Angelo State University NSSE 2017 Major Field Report, Part II Comparisons to Other Institutions Psy, Soc, Social Wor

Comparing your students majoring in the fields shown below to those in the same fields at your comparison group institutions

The Major Field Report group 'Psy, Soc, Social Wor' includes the following majors: Anthropology; Ethnic studies; Gender studies; Geography; International relations; Other social sciences; Psychology; Social sciences (general); Social work; Sociology.

IPEDS: 222831

NSSE 2017 Major Field Report, Part II

About This Report

About Your Major Field Report, Part II

NSSE data serve to identify institutional strengths and weaknesses in reference to selected comparison institutions, yet institution-level comparisons may not capture important variation in student engagement that can be found within key subpopulations such as major. This report displays selected results for students at your institution and at your selected comparison institutions in the major category: Psy, Soc, Social Wor.

NSSE results included in MFR, Part II

- Engagement Indicators
- High-Impact Practices
- Frequencies and Statistical Comparisons
- Respondent Profile

Related-Major Groups

Self-reported first and second (if applicable) majors were identified from the survey. Your institution had the option to customize how these majors were grouped, using up to ten related-major groups. Institutions choosing not to customize their major categories receive NSSE's ten default groups. The majors used in this report are listed on the cover page of this report.

Sample

This report is based on information from all randomly selected or census-administered students in the indicated group of majors for both your institution and your comparison institutions. Targeted and locally administered oversamples and other non-randomly selected students are not included. Report Sample (if applicable) respondents are also excluded.

Class

Results are presented separately by institution-reported class level. Keep in mind that majors are student-reported. First-year students may report *intended* majors that have not yet been *declared*. Also, much of the first-year experience may take place outside of the major field. For these reasons, first-year results should be interpreted with caution.

Technical Requirements

Related-major groups with fewer than 5 respondents in a given class are not reported (columns are blank). Groups containing at least 5 respondents, but fewer than 20, are reported in frequency distributions only. Comparison groups must contain at least 20 respondents in the major category, or they remain blank. Although 20 is a minimum requirement for all other statistics (Engagement Indicators, means, etc.), keep in mind that any statistical result requires a sufficient number of respondents per group to produce a reliable estimate. Due to the disaggregation of results by student-reported major, *Major Field Report* results are unweighted.

Report Sections (Those marked with an asterisk are included if at least one related-major group includes 20 or more respondents.)

Engagement Indicators*	Results on NSSE's ten Engagement Indicators (EIs) organized into four themes. See your Engagement Indicators report for more details.
High-Impact Practices*	Results on student participation in six High-Impact Practices (HIPs). See your High-Impact Practices report for more details.
Frequencies and Statistical Comparisons*	Response frequencies and statistical comparisons (including tests of significance and effect sizes) for all survey items except the demographics for your institution and your three core comparison groups.
Respondent Profile	Response frequencies for all demographic questions for your institution and your three core comparison groups.

Overview of Engagement Indicators: Psy, Soc, Social Wor **Angelo State University**

Engagement Indicators: Overview

Engagement Indicators are summary measures based on sets of NSSE questions examining key dimensions of student engagement. The ten indicators are organized within four themes: Academic Challenge, Learning with Peers, Experiences with Faculty, and Campus Environment. The tables below compare average scores for your students in this related-major category with students in your comparison groups within the same category.

Use the following key:

Your students' average was significantly higher (p<.05) with an effect size at least .3 in magnitude.

Your students' average was significantly higher (p<.05) with an effect size less than .3 in magnitude.

-- No significant difference.

Vour students' average was significantly lower (p<.05) with an effect size less than .3 in magnitude.

Your students' average was significantly lower (p<.05) with an effect size at least .3 in magnitude.

		First-Year	Students in Psy, Soc,	Social Wor	Senio	ors in Psy, Soc, Socia	l Wor
		Your first-year students compared with	Your first-year students compared with	Your first-year students compared with	Your seniors compared with	Your seniors compared with	Your seniors compared with
Theme	Engagement Indicator	Southwest Public	Carnegie Class	NSSE 2016 & 2017	Southwest Public	Carnegie Class	NSSE 2016 & 2017
	Higher-Order Learning						
Academic	Reflective & Integrative Learning						
Challenge	Learning Strategies						
	Quantitative Reasoning						
Learning with	Collaborative Learning						
Peers	Discussions with Diverse Others						
Experiences	Student-Faculty Interaction						
with Faculty	Effective Teaching Practices						
Campus	Quality of Interactions						

Environment

Supportive Environment

Engagement Indicators: Psy, Soc, Social Wor Angelo State University

First-year students^a in

Psy. Soc. Social Wor

Psy, Soc, Social Wor	Mea	n statistics			Percei	ntile ^d scores			(Comparison re	sults	
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ⁹
Academic Challenge	ivieuri	30	SLIVI	501	23(11	30111	7301	<i>33</i> (II	Deg. of freedom	uŋj.	Sig.	3126
Higher-Order Learning												
ASU (N = 22)	40.0	14.6	3.12	20	30	40	50	60				
Southwest Public	39.0	13.6	.44	20	30	40	50	60	976	1.0		.070
Carnegie Class	39.2	13.1	.17	20	30	40	50	60	5,832	.8		.062
NSSE 2016 & 2017	39.6	12.9	.09	20	30	40	50	60	20,533	.4		.033
Reflective & Integrative Learning	37.0	12.7	.07	20	30	40	30		20,333			.032
ASU (N = 22)	38.5	14.1	3.00	20	31	39	51	60				
Southwest Public	38.5 37.6	14.1 11.9	.38	20 17	29	39 37		60	993	0		.078
Carnegie Class	38.4	11.9	.38	20	31	37	46 46	60	5,900	.9		.078
NSSE 2016 & 2017	38.4	11.8	.08	20	31	40			*	.2		018
	38.8	11.8	.08	20	31	40	49	60	20,804	2		018
Learning Strategies												
ASU $(N = 21)$	37.8	15.4	3.36	13	27	40	53	60				
Southwest Public	38.9	13.9	.45	20	27	40	47	60	984	-1.1		079
Carnegie Class	39.5	13.7	.18	20	27	40	53	60	5,848	-1.7		123
NSSE 2016 & 2017	39.5	13.5	.09	20	27	40	53	60	20,634	-1.8		130
Quantitative Reasoning												
ASU $(N = 22)$	27.3	17.0	3.61	7	13	27	40	60				
Southwest Public	25.7	15.4	.50	0	13	27	40	53	984	1.6		.104
Carnegie Class	25.5	15.3	.20	0	13	27	40	53	5,833	1.7		.113
NSSE 2016 & 2017	25.5	15.3	.11	0	13	27	40	53	20,600	1.7		.113
Learning with Peers												
Collaborative Learning												
ASU (N = 21)	31.7	16.2	3.52	15	20	30	45	60				
Southwest Public	30.6	13.8	.44	10	20	30	40	60	982	1.0		.074
Carnegie Class	30.1	13.9	.18	5	20	30	40	55	5,861	1.6		.116
NSSE 2016 & 2017	31.2	13.9	.10	10	20	30	40	55	20,648	.5		.036
Discussions with Diverse Others												
ASU (N = 22)	39.5	19.2	4.09	0	30	43	50	60				
Southwest Public	41.5	15.4	.50	15	30	40	55	60	987	-2.0		127
Carnegie Class	40.7	15.3	.20	15	30	40	55	60	5,863	-1.1		073
										17 MAJOR FIEI	LD REPORT, P	

Engagement Indicators: Psy, Soc, Social Wor Angelo State University

First-year students^a in

Psy, Soc, Social Wor	Mea	n statistics			Percer	ntile ^d scores	5		(Comparison re	sults	
		SD ^b	G51.45							Mean	s: f	Effect
NSSE 2016 & 2017		14.8	.10	5th	25th 30	50th 40	75th 55	95th 60	Deg. of freedom ^e 20,666	diff. -1.5	Sig. ^f	101
Experiences with Faculty									· · · · · · · · · · · · · · · · · · ·			
Student-Faculty Interaction												
ASU $(N = 22)$	20.7	19.0	4.05	0	5	13	40	55				
Southwest Public	20.5	15.2	.49	0	10	20	30	50	987	.2		.014
Carnegie Class	20.3	14.2	.19	0	10	20	30	50	21	.4		.028
NSSE 2016 & 2017	20.8	14.3	.10	0	10	20	30	50	21	1		007
Effective Teaching Practices												
ASU $(N = 22)$	36.2	15.3	3.27	20	24	32	52	60				
Southwest Public	39.3	12.9	.41	20	32	40	48	60	993	-3.1		242
Carnegie Class	40.0	12.9	.17	20	32	40	48	60	5,908	-3.9		299
NSSE 2016 & 2017	39.9	12.6	.09	20	32	40	48	60	20,823	-3.7		291
Campus Environment												
Quality of Interactions												
ASU $(N = 22)$	45.6	11.1	2.37	30	36	46	54	60				
Southwest Public	40.4	12.9	.42	18	32	42	50	60	956	5.3		.412
Carnegie Class	41.7	12.5	.17	18	34	44	50	60	5,687	3.9		.313
NSSE 2016 & 2017	42.0	12.1	.09	20	35	44	50	60	20,093	3.7		.303
Supportive Environment												
ASU $(N = 22)$	38.3	13.7	2.93	15	30	37	50	60				
Southwest Public	38.0	13.1	.42	18	30	40	48	60	991	.3		.022
Carnegie Class	37.1	13.6	.18	15	28	38	48	60	5,884	1.2		.085
NSSE 2016 & 2017	37.5	13.3	.09	15	28	38	48	60	20,750	.8		.059

Engagement Indicators: Psy, Soc, Social Wor

Angelo State University

First-year students^a in Psy, Soc, Social Wor

Mear	n statistics			Percer	ntile ^d scores	i		C	omparison re	sults	
									Mean		Effect
Mean	SD b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	diff.	Sig. ^f	size ^g

