4% (416)	17.8% (261)	17.5% (257)	7.1% (104)	2.6% (38)	2.9% (43)	1466
64. Nearly all classes deal with practical experiences and applications	23.2% (370)	31.5% (503)	22.7% (363)	14.9% (238)	4.8% (77)	1.6% (26)	1.2% (19)	1596
65. Students are notified early in the term if they are doing poorly in a class	21.4% (299)	22.7% (316)	16.7% (233)	15.9% (222)	11.0% (153)	5.7% (80)	6.6% (92)	1395
66. Program requirements are clear and reasonable	30.7% (507)	35.5% (587)	17.7% (293)	10.0% (165)	3.6% (59)	0.9% (15)	1.6% (26)	1652
67. Channels for expressing student complaints are readily available	18.0% (217)	21.9% (264)	17.1% (207)	22.7% (274)	8.4% (101)	5.6% (68)	6.4% (77)	1208

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
68. On the whole, the campus is well-maintained	41.7% (713)	32.8% (561)	14.2% (243)	6.9% (118)	2.9% (50)	0.8% (13)	0.7% (12)	1710
69. There is a good variety of courses provided on this campus	27.9% (473)	28.8% (489)	19.6% (332)	10.3% (174)	7.5% (127)	3.4% (57)	2.7% (45)	1697
70. I am able to experience intellectual growth here	36.5% (620)	32.4% (550)	17.0% (288)	8.4% (143)	3.7% (62)	1.3% (22)	0.8% (13)	1698

CSM-Specific: General Education Student Learning Outcomes

71. I can express ideas and provide supporting evidence effectively in writing [Effective Communication]	32.8% (471)	32.1% (461)	16.9% (242)	13.6% (195)	2.2% (32)	1.0% (15)	1.4% (20)	1436
72. I can express ideas and provide supporting evidence effectively orally [Effective Communication]	30.9% (439)	31.0% (440)	18.5% (263)	14.2% (201)	2.7% (39)	1.1% (16)	1.5% (22)	1420
73. I can comprehend, interpret, and analyze information I read [Effective Communication]	31.4% (475)	35.1% (531)	18.9% (285)	10.5% (159)	2.3% (34)	1.0% (15)	0.8% (12)	1511
74. I can comprehend, interpret, and analyze information I hear [Effective Communication]	30.8% (467)	35.5% (538)	18.8% (285)	11.1% (168)	2.0% (30)	1.0% (15)	0.8% (12)	1515
75. I can communicate effectively in a group or team situation [Effective Communication]	31.2% (467)	32.2% (482)	18.9% (282)	12.0% (180)	3.5% (52)	1.3% (19)	0.9% (13)	1495

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
76. I can comprehend, interpret, and analyze numerical and or quantitative calculations	30.4% (408)	30.2% (405)	18.8% (252)	13.5% (181)	4.3% (58)	1.1% (15)	1.7% (23)	1342
77. I can effectively identify, develop, and evaluate arguments [Critical Thinking]	29.2% (406)	32.5% (451)	19.1% (265)	13.8% (192)	3.5% (48)	1.0% (14)	0.9% (13)	1389
78. I can effectively assess the legitimacy or adequacy of different types of information [Critical Thinking]	30.9% (447)	33.3% (481)	17.9% (258)	12.9% (186)	2.9% (42)	1.0% (15)	1.1% (16)	1445
79. I can work effectively with others of diverse backgrounds	38.9% (573)	30.8% (453)	14.9% (220)	11.3% (166)	2.2% (32)	0.8% (12)	1.1% (16)	1472
80. I can identify ethnical issues and evaluate their consequences [Ethical Responsibility]	35.9% (508)	31.9% (452)	14.6% (207)	13.1% (185)	1.9% (27)	1.3% (18)	1.3% (18)	1415

Campus Commitment to Special Populations

81. Satisfaction that campus demonstrates commitment to Part-time students	31.8% (479)	32.8% (493)	17.7% (267)	10.8% (163)	4.2% (63)	1.7% (25)	1.0% (15)	1505
82. Satisfaction that campus demonstrates commitment to Evening students	30.6% (438)	31.7% (453)	18.3% (262)	8.9% (127)	6.4% (92)	2.3% (33)	1.7% (25)	1430
83. Satisfaction that campus demonstrates commitment to Older, returning learners	36.2% (478)	29.0% (384)	15.4% (203)	10.9% (144)	4.5% (60)	2.3% (30)	1.7% (23)	1322

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
84. Satisfaction that campus demonstrates commitment to Under-represented populations	31.6% (350)	30.0% (332)	14.4% (159)	18.3% (203)	2.6% (29)	1.8% (20)	1.4% (15)	1108
85. Satisfaction that campus demonstrates commitment to Commuters	27.5% (362)	29.5% (388)	15.8% (208)	16.3% (215)	6.4% (84)	2.7% (35)	1.8% (24)	1316
86. Satisfaction that campus demonstrates commitment to Students with disabilities	41.5% (380)	28.3% (259)	11.6% (106)	14.2% (130)	2.2% (20)	1.3% (12)	1.0% (9)	916

