[bookmark: _GoBack] (
Thank you for your feedback in taking the Faculty Survey of Student Engagement (FSSE) to tell us about your WCU experience. Let your voice be heard in 2014, complete the FSSE!
) (
You said:
Over
90%
of
f
aculty indicate
 that
discussing career interests is
 a
n
important component of being an advisor.

)[image:] (
We answered:

The TLA Center and Office of Distance Education
is
 providing
lunch on 4/16
/14 to discuss
how to use these tools
to improve teaching and learning in t
he face to face class
. Email
agrinwis@wcupa.edu
 to reserve your spot!

) (
You said:

50% of faculty indicated they never use mobile computing devices within their classrooms.
) (
We’ve
Heard
 Your Voice… And Are Taking Action!
) (
We answered
:

The Council on Undergraduate Research has been formed and developed a month-long summer research experience
 to
enable
 more
faculty
 –student collaboration.
www.wcu
p
a.ed
u
/research
) (
You said:

Only
50% of faculty indicated they
engage in faculty student research.
) (
We answered:

The Career Development Center subscribed to the online
database:
‘What Can I Do
With
 My Major?’
to help identify the connections between occupations
and a students’ major. Share this database with advisees
http://www.wcupa.edu/_SERVICES/STU.CAR/default.asp
)
image1.png