Engagement Indicators: Psy, Soc, Social Wor Angelo State University

NSSE 2017 MAJOR FIELD REPORT, PART II • 9

Seniors^a in

Psy, Soc, Social Wor	Mea	n statistics			Percei	ntile ^d scores	5		(Comparison re	sults	
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Academic Challenge	ivieuri	30	SLIVI	501	25111	3001	73111	<i>95tii</i>	Deg. of freedom	uijj.		3120
Higher-Order Learning												
ASU (N = 27)	41.9	13.0	2.51	15	35	40	55	60				
Southwest Public	42.2	13.6	.29	20	35	40	55	60	2,270	4		026
Carnegie Class	43.0	13.1	.13	20	35	40	55	60	10,807	-1.2		092
NSSE 2016 & 2017	42.6	13.1	.07	20	35	40	55	60	33,707	8		059
Reflective & Integrative Learning									<u> </u>			
ASU (N = 27)	41.0	12.6	2.43	20	29	43	51	60				
Southwest Public	42.3	12.1	.25	20	34	43	51	60	2,293	-1.4		116
Carnegie Class	43.3	11.7	.11	23	34	43	54	60	10,947	-2.4		202
NSSE 2016 & 2017	43.2	11.8	.06	23	34	43	54	60	34,149	-2.2		187
Learning Strategies												
ASU $(N = 27)$	36.5	13.5	2.60	13	27	40	47	60				
Southwest Public	40.8	14.2	.30	20	33	40	53	60	2,264	-4.3		301
Carnegie Class	40.5	14.1	.14	20	33	40	53	60	10,828	-4.0		284
NSSE 2016 & 2017	39.9	14.1	.08	20	27	40	53	60	33,792	-3.4		239
Quantitative Reasoning												
ASU $(N = 27)$	28.6	15.6	2.99	7	13	27	33	60				
Southwest Public	29.5	16.1	.34	0	20	27	40	60	2,271	9		056
Carnegie Class	29.2	15.8	.15	0	20	27	40	60	10,856	5		034
NSSE 2016 & 2017	29.3	15.9	.09	0	20	27	40	60	33,840	6		039
Learning with Peers												
Collaborative Learning												
ASU $(N = 26)$	36.2	14.8	2.90	15	20	40	50	60				
Southwest Public	28.5	14.6	.31	5	20	30	40	55	2,278	7.6	**	.521
Carnegie Class	30.1	14.6	.14	5	20	30	40	55	10,844	6.1	*	.418
NSSE 2016 & 2017	30.4	14.3	.08	5	20	30	40	55	33,852	5.7	*	.398
Discussions with Diverse Others												
ASU $(N = 27)$	46.9	13.6	2.62	25	35	45	60	60				
Southwest Public	43.4	15.4	.33	15	35	45	60	60	2,270	3.4		.221
Carnegie Class	42.6	15.0	.14	20	35	40	60	60	10,840	4.3		.287

Engagement Indicators: Psy, Soc, Social Wor Angelo State University

Seniors^a in

Mea	n statistics			Percei	ntile ^d scores			(Comparison re	sults	
	_		-						Mean		Effect
Mean										Sig. ^T	size ^g
42.1	14.7	.08	20	30	40	55	60	33,843	4.7		.322
30.9	14.7	2.82	10	20	30	40	55				
22.0	15.9	.34	0	10	20	30	55	2,265	8.9	**	.563
24.5	16.1	.16	0	10	20	35	60	10,817	6.4	*	.399
24.9	16.0	.09	0	15	20	35	60	33,786	6.1	*	.380
39.4	15.5	2.98	4	32	40	52	56				
42.0	13.5	.28	20	32	40	52	60	2,294	-2.6		190
42.5	13.2	.13	20	32	44	52	60	10,951	-3.0		230
41.7	13.1	.07	20	32	40	52	60	34,176	-2.3		174
43.9	10.6	2.17	28	37	43	53	60				
42.5	13.0	.28	18	35	44	52	60	2,175	1.3		.101
43.0	12.0	.12	20	36	44	52	60	10,432	.9		.071
42.5	11.7	.06	20	36	44	50	60	32,735	1.3		.111
30.8	13.6	2.61	8	20	33	40	53				
33.9	14.4	.30	10	23	34	45	60	2,278	-3.1		212
33.4	14.1	.14	10	23	33	43	60	10,895	-2.6		182
33.7	13.8	.07	10	23	33	43	60	34,016	-2.8		205
	30.9 22.0 24.5 24.9 39.4 42.0 42.5 41.7 43.9 42.5 43.0 42.5 30.8 33.9 33.4	30.9 14.7 22.0 15.9 24.5 16.1 24.9 16.0 39.4 15.5 42.0 13.5 42.5 13.2 41.7 13.1 43.9 10.6 42.5 13.0 43.0 12.0 42.5 11.7 30.8 13.6 33.9 14.4 33.4 14.1	Mean SD b SEM c 42.1 14.7 .08 30.9 14.7 2.82 22.0 15.9 .34 24.5 16.1 .16 24.9 16.0 .09 39.4 15.5 2.98 42.0 13.5 .28 42.5 13.2 .13 41.7 13.1 .07 43.9 10.6 2.17 42.5 13.0 .28 43.0 12.0 .12 42.5 11.7 .06 30.8 13.6 2.61 33.9 14.4 .30 33.4 14.1 .14	Mean SD ^b SEM ^c 5th 42.1 14.7 .08 20 30.9 14.7 2.82 10 22.0 15.9 .34 0 24.5 16.1 .16 0 24.9 16.0 .09 0 39.4 15.5 2.98 4 42.0 13.5 2.8 20 42.5 13.2 .13 20 41.7 13.1 .07 20 43.9 10.6 2.17 28 42.5 13.0 28 18 43.0 12.0 .12 20 42.5 11.7 .06 20 30.8 13.6 2.61 8 33.9 14.4 .30 10 33.4 14.1 .14 10	Mean SD ^b SEM ^c 5th 25th 42.1 14.7 .08 20 30 30.9 14.7 2.82 10 20 22.0 15.9 .34 0 10 24.5 16.1 .16 0 10 24.9 16.0 .09 0 15 39.4 15.5 2.98 4 32 42.0 13.5 .28 20 32 42.5 13.2 .13 20 32 41.7 13.1 .07 20 32 43.9 10.6 2.17 28 37 42.5 13.0 .28 18 35 43.0 12.0 .12 20 36 42.5 11.7 .06 20 36 30.8 13.6 2.61 8 20 33.9 14.4 .30 10 23 33.4 14.1	Mean SD ^b SEM ^c 5th 25th 50th 42.1 14.7 .08 20 30 40 30.9 14.7 2.82 10 20 30 22.0 15.9 .34 0 10 20 24.5 16.1 .16 0 10 20 24.9 16.0 .09 0 15 20 39.4 15.5 2.98 4 32 40 42.0 13.5 2.8 20 32 40 42.5 13.2 .13 20 32 44 41.7 13.1 .07 20 32 40 42.5 13.0 2.8 18 35 44 42.5 13.0 2.8 18 35 44 42.5 13.0 2.8 18 35 44 42.5 11.7 .06 20 36 44	Mean 5D ^b SEM ^c 5th 25th 50th 75th 30.9 14.7 2.82 10 20 30 40 22.0 15.9 .34 0 10 20 30 24.5 16.1 .16 0 10 20 35 24.9 16.0 .09 0 15 20 35 39.4 15.5 2.98 4 32 40 52 42.0 13.5 2.8 20 32 40 52 42.5 13.2 .13 20 32 44 52 41.7 13.1 .07 20 32 40 52 43.9 10.6 2.17 28 37 43 53 42.5 13.0 .28 18 35 44 52 43.0 12.0 .12 20 36 44 52 42.5 11.7 .	Nean SD SEM Sth 25th S0th 75th 95th 42.1 14.7 .08 20 30 40 55 60	Mean 5D ^b SEM ^c 5th 25th 50th 75th 95th Deg. of freedom ^c 42.1 14.7 .08 20 30 40 55 60 33,843 30.9 14.7 2.82 10 20 30 40 55 22.0 15.9 .34 0 10 20 35 60 10,817 24.9 16.1 .16 0 10 20 35 60 10,817 24.9 16.0 .09 0 15 20 35 60 33,786 39.4 15.5 2.98 4 32 40 52 56 42.94 42.94 42.94 42.94 42.94 42.94 52 60 2.294 42.94 42.94 42.94 52 60 10,951 41.77 13.1 .07 20 32 44 52 60 10,951 41.76 43.94 52 60 2	Mean SD\$ SEM\$ Sth 25th Soth 75th 95th Deg. of freedom" diff.	Mean SD ^b SEM ^c Sth 25th 50th 75th 95th Deg. of freedom* Mecon dff. Sig. f 42.1 14.7 .08 20 30 40 55 60 33,843 4.7 30.9 14.7 2.82 10 20 30 40 55 22.0 15.9 .34 0 10 20 30 55 2,265 8.9 ** 24.5 16.1 .16 0 10 20 35 60 10,817 6.4 * 24.9 16.0 .09 0 15 20 35 60 10,817 6.4 * 39.4 15.5 2.98 4 32 40 52 56 4 42.0 13.5 2.8 20 32 44 52 60 10,951 -3.0 41.7 13.1 .07 20 32 44 52 60 10,951 -

Engagement Indicators: Psy, Soc, Social Wor

Angelo State University

Seniors^a in

Psy, Soc, Social Wor

Mear	n statistics			Percer	ntile ^d scores			C	Comparison re	sults	
									Mean		Effect
Mean	SD b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	diff.	Sig. f	size ^g

High-Impact Practices: Psy, Soc, Social Wor

Angelo State University

Overall HIP Participation^{a,h}

The figures below display the percentage of students who participated in High-Impact Practices. Both figures include participation in service-learning, a learning community, and research with faculty. The senior figure also includes participation in an internship or field experience, study abroad, and culminating senior experience. The first segment in each bar shows the percentage who participated in at least two HIPs, and the full bar (both colors) represents the percentage who participated in at least one.

Statistical Comparisons

The table below displays the percentage of your students who participated in a given High-Impact Practice, including the percentage who participated overall (at least one, two or more). It also graphs the difference, in percentage points, between your students and those of your comparison groups. Blue bars indicate how much higher your institution's percentage is compared to the comparison group. Dark red bars indicate how much lower your institution's percentage is compared to the comparison group.