Overall Satisfaction with CSM

<i>Question</i>	<i>Much Worse</i>	<i>Quite a Bit Worse</i>	<i>Worse Than I Expected</i>	<i>About What I Expected</i>	<i>Better Than I Expected</i>	<i>Quite a Bit Better Than I Expected</i>	<i>Much Better Than I Expected</i>	<i># of Students</i>
96. So far, how has your college experience met your expectations?	1.4% (25)	1.8% (33)	5.3% (95)	34.2% (611)	28.7% (512)	13.6% (243)	14.9% (266)	1785

<i>Question</i>	<i>Very Satisfied</i>	<i>Satisfied</i>	<i>Somewhat Satisfied</i>	<i>Neutral</i>	<i>Somewhat Dissatisfied</i>	<i>Not Very Satisfied</i>	<i>Not Satisfied at All</i>	<i># of Students</i>
97. Rate your overall satisfaction with your experience here thus far	22.9% (407)	42.6% (757)	18.5% (329)	8.1% (144)	5.1% (90)	2.2% (40)	0.7% (12)	1779

<i>Question</i>	<i>Definitely Not</i>	<i>Probably Not</i>	<i>Maybe Not</i>	<i>I Don't Know</i>	<i>Maybe Yes</i>	<i>Probably Yes</i>	<i>Definitely Yes</i>	<i># of Students</i>
98. All in all, if you had it to do over again, would you enroll here?	1.3% (23)	2.3% (41)	2.8% (50)	4.4% (78)	9.6% (171)	29.9% (534)	49.7% (887)	1784

Demographics

<i>99. Gender</i>	<i>Count</i>	<i>%</i>
Female	1061	59.7
Male	715	40.3
Number of Students	1776	

<i>100. Age</i>	<i>Count</i>	<i>%</i>
18 and under	139	7.8
19 to 24	645	36.3
25 to 34	408	23.0
35 to 44	226	12.7
45 and over	359	20.2
Number of Students	1777	

<i>101. Ethnicity/Race</i>	<i>Count</i>	<i>%</i>
African American or Black	51	2.9
American Indian or Alaskan Native	7	0.4
Asian or Pacific Islander	543	30.8
Caucasian/White	639	36.3
Hispanic	263	14.9
Other	134	7.6
Prefer not to respond	124	7.0
Number of Students	1761	

<i>102. Current Enrollment Status</i>	<i>Count</i>	<i>%</i>
Day	1154	65.3
Evening	591	33.5
Weekend	21	1.2
Number of Students	1766	

103. Current Class Load	Count	%
Full-time	853	48.4
Part-time	910	51.6
Number of Students	1763	

104. Class Level	Count	%
1 or less	518	29.8
2	572	32.9
3	259	14.9
4 or more	390	22.4
Number of Students	1739	

105. Current GPA	Count	%
No credits earned	171	9.9
1.99 or below	34	2.0
2.0 – 2.49	131	7.6
2.5 – 2.99	298	17.2
3.0 – 3.49	433	25.0
3.5 or above	662	38.3
Number of Students	1729	

106. Educational Goal	Count	%
Associate Degree	347	19.7
Vocational/technical program	46	2.6
Transfer to another institution	847	48.0
Certification (initial or renewal)	102	5.8
Self-improvement/pleasure	166	9.4
Job-related training	100	5.7
Other	155	8.8
Number of Students	1763	

107. Employment	Count	%
Full-time off campus	470	26.8
Part-time off campus	535	30.6
Full-time on campus	29	1.7
Part-time on campus	70	4.0
Not employed	647	37.0
Number of Students	1751	

108. Current Residence	Count	%
Residence hall	470	0.2
Own house	535	22.0
Rent room or apartment off campus	29	31.2
Parent's home	70	38.3
Other	647	8.2
Number of Students	1742	

109. Residence Classification	Count	%
In-state	1682	95.9
Out-of-state	8	0.5
International (not U.S. citizen)	64	3.6
Number of Students	1754	

110. Disabilities	Count	%
Yes	142	8.0
No	1623	92.0
Number of Students	1765	

111. Institutional Choice	Count	%
1 st choice	1281	72.7
2 nd choice	350	19.9
3 rd choice or lower	131	7.4
Number of Students	1762	

112. The highest level of education by either one of my parents is:	Count	%
Elementary	134	7.6
High school graduate	377	21.3
Some college, but no degree	336	19.0
Associate's degree (2-year degree)	163	9.2
Bachelor's degree (4-year degree)	464	26.2
Graduate or professional degree	299	16.9
Number of Students	1773	