

Integrated Science Center User Survey

Summary Data

Conducted June 2012 (n = 63)

1. Overall, how would you rate the quality of the Center's services you received?

	Count	Pct
Excellent	24	38.1
Very Good	21	33.3
Good	14	22.2
Fair	4	6.3
Poor	0	0.0
Number of Students	63	

2. Overall, were the Center's staff helpful?

	Count	Pct
Yes	61	96.8
No	2	3.2
Number of Students	63	

3. Were the procedures for using the Center clear and easy to follow?

	Count	Pct
Yes	60	95.2
No	3	4.8
Number of Students	63	

4. Did you understand what Center's activities were expected of you?

	Count	Pct
Yes	53	85.5
No	9	14.5
Number of Students	62	

5. Was the Center available when you needed it?

	Count	Pct
Always	18	28.6
Most of the time	36	57.1
Sometimes	9	14.3
Rarely	0	0.0
Never	0	0.0
Number of Students	63	

6. Were you able to get help when you needed it in this Center?

	Count	Pct
Always	24	42.9
Most of the time	18	32.1
Sometimes	9	16.1
Rarely	4	7.1
Never	0	0.0
Number of Students	56	
Does not apply	6	

7. If applicable, were individual meetings with the faculty helpful?

	Count	Pct
Very helpful	25	83.3
Somewhat helpful	4	13.3
Not helpful	1	3.3
Number of Students	30	
I did not have individual meetings	32	

8. Were the learning resources (e.g., workbooks, course materials) you needed to complete your Center's activities or classroom assignments readily available?

	Count	Pct
Always	23	44.2
Most of the time	23	44.2
Sometimes	5	9.6
Rarely	1	1.9
Never	0	0.0
Number of Students	52	
Does not apply	11	

9. Was the equipment (e.g. computers, software, microscopes, etc.) you needed to complete your Center's activities and/or classroom assignments readily available and working properly?

	Count	Pct
Always	33	55.9
Most of the time	20	33.9
Sometimes	6	10.2
Rarely	0	0.0
Never	0	0.0
Number of Students	59	
Does not apply	3	

10. To what extent did your work in this Center help your academic performance in courses linked to the Center or supported by the Center? (For example, you use the Math Resource Center and are also enrolled in a Math course.)

	Count	Pct
Very helpful	39	61.9
Somewhat helpful	23	36.5
Not helpful	1	1.6
Number of Students	63	

11. Based on your overall experience in the Integrated Science Center this semester, please indicate the extent to which you have made gains or progress in the following learning objectives identified below:

<i>I can...</i>	Major Progress	Moderate Progress	Minor Progress	No Progress	# of Students	Does not apply
a. Express ideas and provide supporting evidence effectively in writing	40.9% (9)	40.9% (9)	9.1% (2)	9.1% (2)	22	34
b. Express ideas and provide supporting evidence effectively orally	31.8% (7)	40.9% (9)	18.2% (4)	9.1% (2)	22	34
c. Comprehend, interpret, and analyze information I read	27.0% (10)	48.6% (18)	8.1% (3)	16.2% (6)	37	19
d. Comprehend, interpret, and analyze information I hear	26.5% (9)	52.9% (18)	5.9% (2)	14.7% (5)	34	22
e. Communicate effectively in a group or team situation	40.6% (13)	43.8% (14)	6.3% (2)	9.4% (3)	32	23
f. Comprehend, interpret, and analyze numerical and/or quantitative calculations	26.8% (11)	48.8% (20)	9.8% (4)	14.6% (6)	41	13
g. Interpret graphical representations of quantitative information (e.g. graphs, tables, or charts containing data)	31.8% (14)	45.5% (20)	13.6% (6)	9.1% (4)	44	12
h. Effectively identify, develop, and evaluate arguments	30.0% (9)	53.3% (16)	3.3% (1)	13.3% (4)	30	24

<i>I can...</i>	Major Progress	Moderate Progress	Minor Progress	No Progress	# of Students	Does not apply
i. Effectively assess the legitimacy or adequacy of different types of information	28.9% (11)	42.1% (16)	15.8% (6)		38	16
j. Work effectively with others of diverse backgrounds	44.1% (15)	35.3% (12)	8.8% (3)	11.8% (4)	34	20
k. Identify ethical issues and evaluate their consequences	33.3% (8)	41.7% (10)	0.0% (0)	25.0% (6)	24	30
l. Acknowledge the value of diverse opinions and perspectives	35.5% (11)	41.9% (13)	6.5% (2)	16.1% (5)	31	23

Note: Counts are listed in (parentheses).