			Ye	our students' participation comp	pared with:			
	ASU	Southwest Public		Carnegie Class		NSSE 2016 & 2017		
First-Year Students in Psy, Soc, Social Wor	%	Difference ⁱ	ES ^j	Difference ⁱ	ES ^j	Difference ⁱ		ES ^j
12. Service-Learning	86	+34	** .76	+28	** .66	+33	**	.74
11c. Learning Community	9	-3	09	-3	09	-4		13
11e. Research with Faculty	5	+1	.03	+0	.02	-0		01
Participated in at least one	86	+29	** .66	+24	* .56	+27	*	.62
Participated in two or more	14	+4	.12	+3	.11	+3		.09
Seniors in Psy, Soc, Social Wor								
12. Service-Learning	70	+10	.21	-1	01	+2		.05
11c. Learning Community	30	+10	.24	+6	.13	+5		.11
11e. Research with Faculty	19	-5	11	-7	18	-13		31
11a. Internship or Field Exp.	38	+3	.06	-10	21	-14		29
11d. Study Abroad	0	-10	65	-13	*75	-19	*	90
11f. Culminating Senior Exp.	26	-6	13	-23	*49	-24	*	50
Participated in at least one	89	+9	.24	+1	.02	-0		.00

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

irst-Year Stu	dents ^a in					Freque	ncy D	istribution	ıS				St	atistical (Compari	sons ^k		
Psy, Soc, Soci	al Wor													Your fir	st-year stud	ents compo	ared with	
34, 300, 300										NSSE 2016	6 &							
				ASU		Southwest F	ublic	Carnegie C	ass	2017		ASU	Southwe		Carnegi		NSSE 2016	
Item wording or description	Variable name ^I	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size ⁿ
			often have you done th		/0	Count	/0	Count	/0	Count		Weuli	ivieuri	3126	ivieuri	3126	ivieuri	3/26
a. Asked questions or	askquest	t now o	•	e following:	14	38	4	152	3	520	2							
contributed to course		2	Sometimes	5	23	402	41	1,931	33	6,844	33							
discussions in other		3	Often	6	27	294	30	2,065	35	7,186	35	2.9	2.8	.12	2.9	06	2.9	07
ways		4	Very often	8	36	242	25	1,743	30	6,263	30	,	2.0	.12	2.7	.00	2.7	.07
			Total	22	100	976	100	5,891	100	20,813	100							
b. Prepared two or more	drafts	1	Never	4	19	183	19	844	14	3,317	16							
drafts of a paper or		2	Sometimes	5	24	326	34	2,034	35	7,325	35							
assignment before		3	Often	2	10	280	29	1,751	30	6,052	29	2.9	2.5	.39	2.6	.29	2.5	.34
turning it in		4	Very often	10	48	178	18	1,238	21	4,051	20							
			Total	21	100	967	100	5,867	100	20,745	100							
c. Come to class without	unpreparedr	1	Very often	0	0	57	6	272	5	1,009	5							
completing readings or	(Reverse-coded	2	Often	0	0	129	13	705	12	2,555	12							
assignments	version of	3	Sometimes	14	64	549	57	3,333	57	12,010	58	3.4	3.0 *	.48	3.1	.41	3.0 *	.44
	unprepared created	4	Never	8	36	234	24	1,570	27	5,188	25							
	by NSSE.)		Total	22	100	969	100	5,880	100	20,762	100							
d. Attended an art exhibit,	attendart	1	Never	11	50	349	36	2,031	34	6,570	32							
play, or other arts		2	Sometimes	6	27	381	39	2,408	41	8,523	41							
performance (dance, music, etc.)		3	Often	3	14	161	17	988	17	3,861	19	1.8	2.0	17	2.0	18	2.0	25
music, etc.)		4	Very often	2	9	81	8	461	8	1,839	9							
			Total	22	100	972	100	5,888	100	20,793	100							
e. Asked another student	CLaskhelp	1	Never	5	24	98	10	715	12	2,167	10							
to help you understand		2	Sometimes	8	38	393	40	2,421	41	8,350	40							
course material		3	Often	5	24	323	33	1,945	33	7,104	34	2.3	2.6	31	2.5	22	2.5	29
		4	Very often	3	14	159	16	806	14	3,180	15							
			Total	21	100	973	100	5,887	100	20,801	100							
f. Explained course	CLexplain	1	Never	1	5	61	6	422	7	1,229	6							
material to one or more		2	Sometimes	8	36	377	39	2,364	40	8,096	39							
students		3	Often	9	41	379	39	2,226	38	8,153	39	2.7	2.6	.10	2.6	.15	2.7	.09
		4	Very often	4	18	153	16	872	15	3,313	16							
			Total	22	100	970	100	5,884	100	20,791	100							

