

# FALL 2017 CLASSROOM SURVEY


---

## FACULTY PREFERENCES – SURVEY RESULTS

# SURVEY RESPONSE OVERVIEW

- Nov 15, 2017 – Dec 28, 2017 (43 days)
- 268 complete responses & 69 incomplete responses (total 337, 44% response rate)
- Most disciplines represented
- 57% teach undergrad courses
- 65% teach 12-39 student classes
- Classrooms in all buildings rated


\* Only complete responses were used in analyses


# PERCEPTION TO VARIOUS ASPECTS OF CLASSROOM SPACE

1. How satisfied are you with each of the following aspects of classroom spaces on campus?

2. How important to you are each of the following aspects of a classroom space?


# MOST FAVORITE CLASSROOMS

(Top 14)

- HSS 155
- Ball 210
- HSS 120
- HSS 130
- Dugan 207
- HSS 140
- HSS 150
- Kitson 306
- Olney 115
- Ball 206
- Olney 218
- Olney 519
- Olsen 106
- PTB 150


HSS 155


Ball 210


Kitson 306


Olney 115


Olney 218


Olsen 106

## Top Reasons:

1. Instructor Convenience
2. Classroom Size
3. Tech Availability
4. Tech Reliability
5. Student Convenience

# LEAST FAVORITE CLASSROOM

(Top 14)

- Falmouth 309
- Coburn 103
- Coburn 402
- Ball 313
- Coburn 303
- Southwick 401
- Southwick 403
- Southwick 405
- Coburn 401
- Coburn B9
- Dugan 101
- Olsen 503
- Southwick 404
- Weed LH2


Falmouth 309


Coburn 103


Southwick 405


Coburn B9


Olsen 503


Weed LH2

## Top Reasons:

1. Temperature and air
2. Classroom shape & general condition
3. Noise
4. Furniture type
5. Lighting/natural light

# CLASSROOM FLEXIBILITY/ MOBILE FURNITURE

Which type of classroom layout do you most prefer to teach in?

Node chairs 44%


Shallowly-tiered seating 20%


Tiered Lecture Hall 5%


Movable tables/chairs 31%

1. How important to you are each of the following aspects of classroom flexibility?
2. How satisfied are you with each of the following aspects of classroom flexibility on campus?
3. If the following were more available on campus, how likely would you be to use them?


# ADDITIONAL OBSERVATIONS


- Most would prefer to teach 2 90-minute classes per week
- Most would like to see 15 minutes between classes
- Nearly all feel the campus has classrooms that fit their preferred teaching style, but they are not always scheduled in those rooms
  
- Nearly all think they integrate technology in their teaching
- Nearly all think technology positively impacts student learning outcomes
- Primary technologies used are Blackboard, PowerPoint, & videos
- Very few use gaming, social media, audience/class response tools, or podcasts
- Lecture capture, online databases, & special disciplinary software are also not well-used

# CLASS SCHEDULING

What is your preference on class scheduling block?


What is your preference for the minimum time in between classes?


# GENERAL SATISFACTION FOR CLASSROOMS ON CAMPUS

Overall, how satisfied are you with classrooms and instructional space on campus?


- Extremely dissatisfied
- Somewhat dissatisfied
- Neither satisfied nor dissatisfied
- Somewhat satisfied
- Extremely satisfied


During the past school year, have classrooms fitting your preferred teaching style been available to you on campus?


- No, classrooms that fit my preferred teaching style are not currently available on campus.
- No. While classrooms that fit my preferred teaching style exist on campus, they are not always available for my classes.
- Yes, they have been available to me.


# USE OF TECHNOLOGY FOR TEACHING

How would you rate your own use of technology for teaching purposes?


- I do not use technology and I am not interested in using technology in my teaching.
- I do not use technology but would be interested in learning how to incorporate it into my teaching.
- I incorporate some technology in my teaching.
- Technology is highly integrated in my teaching.

How often do you use the following technologies for teaching purposes?


How do you feel the use of technology in the classroom affects student learning and instructor effectiveness?