g. Prepared for exams by CLstdy 1 Never 3 14 163 17 1,070 18 3,275 16 discussing or working through course material with other students 4 Very often 5 23 14 103 17 1,070 18 3,275 16 17 1,070 18 3,275 16 18 18 18 18 18 18 18 18 18 18 18 18 18									Aligo	10 3	tate of	IIVC	ISILY						
Note Part	st-Year Stude	ents ^a in					Frequer	ncy D	istribution	S				Sta	atistical (Comparis	sons ^k		
Note	y, Soc, Social	Wor									NCCE 2016	: 0 .			Your fir	st-year stud	ents comp	ared with	
g. Prepared for exams by CLstudy 1 Never 3 1 16 3 17 1,070 18 3,275 16 discussing or working through course material with other students					ASU		Southwest P	ublic	Carnegie C	ass		α	ASU	Southwe	st Public	Carnegi	e Class	NSSE 201	6 & 2017
g. Prepared for exams by CLstudy 1 Never 3 14 163 17 1,070 18 3,275 16 discussing or working through course material with other students 2 Sometimes 11 50 379 39 2,213 38 7,692 37 through course material with other students 4 Very often 5 23 141 14 14 863 15 3,464 17 Total 22 100 974 100 5,894 100 20,807 100 1,826 9 1	-		Values!	n Response entions	Count	0/	Count	0/	Count	0/	Count	0/	Magn	Maan		Maga	Effect	Mean	Effect size ⁿ
Sometimes 1	<u>'</u>		values 1										ivieuri	ivieuri	SIZE	ivieuri	SIZE	ivieuri	5126
through course material with other students A Very often 5 23			2																
A Very often S 23	U		3										2.5	2.4	04	2.4	.05	2.5	03
h. Worked with other students on course projects or assignments i. Given a course present 1 Never 1 1 0 22 100 970 100 5.894 100 20.807 100 20.807 100 1.826 9 10 1.	vith other students		-								,		2.3	2.4	.04	2.4	.03	2.3	03
h. Worked with other students on course students on course projects or assignments 1			•	•							,								
students on course projects or assignments 2 Sometimes 9 41 403 42 2,415 41 8,565 41 3 Often 5 23 348 36 2,092 36 7,364 35 4 Very often 7 32 122 13 785 13 3,036 15 Total 22 100 970 100 5,891 100 20,791 100 i. Given a course present 1 Never 2 Sometimes 9 41 403 42 2,484 42 9,310 45 3 Often 5 23 224 23 1,691 29 5,617 27 4 Very often 5 23 224 23 1,691 29 5,617 27 Total 2 Sometimes 9 80 8 410 7 1,290 6 different courses when completing assignments 1 Never 2 Sometimes 8 36 379 39 2,126 36 7,384 36 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 2 Sometimes 8 36 379 37 2,5 33 2.8 2.5 37 2,5 33 2.8 2.5 37 2,5 33 2.8 2.5 3.7 2,5 33 2.8 2.8 2.5 3.7 2,5 33 2.8 2.8 2.8 2.5 3.7 2,5 33 3.9 3.0 3,036 15 3 0,000 3,	Worked with other	CLproject	1																
Sometimes 3 Often 5 23 348 36 2,092 36 7,364 35 2.8 2.5 37 2.5 3.5 3.5		1 3	2		9														
A Very often 7 32 122 13 785 13 3,036 15 Total 22 100 970 100 5,891 100 20,791 100	rojects or assignments				5								2.8	2.5	37	2.5	.35	2.6	.31
Total 22 100 970 100 5,891 100 20,791 100 i. Given a course present 1 Never 3 14 253 26 1,035 18 3,729 18 presentation 2 Sometimes 9 41 403 42 2,484 42 9,310 45 3 Often 5 23 224 23 1,691 29 5,617 27 4 2.5 2.2 .42 2.3 .22 4 Very often 5 23 91 9 682 12 2,144 10 Total 22 100 971 100 5,892 100 20,800 100 2. During the current school year, about how often have you done the following? a. Combined ideas from different courses when completing assignments 2 Sometimes 8 36 379 39 2,126 36 7,384 36 379 39 2,126 36 7,384 36 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100			4	Very often	7			13					2.0	2.3	.57	2.3	.55	2.0	.51
Presentation 2 Sometimes 9 41 403 42 2,484 42 9,310 45 3 Often 5 23 224 23 1,691 29 5,617 27 4 Very often 5 23 91 9 682 12 2,144 10 Total 22 100 971 100 5,892 100 20,800 100 2. During the current school year, about how often have you done the following? a. Combined ideas from different courses when completing assignments 2 Sometimes 8 36 379 39 2,126 36 7,384 36 completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100 2. During the current school year, about how often have you done the following? 2. During the current school year, about how often have you done the following? 3. Often 7 32 350 36 2,296 39 8,147 39 2.7 2.6 .08 2.7 .00 100 100 100 100 100 100 100 100 100					22														
3 Often 5 23 224 23 1,691 29 5,617 27 4 Very often 5 23 91 9 682 12 2,144 10 Total 22 100 971 100 5,892 100 20,800 100 2. During the current school year, about how often have you done the following? a. Combined ideas from different courses when completing assignments 2 Sometimes 8 36 379 39 2,126 36 7,384 36 completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 Total 22 100 972 100 5,873 100 20,777 100 2.7 2.6 .08 2.7 .00	Given a course	present	1	Never	3	14	253	26	1,035	18	3,729	18							
A Very often 5 23 91 9 682 12 2,144 10 Total 22 100 971 100 5,892 100 20,800 100 2. During the current school year, about how often have you done the following? a. Combined ideas from RIintegrate 1 Never 2 9 80 8 410 7 1,290 6 different courses when completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100	presentation	•	2	Sometimes	9	41	403	42	2,484	42		45							
A Very often 5 23 91 9 682 12 2,144 10 Total 22 100 971 100 5,892 100 20,800 100 2. During the current school year, about how often have you done the following? a. Combined ideas from RIintegrate 1 Never 2 9 80 8 410 7 1,290 6 different courses when completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100			3	Often	5	23	224	23	1,691	29	5,617	27	2.5	2.2	.42	2.3	.23	2.3	.28
2. During the current school year, about how often have you done the following? a. Combined ideas from different courses when completing assignments 3 Often 4 Very often Total 2 9 80 8 410 7 1,290 6 36 7,384 36 379 39 2,126 379 39 39 2,126 379 39 39 2,126 379 39 39 2,126 379 39 39 39 39 39 39 39 39 39 39 39 39 39			4	Very often	5	23	91	9	682	12	2,144	10							
a. Combined ideas from different courses when completing assignments 2 Sometimes 3 Often 7 32 3 Often 7 32 1 Never 2 9 80 8 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 2 100 972 100 5,873 100 20,777 100				Total	22	100	971	100	5,892	100	20,800	100							
a. Combined ideas from different courses when completing assignments 2 Sometimes 3 Often 7 32 3 Often 5 23 1 Total 2 9 80 8 410 7 1,290 6 36 7,384 36 7,384 36 2,296 39 8,147 39 2.7 2.6 0.8 2.7 0.0 2.7 0.0 2.7 0.0 2.7 0.0 2.7 1.0 2.7 2.6 0.8 2.7 0.0 0.0	uring the current scho	ool vear, abou	ıt how o	often have you done th	ne following?														
completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 2.7 2.6 0.8 2.7 0.0 100 100 100 100 100 100 1	_	-			_	9	80	8	410	7	1,290	6							
Completing assignments 3 Often 7 32 350 36 2,296 39 8,147 39 4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100	lifferent courses when	· ·	2	Sometimes	8	36	379	39	2,126	36	7,384	36							
4 Very often 5 23 163 17 1,041 18 3,956 19 Total 22 100 972 100 5,873 100 20,777 100	ompleting assignments		3	Often	7	32	350	36		39	8,147	39	2.7	2.6	.08	2.7	.01	2.7	03
Total 22 100 972 100 5,873 100 20,777 100			4	Very often	5	23	163	17	1,041	18	3,956	19							
b. Connected your RIsocietal 1 Never 2 9 59 6 287 5 970 5				-	22	100	972	100	5,873	100	20,777	100							
	Connected your	RIsocietal	1	Never	2	9	59	6	287	5	970	5							
learning to societal 2 Sometimes 8 36 316 33 1,737 30 5,909 28	•		2	Sometimes	8	36	316	33	1,737	30	5,909	28							
problems or issues 3 Often 7 32 397 41 2,395 41 8,565 41 2.7 2.809 2.920	roblems or issues		3	Often	7	32	397	41	2,395	41	8,565	41	2.7	2.8	09	2.9	20	2.9	23
4 Very often 5 23 199 20 1,457 25 5,325 26			4	Very often	5	23	199	20	1,457	25	5,325	26							
Total 22 100 971 100 5,876 100 20,769 100				Total	22	100	971	100	5,876	100	20,769	100							
c. Included diverse RIdiverse 1 Never 2 9 61 6 332 6 1,060 5	ncluded diverse	RIdiverse	1	Never	2	9	61	6	332	6	1,060	5							
perspectives (political, 2 Sometimes 7 32 346 36 1,773 30 6,190 30			2	Sometimes	7	32	346	36	1,773	30	6,190	30							
religious, racial/ethnic, gender, etc.) in course 3 Often 7 32 332 34 2,318 39 8,081 39 2.8 2.8 .02 2.802	•		3	Often	7	32	332	34	2,318	39	8,081	39	2.8	2.8	.02	2.8	07	2.9	10
discussions or 4 Very often 6 27 232 24 1,451 25 5,429 26			4	Very often	6	27	232	24	1,451	25	5,429	26							
assignments Total 22 100 971 100 5,874 100 20,760 100	ssignments			Total	22	100	971	100	5,874	100	20,760	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stud	lents ^a in					Frequer	ıcy D	istribution	S				Sta	atistical (Compari	sons ^k		
Psy, Soc, Socia															st-year stud		ared with	
r sy, suc, sucid	IVVOI									NSSE 2016	8							
				ASU	S	outhwest P	ublic	Carnegie Cl	ass	2017		ASU	Southwe		Carnegi	e Class	NSSE 201	
Item wording or description	Variable name ^I	Values ^f	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effec size ^r
d. Examined the strengths	RIownview	vuiues 1	Never	0	0	37	4	207	4	697	3	Weun	Weari	SIZE	ivieuri	SIZE	ivieuri	SIZE
and weaknesses of your		2	Sometimes	7	32	275	28	1,597	27	5,667	27							
own views on a topic or issue		3	Often	9	41	443	46	2,772	47	9,624	46	3.0	2.9	.11	2.9	.10	2.9	.08
or issue		4	Very often	6	27	218	22	1,297	22	4,786	23							
			Total	22	100	973	100	5,873	100	20,774	100							
e. Tried to better	RIperspect	1	Never	1	5	17	2	101	2	359	2							
understand someone		2	Sometimes	3	14	218	22	1,259	21	4,447	21							
else's views by imagining how an issue		3	Often	9	41	437	45	2,738	47	9,606	46	3.2	3.1	.17	3.1	.17	3.1	.16
looks from their		4	Very often	9	41	301	31	1,778	30	6,365	31							
perspective			Total	22	100	973	100	5,876	100	20,777	100							
f. Learned something that	RInewview	1	Never	0	0	16	2	103	2	375	2							
changed the way you		2	Sometimes	8	38	246	25	1,441	25	5,011	24							
understand an issue or concept		3	Often	5	24	435	45	2,741	47	9,543	46	3.0	3.0	.00	3.0	.01	3.0	.00
солосре		4	Very often	8	38	277	28	1,588	27	5,827	28							
			Total	21	100	974	100	5,873	100	20,756	100							
g. Connected ideas from	RIconnect	1	Never	0	0	13	1	42	1	150	1							
your courses to your prior experiences and		2	Sometimes	5	23	184	19	973	17	3,389	16							
knowledge		3	Often	7	32	455	47	2,929	50	10,138	49	3.2	3.1	.15	3.1	.11	3.2	.09
C		4	Very often	10	45	320	33	1,926	33	7,068	34							
			Total	22	100	972	100	5,870	100	20,745	100							
3. During the current scl	nool year, abo	ut how o	often have you done th	e following?														
a. Talked about career	SFcareer	1	Never	4	18	188	19	1,132	19	4,095	20							
plans with a faculty member		2	Sometimes	10	45	402	41	2,606	44	9,207	44							
memoer		3	Often	2	9	255	26	1,393	24	4,858	23	2.5	2.3	.13	2.3	.17	2.3	.18
		4	Very often	6	27	126	13	743	13	2,609	13							
			Total	22	100	971	100	5,874	100	20,769	100							
b. Worked with a faculty member on activities	SFotherwork	1	Never	15	68	499	51	3,020	51	10,295	50							
other than coursework		2	Sometimes	3	14	290	30	1,779	30	6,522	31							
(committees, student		3	Often	2	9	110	11	750	13	2,701	13	1.6	1.7	17	1.7	15	1.8	18
groups, etc.)		4	Very often	2	9	71	7	324	6	1,238	6							
			Total	22	100	970	100	5,873	100	20,756	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

								78		tate o		,						
First-Year Stud	ents ^a in					Frequer	ncy D	istribution	ıS				St	atistical (Compari	sons ^k		
Psy, Soc, Social	l Wor									NSSE 2016	5 &			Your fir	st-year stud	ents comp	ared with	
				ASU	S	outhwest P	ublic	Carnegie C	ass	2017		ASU	Southwe	est Public	Carnegi	e Class	NSSE 201	6 & 201
Item wording	Variable													Effect		Effect		Effec
or description c. Discussed course	name ' SFdiscuss	Values'	Response options Never	Count 11	50	Count 368	38	2,054	35	6,640	32	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size
topics, ideas, or	SI disedss	2	Sometimes	5	23	376	39	2,475	42	8,918	43							
concepts with a faculty		3	Often	4	18	144	15	963	16	3,662	18	1.9	1.9	08	1.9	09	2.0	16
member outside of class		4	Very often	2	9	83	9	379	6	1,517	7	1.7	1.9	08	1.9	09	2.0	10
Class		•	Total	22	100	971	100	5,871	100	20,737	100							
d. Discussed your	SFperform	1	Never	6	27	268	28	1,511	26	5,141	25							
academic performance	•	2	Sometimes	9	41	448	46	2,727	47	9,673	47							
with a faculty member		3	Often	3	14	161	17	1,150	20	4,215	20	2.2	2.1	.16	2.1	.15	2.1	.12
		4	Very often	4	18	94	10	466	8	1,695	8							
			Total	22	100	971	100	5,854	100	20,724	100							
. During the current sch	ool year, how	much ł	ıas vour coursework e	mnhasized th	e follow	ing?												
a. Memorizing course	memorize		Very little	3	14	36	4	204	3	758	4							
material		2	Some	5	23	220	23	1,547	26	5,433	26							
		3	Quite a bit	9	41	436	45	2,783	47	9,666	47	2.7	3.0	32	2.9	22	2.9	22
		4	Very much	5	23	278	29	1,349	23	4,922	24							
			Total	22	100	970	100	5,883	100	20,779	100							
b. Applying facts,	HOapply	1	Very little	1	5	34	4	217	4	653	3							
theories, or methods to		2	Some	5	23	248	26	1,393	24	4,905	24							
practical problems or new situations		3	Quite a bit	6	27	449	46	2,892	49	10,046	48	3.1	2.9	.27	2.9	.27	2.9	.24
new situations		4	Very much	10	45	240	25	1,374	23	5,153	25							
			Total	22	100	971	100	5,876	100	20,757	100							
c. Analyzing an idea,	HOanalyze	1	Very little	1	5	31	3	190	3	631	3							
experience, or line of reasoning in depth by		2	Some	4	18	252	26	1,401	24	4,840	23							
examining its parts		3	Quite a bit	9	41	430	44	2,752	47	9,510	46	3.1	2.9	.19	3.0	.17	3.0	.14
5 1		4	Very much	8	36	257	26	1,529	26	5,740	28							
			Total	22	100	970	100	5,872	100	20,721	100							
d. Evaluating a point of	HOevaluate	1	Very little	1	5	33	3	150	3	504	2							
view, decision, or information source		2	Some	6	27	216	22	1,245	21	4,425	21							
		3	Quite a bit	11	50	441	46	2,810	48	9,804	47	2.8	3.0	22	3.0	26	3.0	27
		4	Very much	4	18	275	28	1,664	28	6,003	29							
			Total	22	100	965	100	5,869	100	20,736	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stud	lents ^a in					Frequer	ıcv Di	istribution	s			•	Sta	atistical (Compari	sons ^k		
						rrequer	icy D	150115401011	5						st-year stud		ared with	
Psy, Soc, Socia	I Wor									NSSE 2016	5 &			, our j	or year staa			
				ASU	S	outhwest P	ublic	Carnegie Cl	ass	2017		ASU	Southwe	st Public	Carnegi	e Class	NSSE 201	6 & 2017
Item wording	Variable	_	_											Effect		Effect		Effect
e. Forming a new idea or	name ' HOform	Values"	Response options Very little	Count 0	0	Count 36	% 4	Count 213	4	Count 674	3	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
understanding from	HOIOIII	2	Some	7	32	252	26	1,457	25	5,034	24							
various pieces of		3	Ouite a bit	9	41	401	41	2,699	46	9,577	46	3.0	3.0	.00	2.9	.02	3.0	.00
information		4	Very much	6	27	279	29	1,511	26	5,442	26	5.0	5.0	.00	2.9	.02	5.0	.00
			Total	22	100	968	100	5,880	100	20,727	100							
. During the current sch	nool year, to w	hat exte	ent have your instructo	rs done the f	ollowin	g?												
a. Clearly explained	ETgoals	1	Very little	1	5	14	1	98	2	301	1							
course goals and		2	Some	5	23	187	19	1,025	17	3,576	17							
requirements		3	Quite a bit	12	55	410	42	2,688	46	9,769	47	2.9	3.2	37	3.1	37	3.1	38
		4	Very much	4	18	363	37	2,077	35	7,151	34							
			Total	22	100	974	100	5,888	100	20,797	100							
b. Taught course sessions	ETorganize	1	Very little	1	5	25	3	165	3	529	3							
in an organized way		2	Some	4	18	185	19	1,094	19	3,785	18							
		3	Quite a bit	13	59	435	45	2,764	47	9,832	47	2.9	3.1	23	3.1	21	3.1	23
		4	Very much	4	18	325	34	1,850	32	6,619	32							
			Total	22	100	970	100	5,873	100	20,765	100							
c. Used examples or	ETexample	1	Very little	0	0	22	2	169	3	574	3							
illustrations to explain difficult points		2	Some	8	36	210	22	1,146	20	4,056	20							
difficult points		3	Quite a bit	8	36	406	42	2,550	43	9,102	44	2.9	3.1	22	3.1	22	3.1	22
		4	Very much	6	27	334	34	2,010	34	7,025	34							
			Total	22	100	972	100	5,875	100	20,757	100							
d. Provided feedback on a	ETdraftfb	1	Very little	3	14	77	8	405	7	1,444	7							
draft or work in progress		2	Some	8	36	295	30	1,495	25	5,588	27							
progress		3	Quite a bit	3	14	349	36	2,213	38	7,819	38	2.7	2.8	08	2.9	20	2.9	17
		4	Very much	8	36	252	26	1,764	30	5,914	28							
			Total	22	100	973	100	5,877	100	20,765	100							
e. Provided prompt and	ETfeedback	1	-	2	9	94	10	434	7	1,596	8							
detailed feedback on tests or completed		2	Some	10	45	311	32	1,778	30	6,334	31							
assignments		3	Quite a bit	4	18	351	36	2,232	38	8,010	39	2.6	2.7	07	2.8	17	2.8	15
		4	Very much	6	27	208	22	1,428	24	4,779	23							
			Total	22	100	964	100	5,872	100	20,719	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stud	dents ^a in					Frequen	icy D	istribution	ıS				Sta	atistical (Comparis	ons ^k		
Psy, Soc, Socia	al Wor									NSSE 2016	. 0			Your fir	st-year stude	ents comp	ared with	
-				ASU		Southwest Pi	uhlic	Carnegie C	acc	2017) &	ASU	Southwe	st Public	Carnegie	Class	NSSE 2016	& 2017
Item wording	Variable			A30		Journwest i	ublic	carriegie c	1033	2017		7.50	Journe	Effect	Carriegie	Effect	N33L 2010	Effect
or description	name ¹	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
6. During the current sc	hool year, abou	t how o	ften have you done th	e following?														
a. Reached conclusions	QRconclude	1	Never	4	18	144	15	902	15	3,289	16							
based on your own		2	Sometimes	7	32	400	41	2,415	41	8,502	41							
analysis of numerical information (numbers,		3	Often	6	27	314	32	1,894	32	6,634	32	2.5	2.4	.15	2.4	.17	2.4	.18
graphs, statistics, etc.)		4	Very often	5	23	114	12	664	11	2,332	11							
			Total	22	100	972	100	5,875	100	20,757	100							
b. Used numerical	QRproblem	1	Never	3	14	212	22	1,297	22	4,670	23							
information to examine		2	Sometimes	12	55	409	42	2,513	43	8,688	42							
a real-world problem or		3	Often	5	23	250	26	1,506	26	5,397	26	2.3	2.2	.03	2.2	.06	2.2	.05
issue (unemployment, climate change, public		4	Very often	2	9	98	10	537	9	1,951	9							
health, etc.)			Total	22	100	969	100	5,853	100	20,706	100							
,			10		100	,,,,	100	2,023	100	20,700	100							
c. Evaluated what others	QRevaluate	1	Never	4	18	232	24	1,274	22	4,422	21							
have concluded from		2	Sometimes	12	55	389	40	2,554	43	9,041	44							
numerical information		3	Often	2	9	268	28	1,540	26	5,512	27	2.3	2.2	.07	2.2	.06	2.2	.06
		4	Very often	4	18	82	8	504	9	1,780	9							
			Total	22	100	971	100	5,872	100	20,755	100							
7. During the current sc	hool year, abou	t how n	nany papers, reports,	or other writ	ing tas	ks of the fol	lowin	g lengths ha	ve you	been assig	ned? (1	Include those no	t yet comp	leted.)				
a. Up to 5 pages	wrshortnum	0	None	2	9	69	7	216	4	755	4							
	(Recoded version	1.5	1-2	5	23	225	23	1,001	17	3,430	17							
	of wrshort created	4	3-5	8	36	317	33	1,847	32	6,397	31							
	by NSSE. Values	8	6-10	6	27	229	24	1,503	26	5,387	26	4.6	5.7	23	7.2 **	45	7.4 ***	47
	are estimated number of papers,	13	11-15	1	5	79	8	677	12	2,379	12							
	reports, etc.)	18	16-20	0	0	18	2	274	5	1,129	5				•		•	
	•	23	More than 20	0	0	33	3	331	6	1,198	6							
			Total	22	100	970	100	5,849	100	20,675	100							
b. Between 6 and 10	wrmednum	0	None	10	48	418	44	1,734	30	5,897	29							
pages	(Recoded version	1.5	1-2	6	29	346	36	2,313	40	8,237	40							
	of wrmed created	4	3-5	3	14	133	14	1,174	20	4,408	21							
	by NSSE. Values	8	6-10	1	5	43	4	413	7	1,435	7	2.0	1.8	.09	2.4	13	2.4	14
	are estimated	13	11-15	1	5	14	1	103	2	339	2							
	number of papers, reports, etc.)	18	16-20	0	0	2	0	30	1	91	0							
	. cports, cic.)																	

Student C	ngagement							Ange	10 5	tate Ui	nive	ersity						
First-Year Stu	ıdents ^a in					Freque	ncy D	istributior	ıS				St	atistical	Compari	sons ^k		
Psy, Soc, Soci	ial Wor													Your fi	rst-year stud	ents comp	ared with	
r 3 y , 30 c , 30 c i	ai vvoi									NSSE 2016	5 &							
				ASU		Southwest F	ublic	Carnegie C	ass	2017		ASU	Southwe	est Public	Carnegi	e Class	NSSE 201	.6 & 2017
Item wording	Variable		_											Effect		Effect		Effect
or description	name ^I	Values' 23	More than 20	Count 0	% 0	Count 3	% 0	Count 27	% 0	Count 102	% 0	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
		23	Total	21	100	959	100	5,794	100	20,509	100							
c. 11 pages or more	wrlongnum	0		19	86	782	82	4,371	76	15,076	74							
c. 11 pages of more	ū	1.5	1-2	1)	5	125	13	996	17	3,974	20							
	(Recoded version of wrlong created			0	0	21	2	193	3	701	3							
	by NSSE. Values	8	6-10	2	9	14	1	193	2	295	1	.8		0.0	0	0.1	0	0.1
	are estimated			0	0	8	1					.0	.6	.09	.8	01	.8	01
	number of papers,	13	11-15		Ů		_	56	1	174	1							
	reports, etc.)	18	16-20	0	0	2	0	16	0	58	0							
		23	More than 20	0	0	2	0	28	0	93	0							
			Total	22	100	954	100	5,764	100	20,371	100							
Estimated number of assigned pages of	wrpages																	
student writing.	(C t 1	1	1. 1 1 1 L. NCCE									41.7	39.8	.03	52.7	17	53.1	18
ē	from wrshort, wrm		ded and summed by NSSE wrlong, Values are															
	estimated pages of		~															
8. During the current	school vear, abou	t how o	often have vou had dis	cussions with	neon	e from the f	ollowi	ing grauns?										
a. People of a race or	DDrace	1	Never	3	14	52	5	240	4	785	4							
ethnicity other than		2	Sometimes	2	9	180	18	1,352	23	4,536	22							
your own		3	Often	8	36	329	34	1,877	32	6,642	32	3.0	3.1	10	3.1	06	3.1	10
		4	Very often	9	41	412	42	2,417	41	8,831	42	5.0	5.1	10	5.1	00	5.1	10
		•	Total	22	100	973	100	5,886	100	20,794	100							
b. People from an	DDeconomic	1	Never	3	14	42	4	252	4	757	4							
economic background	BBeconomic	2	Sometimes	1	5	219	23	1,303	22	4,546	22							
other than your own		3	Often	10	45	332	34	2,158	37	7,451	36	3.0	3.1	03	2.1	02	2.1	06
		4	Very often	8	36	377	39	2,170	37	8,021	39	3.0	3.1	03	3.1	02	3.1	06
		7	Total	22	100	970	100	5,883	100	20,775	100							
c. People with religious	DDreligion	1	Never	4	18	51	5	356	6	1,212	6							
beliefs other than your	_	2	Sometimes	2	9	223	23	1,440	25		24							
own		3	Often	9	41	329	34		33	5,010	32	2.9	2.0	20	2.0		2.0	1.5
				7				1,940	36	6,679		2.9	3.0	20	3.0	15	3.0	17
		4	Very often	,	32	368	38	2,139		7,871	38							
4 December 201 - 192 - 1	DD: 192 1	-	Total	22	100	971	100	5,875	100	20,772	100							
 d. People with political 	DDpolitical	1	Never	4	18	41	4	322	5	1,141	5							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Psy, Soc, Social V	Vor					=	cy Dis						St					
=										NSSE 2016	i &			Your fir.	st-year stud	ents comp	ared with	
=				ASU		Southwest Pu	blic	Carnegie Cl	ass	2017		ASU	Southwe	est Public	Carnegi	e Class	NSSE 2016	6 & 2017
	Variable name ^I	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size "	Mean	Effect size "
views other than your own		2	Sometimes	1	5	230	24	1,576	27	5,754	28							
		3	Often	9	41	335	35	1,941	33	6,685	32	3.0	3.1	11	3.0	02	3.0	01
		4	Very often	8	36	365	38	2,039	35	7,195	35							
			Total	22	100	971	100	5,878	100	20,775	100							
9. During the current school	l year, abou	ıt how o	ften have you done th	e following?														
The state of the s	LSreading	1	Never	0	0	9	1	56	1	194	1							
information from reading assignments		2	Sometimes	6	27	207	21	1,055	18	3,445	17							
reading assignments		3	Often	7	32	459	47	2,779	47	9,852	47	3.1	3.1	.09	3.1	.00	3.2	04
		4	Very often	9	41	296	30	1,987	34	7,290	35							
			Total	22	100	971	100	5,877	100	20,781	100							
b. Reviewed your notes	LSnotes	1	Never	1	5	38	4	275	5	968	5							
after class		2	Sometimes	8	38	301	31	1,698	29	6,209	30							
		3	Often	4	19	310	32	2,024	34	7,160	34	2.9	2.9	04	2.9	04	2.9	02
		4	Very often	8	38	321	33	1,883	32	6,450	31							
			Total	21	100	970	100	5,880	100	20,787	100							
The state of the s	LSsummary	1	Never	1	5	61	6	330	6	1,172	6							
learned in class or from		2	Sometimes	9	41	310	32	1,761	30	6,212	30							
course materials		3	Often	8	36	347	36	2,263	39	7,949	38	2.7	2.8	15	2.8	19	2.8	19
		4	Very often	4	18	253	26	1,503	26	5,377	26							
			Total	22	100	971	100	5,857	100	20,710	100							
10. During the current school	ol vear, to v	what ext	ent have your courses	challenged v	zou to	do vour best v	work	?										
=	challenge	1	Not at all	0	0	4	0	31	1	125	1							
	Ü	2		0	0	7	1	60	1	207	1							
		3		1	5	45	5	210	4	745	4							
		4		2	9	119	12	711	12	2,405	12	5.6	5.5	.15	5.4	.16	5.5	.16
		5		9	41	338	35	2,086	36	7,337	35	2.00	3.5		2		2.2	
		6		2	9	233	24	1,491	25	5,514	27							
		7	Very much	8	36	227	23	1,284	22	4,425	21							
			Total	22	100	973	100	5,873	100	20,758	100							
11. Which of the following h	have you do	ne or do	you plan to do befor	e you gradua	te?°													
a. Participate in an	intern		Have not decided		18	135	14	795	14	2,481	12							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Angelo State University

First-Year Students^a in Frequency Distributions Statistical Comparisons^k Your first-year students compared with Psy, Soc, Social Wor NSSE 2016 & ASU **ASU** Southwest Public Carnegie Class 2017 Southwest Public Carnegie Class NSSE 2016 & 2017 Variable Effect Effect Effect Item wording or description name Values m Response options Count % Count % Count % Count % Mean Mean size ' Mean size ' Mean size " internship, co-op, field 3 Do not plan to do 3 14 46 5 204 3 667 (Means indicate experience, student the percentage Plan to do 14 64 743 77 4,521 77 16,200 78 5% 5% -.01 6% -.07 7% -.10 teaching, or clinical who responded 5 5 7 Done or in progress 47 362 6 1,437 placement "Done or in 22 100 Total 971 100 5,882 100 20,785 100 progress.") b. Hold a formal leader Have not decided 27 28 1,729 29 27 268 5,608 6 leadership role in a 22 23 Do not plan to do 8 36 215 1,373 4,256 20 (Means indicate student organization or the percentage Plan to do 6 27 388 40 2,135 36 8,350 40 9% 10% -.04 11% -.06 12% -.10 group who responded 9 Done or in progress 2 101 10 636 11 2,550 12 "Done or in 22 100 972 100 100 100 Total 5,873 20,764 progress.") c. Participate in a learning Have not decided 23 2,170 37 35 learncom 5 335 34 7,155 community or some 8 Do not plan to do 36 208 21 1,341 23 5,067 24 (Means indicate other formal program the percentage Plan to do 7 32 316 32 1,662 28 28 9% 5,789 12% -.09 12% -.09 13% -.13 where groups of who responded 2 9 12 Done or in progress 114 697 12 2,718 13 students take two or "Done or in more classes together 22 100 973 100 5,870 100 20,729 100 Total progress.") d. Participate in a study abroad Have not decided 41 25 1,630 28 5,072 24 9 246 abroad program 22 Do not plan to do 5 23 210 1,324 23 4,186 20 (Means indicate the percentage Plan to do 7 32 479 49 2,733 47 10,813 52 5% .03 3% .08 3% .06 who responded 5 Done or in progress 39 4 182 3 686 3 "Done or in 22 100 100 100 Total 974 100 5,869 20,757 progress.") e. Work with a faculty Have not decided 32 353 36 2,356 40 7,743 37 research member on a research Do not plan to do 7 32 198 20 1,079 18 3,439 17 (Means indicate project the percentage 32 39 37 41 5% Plan to do 7 380 2,186 8,539 4% .03 4% .02 5% -.01 who responded 5 38 4 242 4 996 5 Done or in progress "Done or in Total 22 100 969 100 5,863 100 20,717 100 progress.") f. Complete a culminating Have not decided 27 322 33 32 29 capstone 6 1.854 6.099 senior experience Do not plan to do 5 23 90 9 383 7 1,398 7 (Means indicate (capstone course, the percentage Plan to do 11 50 540 56 3,537 60 12,897 62 0% 2% -.29 2% -.26 2% -.26 senior project or thesis, who responded Done or in progress 0 0 20 2 96 2 352 2 comprehensive exam, "Done or in portfolio, etc.) Total 22 100 972 100 5,870 100 20,746 100 progress.")

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stu	ıdents [®] in					Frequen	cy D	istribution	S				Sta	tistical	Comparis	ons ^k		
Psy, Soc, Soci	ial Wor													Your fir	st-year stude	nts compo	ared with	
1 34, 300, 300.				4611						NSSE 2016	5 &	ACII	6	. 5		61	NCCE 2016	0 0047
	Variable			ASU	Sc	uthwest Pu	DIIC	Carnegie C	ass	2017		ASU	Southwes		Carnegie		NSSE 2016	
Item wording or description	Variable name ⁱ	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
12. About how many o	of your courses a	t this ins	titution have included	a community	y-based	project (se	rvice	-learning)?										
	servcourse	1	None	3	14	462	48	2,472	42	9,600	46							
		2	Some	13	59	422	43	2,801	48	9,326	45							
		3	Most	6	27	73	8	498	8	1,548	7	2.1	1.6 ***	.73	1.7 **	.63	1.6 ***	.73
		4	All	0	0	15	2	102	2	275	1							
			Total	22	100	972	100	5,873	100	20,749	100							
13. Indicate the quality	y of your interac	ctions wi	th the following people	e at your inst	itution.													
a. Students	QIstudent	1	Poor	2	9	22	2	94	2	331	2							
		2		0	0	23	2	144	2	437	2							
		3		2	9	78	8	342	6	1,194	6							
		4		4	18	172	18	803	14	2,778	13							
		5		7	32	255	26	1,572	27	5,558	27	4.9	5.1	19	5.3	34	5.4	36
		6		1	5	203	21	1,410	24	5,235	25							
		7	Excellent	6	27	211	22	1,453	25	5,085	24							
		_	Not applicable	0	0	9	1	67	1	178	1							
			Total	22	100		100	5,885	100	20,796	100							
b. Academic advisors	QIadvisor	1	Poor	0	0	33	3	231	4	685	3							
		2		1	5	46	5	282	5	934	4							
		3		0	0	94	10	462	8	1,612	8							
		4		2	9	148	15	813	14	2,918	14	7 .0						
		5		5	23	194	20	1,153	20	4,122	20	5.8	5.1	.40	5.2	.36	5.2	.34
		6	F 11 4	6	27	190	20	1,153	20	4,267	21							
		7	Excellent	8	36	258	27	1,662	28	5,866	28							
		_	Not applicable Total	0 22	0 100	10 973	1 100	130	2	391	2							
a Faculty	QIfaculty	1	Poor	0	0	27	3	5,886	100	20,795	100							
c. Faculty	Quacuity	2	1 001	0	0	41	4	170	3	526	3							
		3		0	0	73	8	349	6	1,159	6							
		<i>3</i> Д		5	23	150	15	803	14	2,711	13							
		5		2	9	230	24	1,470	25	5,250	25	5.9	5.1 *	.48	5.3	.39	5.3	.36
		6		5	23	234	24	1,505	26	5,699	27	3.7	J. 1	.40	5.5	.37	ر. ر	.50
		7	Excellent	9	41	203	21	1,367	23	4,796	23							

								, 6		tute of		· Sicy						
First-Year Stud	lents ^a in					Freque	ncy D	istributior	ıs				Sta	tistical	Comparis	ons ^k		
Psy, Soc, Socia	l Wor													Your fi	rst-year stude	nts comp	ared with	
1 3y, 30c, 30cia	1 4401									NSSE 2016	5 &							
				ASU		Southwest F	ublic	Carnegie C	lass	2017		ASU	Southwes	t Public	Carnegie	Class	NSSE 2016	å & 2017
Item wording	Variable													Effect		Effect		Effect
or description	name [']	Values'	Response options Not applicable	Count 1	5	Count 10	% 1	Count 71	% 1	Count 207	% 1	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
			Total	22	100	968	100	5,867	100	20,736	100							
d. Student services staff	QIstaff	1	Poor	0	0	50	5	264	4	817	4							
(career services,	QISMII	2	1001	0	0	39	4	271	5	844	4							
student activities,		3		0	0	80	8	397	7	1,471	7							
housing, etc.)		4		3	14	149	15	773	13	2,870	14							
		5		4	18	209	22		20	4,468	22	6.0	4.9 **	.63	5.0 **	.58	5.1 **	.58
		6		4	18	179	18	,	20	4,259	21			.03	<u> </u>		A	
		7	Excellent	10	45	194	20	1,177	20	4,180	20							
		_	Not applicable	1	5	70	7	604	10	1,830	9							
			Total	22	100	970	100	5,872	100	20,739	100							
e. Other administrative	QIadmin	1	Poor	0	0	45	5		4	829	4							
staff and offices		2		1	5	48	5	293	5	1,009	5							
(registrar, financial aid,		3		2	9	99	10	487	8	1,742	8							
etc.)		4		3	14	168	17	863	15	3,069	15							
		5		4	18	208	21	1,267	22	4,597	22	5.4	4.8	.34	5.0	.25	5.0	.26
		6		5	23	154	16	1,181	20	4,085	20							
		7	Excellent	7	32	194	20	1,232	21	4,153	20							
		_	Not applicable	0	0	53	5	317	5	1,280	6							
			Total	22	100	969	100	5,879	100	20,764	100							
14. How much does your	· institution emi	ohasize	the following?															
a. Spending significant	empstudy	1	Very little	0	0	21	2	99	2	330	2							
amounts of time		2	Some	3	14	174	18	1,024	17	3,494	17							
studying and on		3	Quite a bit	8	36	467	48	2,858	49	10,040	48	3.4	3.1	.35	3.1	.34	3.1	.31
academic work		4	Very much	11	50	312	32	1,896	32	6,910	33							
			Total	22	100	974	100	5,877	100	20,774	100							
b. Providing support to	SEacademic	1	Very little	1	5	27	3	229	4	682	3							
help students succeed		2	Some	3	14	195	20	1,087	19	3,856	19							
academically		3	Quite a bit	9	41	402	41	2,510	43	8,884	43	3.2	3.1	.10	3.1	.12	3.1	.10
		4	Very much	9	41	347	36	2,026	35	7,261	35							
			Total	22	100	971	100	5,852	100	20,683	100							
c. Using learning support	SElearnsup	1	Very little	2	9	46	5	311	5	1,041	5							
services (tutoring		2	Some	3	14	162	17	945	16	3,366	16							
carvinae writing center																		

First-Year Stud	dents ^a in					Frequen	cy D	istribution	S				St	atistical (Comparis	sons ^k		
Psy, Soc, Socia	l Wor													Your fir	st-year stud	ents comp	ared with	
1 34, 300, 30014	1 4401									NSSE 2016	5 &							
				ASU		Southwest Pu	ıblic	Carnegie Cl	ass	2017		ASU	Southwe	est Public	Carnegi	e Class	NSSE 201	
Item wording or description Services, writing center, etc.)	Variable name ^I	Values' 3 4	Response options Quite a bit Very much	Count 8 9	% 36 41	Count 366 394	% 38 41	Count 2,158 2,441	% 37 42	Count 7,876 8,420	% 38 41	Mean 3.1	3.1	Effect size" 06	<i>Mean</i> 3.1	Effect size ⁿ 07	<i>Mean</i> 3.1	Effect size " 06
			Total	22	100	968	100	5,855	100	20,703	100							
d. Encouraging contact among students from different backgrounds (social, racial/ethnic,	SEdiverse	2 3	Very little Some Quite a bit	3 4 8	14 18 36	86 247 334	9 25 34	574 1,443 2,134	10 25 36	2,001 5,441 7,319	10 26 35	2.9	2.9	02	2.9	.01	2.8	.03
religious, etc.)		4	Very much	7	32	306	31	1,712	29	5,975	29							
e. Providing opportunities to be involved socially	SEsocial	1	Total Very little	0	0	973	4	5,863	6	1,052	5							
to be involved socially		2 3 4	Some Quite a bit Very much	5 10 7	23 45 32	207 391 330	21 40 34	1,254 2,342 1,916	21 40 33	4,369 8,320 6,977	21 40 34	3.1	3.0	.06	3.0	.11	3.0	.08
			Total	22	100	970	100	5,859	100	20,718	100							
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1 2 3 4	Very little Some Quite a bit Very much Total	0 8 9 5	0 36 41 23 100	49 209 391 322 971	5 22 40 33 100	400 1,229 2,367 1,869 5,865	7 21 40 32 100	1,261 4,397 8,332 6,740 20,730	6 21 40 33 100	2.9	3.0	18	3.0	12	3.0	14
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1 2 3 4	Very little Some Quite a bit Very much Total	4 10 4 4 22	18 45 18 18 100	169 354 291 153 967	17 37 30 16 100	1,248 2,073 1,681 870 5,872	21 35 29 15 100	4,386 7,535 5,780 3,030 20,731	21 36 28 15 100	2.4	2.4	08	2.4	01	2.4	.00
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1 2 3 4	Very little Some Quite a bit Very much Total	1 5 8 8	5 23 36 36 100	59 228 400 284 971	6 23 41 29 100	645 1,493 2,189 1,534 5,861	11 25 37 26 100	1,758 5,017 8,100 5,833 20,708	8 24 39 28 100	3.0	2.9	.12	2.8	.27	2.9	.19
i. Attending events that address important social, economic, or political issues	SEevents	1 2 3 4	Very little Some Quite a bit Very much	1 8 6 6	5 38 29 29	119 322 326 202	12 33 34 21	815 1,743 2,033 1,265	14 30 35 22	2,478 6,291 7,368 4,547	12 30 36 22	2.8	2.6	.19	2.6	.17	2.7	.14

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stu	dents ^a in					Frequer	ncy D	istribution	ıS				St	atistical	Compari	sons ^k		
Psy, Soc, Soci	al Wor													Your fi	rst-year stud	lents comp	ared with	
1 34, 300, 3001	ui vv oi			ASU		Southwest P	ublic	Carnegie C	ass	NSSE 2016 2017	5 &	ASU	Southwe	est Public	Carnegi	ie Class	NSSE 201	.6 & 2017
Item wording or description	Variable name ^l	Values ⁿ	Response options	Count 21	% 100	Count 969	% 100	Count 5,856	% 100	Count 20,684	% 100	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size "
15. About how many h	ours do vou spen	d in a t						-,		,								
a. Preparing for class	tmprephrs	0	0 hrs	0	0	4	0	16	0	59	0							
(studying, reading,	(Recoded version	3	1-5 hrs	4	18	159	16	848	14	2,669	13							
writing, doing	of tmprep created	8	6-10 hrs	6	27	239	25	1,464	25	4,807	23							
homework or lab work,	by NSSE. Values	13	11-15 hrs	4	18	232	24	1,352	23	4,698	23							
analyzing data, rehearsing, and other	are estimated	18	16-20 hrs	5	23	172	18	1,055	18	4,051	20	13.0	13.2	03	13.8	10	14.4	17
academic activities)	number of hours	23	21-25 hrs	1	5	86	9	617	10	2,396	12							
	per week.)	28	26-30 hrs	1	5	47	5	305	5	1,136	5							
		33	More than 30 hrs	1	5	31	3	221	4	951	5							
			Total	22	100	970	100	5,878	100	20,767	100							
b. Participating in co-	tmcocurrhrs	0	0 hrs	8	36	363	37	2,213	38	6,567	32							
curricular activities	(Recoded version	3	1-5 hrs	8	36	318	33	1,889	32	7,162	35							
(organizations, campus	of tmcocurr	8	6-10 hrs	3	14	148	15	878	15	3,397	16							
publications, student	created by NSSE.	13	11-15 hrs	1	5	71	7	414	7	1,753	8							
government, fraternity or sorority,	Values are	18	16-20 hrs	1	5	43	4	270	5	1,047	5	4.6	4.7	.00	4.8	03	5.3	11
intercollegiate or	estimated number	23	21-25 hrs	1	5	16	2	121	2	451	2							
intramural sports, etc.)	of hours per week.)	28	26-30 hrs	0	0	4	0	33	1	141	1							
	week.	33	More than 30 hrs	0	0	6	1	47	1	184	1							
			Total	22	100	969	100	5,865	100	20,702	100							
c. Working for pay	tmworkonhrs	0	0 hrs	19	86	804	83	4,616	79	15,517	75							
on campus	(Recoded version	3	1-5 hrs	1	5	20	2	221	4	1,020	5							
	of tmworkon	8	6-10 hrs	0	0	24	2	429	7	1,977	10							
	created by NSSE.	13	11-15 hrs	0	0	46	5	326	6	1,156	6							
	Values are	18	16-20 hrs	1	5	59	6	192	3	746	4	2.0	2.5	08	2.4	08	2.7	13
	estimated number	23	21-25 hrs	1	5	13	1	44	1	174	1							
	of hours per week.)	28	26-30 hrs	0	0	1	0	14	0	60	0							
		33	More than 30 hrs	0	0	5	1	31	1	97	0							
			Total	22	100	972	100	5,873	100	20,747	100							
d. Working for pay	tmworkoffhrs	0	0 hrs	17	77	661	68	3,756	64	14,304	69							
off campus	(Recoded version	3	1-5 hrs	0	0	42	4	257	4	936	5							
	of tmworkoff	8	6-10 hrs	0	0	27	3	315	5	1,020	5							
	created by NSSE.	13	11-15 hrs	1	5	48	5	325	6	1,013	5							
	Values are estimated number	18	16-20 hrs	1	5	58	6	397	7	1,117	5	5.5	5.9	05	6.5	10	5.3 REPORT, P.	.01

	. a.							711180	.0 0	tate o		Torcy						
First-Year Stu	ıdents [®] in					Frequer	ncy D	istribution	S				St	atistical	Compari	sons ^k		
Psy, Soc, Soci	al Wor													Your fi	rst-year stud	ents comp	ared with	
. 54, 555, 556.	a									NSSE 2016	5 &							
				ASU		Southwest P	ublic	Carnegie Cl	ass	2017		ASU	Southwe	est Public	Carnegi		NSSE 201	
Item wording or description	Variable name ^I	Values'	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size ⁿ
or description	of hours per	23	21-25 hrs	0	0	50	5	279	5	826	4	Wear	Wicun		wicum	3120	Wear	3/20
	week.)	28	26-30 hrs	2	9	36	4	163	3	538	3							
	,	33	More than 30 hrs	1	5	48	5	380	6	975	5							
			Total	22	100	970	100	5,872	100	20,729	100							
Estimated number of	tmworkhrs																	
hours working for pay	(Continuous																	
	variable created											7.5	8.4	08	8.9	13	8.0	05
	by NSSE)																	
e. Doing community service or volunteer	tmservicehrs	0		9	41	527	54	3,199	55	11,127	54							
work	(Recoded version	3	1-5 hrs	7	32		32	1,896	32	7,041	34							
	of tmservice created by NSSE.	8	6-10 hrs	3	14		8	445	8	1,464	7							
	Values are	13	11-15 hrs	0	0		3	159	3	537	3	4.5						
	estimated number	18	16-20 hrs	3	14	12	1	86	1	284	1	4.5	2.7	.36	2.6	.41	2.5	.44
	of hours per	23	21-25 hrs	0	0	11	1	37	1	124	1							
	week.)	28	26-30 hrs	0	0	1	0	16	0	51	0							
		33	More than 30 hrs	0	0	7	1	31	1	91	0							
C D 1 : 1			Total	22	100	972	100	5,869	100	20,719	100							
f. Relaxing and socializing (time with	tmrelaxhrs	0	0 hrs	1	5		2	131	2	353	2							
friends, video games,	(Recoded version	3 8	1-5 hrs 6-10 hrs	7	32 18		25 28	1,421	24 27	4,593	22 28							
TV or videos, keeping	of tmrelax created by NSSE. Values	13	0-10 nrs 11-15 hrs	3	18		28	1,561 1,178	20	5,756	28							
up with friends online,	are estimated	18	16-20 hrs	2	9	111	11	707	12	4,299 2,676	13	12.4	11.5	.11	11.8	.08	12.0	.05
etc.)	number of hours	23	21-25 hrs	2	9	56	6	361	6	1,311	6	12,4	11.3	.11	11.6	.08	12.0	.03
	per week.)	28	26-30 hrs	0	0	19	2	173	3	596	3							
		33	More than 30 hrs	3	14		6	338	6	1,159	6							
		33	Total	22	100	969	100	5,870	100	20,743	100							
g. Providing care for	tmcarehrs	0	0 hrs	15	68		75	4,133	71	15,849	77							
dependents (children,		3	1-5 hrs	3	14		11	676	12	2,068	10							
parents, etc.)	(Recoded version of tmcare created	8	6-10 hrs	2	9	37	4	309	5	889	4							
	by NSSE. Values		11-15 hrs	1	5	34	4	183	3	489	2							
	are estimated	18	16-20 hrs	1	5	23	2	101	2	307	1	2.5	3.0	06	3.9	16	2.9	04
	number of hours	23	21-25 hrs	0	0	12	1	62	1	176	1							
	per week.)	28	26-30 hrs	0	0	6	1	40	1	102	0							
						v	-		-		-							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year Stu	dents ^a in					Frequer	icy D	istribution	S			<u> </u>	St	atistical	Comparis	ons ^k		
Psy, Soc, Socia	al Wor														st-year stude		ared with	
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				ASU	:	Southwest P	ublic	Carnegie Cl	ass	NSSE 2016 2017	5 &	ASU	Southwe	est Public	Carnegie	Class	NSSE 2016	8 2017
Item wording or description	Variable name ^l	Values ⁿ 33	Response options More than 30 hrs Total	Count 0 22	% 0 100	Count 30 971	% 3 100	Count 358 5,862	% 6 100	Count 828 20,708	% 4 100	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
h. Commuting to campus (driving, walking, etc.) 16. Of the time you specific time y	tmcommutehrs (Recoded version of tmcommute created by NSSE. Values are estimated number of hours per week.) nd preparing for reading	0 3 8 13 18 23 28 33	0 hrs 1-5 hrs 6-10 hrs 11-15 hrs 16-20 hrs 21-25 hrs 26-30 hrs More than 30 hrs Total n a typical 7-day weel Very little	5 8 4 3 0 2 0 0 2 2 2 x, about how	23 36 18 14 0 9 0 0 100	342 367 157 43 27 11 8 15 970 s on assigne	35 38 16 4 3 1 1 2 100 d read	2,918 1,767 616 274 128 64 29 84 5,880	50 30 10 5 2 1 0 1 100	10,524 6,508 2,081 771 374 178 79 243 20,758	51 31 10 4 2 1 0 1 100	6.4	4.5	.30	3.6 *	.46	3.2 *	.57
	J	2 3 4 5	Some About half Most Almost all Total	9 1 8 2 22	41 5 36 9 100	277 309 190 98 973	28 32 20 10 100	1,458 1,842 1,505 667 5,869	25 31 26 11 100	4,854 6,404 5,714 2,388 20,769	23 31 28 11 100	3.0	2.9	.04	3.1	13	3.1	16
of tmprephrs base	tmreadinghrs able created by NSSI ed on reading, when half=.50; Most=.75	e Very li										6.3	6.6	06	7.5	20	8.0	27
	tmreadinghrscol (Collapsed version of tmreadinghrs created by NSSE.)	1 2 3	0 hrs More than zero, up to 5 hrs More than 5, up to 10 hrs More than 10,	0 12 4 5	0 55 18 23	4 490 279 96	0 51 29 10	16 2,561 1,811 716	0 44 31 12	59 8,353 6,570 2,768	0 40 32 13							
		5	up to 15 hrs More than 15, up to 20 hrs	1	5	50	5	373	6	1,501	7							

First-Year Stud	lents ^a in					Frequer	ncv D	istribution		tate o			Sta	atistical	Compari	sons ^k		
							, _								rst-year stud		ared with	
Psy, Soc, Socia	I Wor			ASU		Southwest P	ublic	Carnegie C	ass	NSSE 2016 2017	5 &	ASU	Southwe		Carnegi		NSSE 201	6 & 2017
Item wording	Variable										-			Effect		Effect		Effect
or description	name ^I	Values"	Response options More than 20,	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
		6	up to 25 hrs	0	0	36	4	258	4	1,029	5							
		7	More than 25 hrs	0	0	12	1	115	2	414	2							
			Total	22	100	967	100	5,850	100	20,694	100							
17. How much has your o	experience at	this insti	tution contributed to	your knowled	lge, sl	kills, and per	sonal	developmen	t in th	e following	areas?							
a. Writing clearly and	pgwrite	1	Very little	1	5	60	6	301	5	1,162	6							
effectively		2	Some	5	23	243	25	1,396	24	5,223	25							
		3	Quite a bit	8	36	427	44	2,648	45	9,135	44	3.0	2.9	.20	2.9	.15	2.9	.18
		4	Very much	8	36	243	25	1,519	26	5,242	25							
			Total	22	100	973	100	5,864	100	20,762	100							
b. Speaking clearly and	pgspeak	1	Very little	1	5	87	9	509	9	2,131	10							
effectively		2	Some	8	36	302	31	1,693	29	6,514	31							
		3	Quite a bit	7	32	355	37	2,335	40	7,849	38	2.8	2.7	.08	2.8	.06	2.7	.14
		4	Very much	6	27	228	23	1,339	23	4,278	21							
			Total	22	100	972	100	5,876	100	20,772	100							
 Thinking critically and analytically 	pgthink	1	Very little	0	0	24	2	147	3	559	3							
anaryticany		2	Some	5	24	177	18	1,012	17	3,589	17	2.1						
		3	Quite a bit	8	38	421	43	2,535	43	9,125	44	3.1	3.1	.01	3.1	01	3.1	.01
		4	Very much	8	38	353	36	2,181	37	7,493	36							
d. Analyzing numerical	pganalyze	1	Total Very little	0	100	975 138	100	5,875 920	100	20,766 3,487	100							
and statistical	pganaryze	2	Some	15	68	348	36	2,099	36	7,513	36							
information		3	Quite a bit	5	23	310	32	1,862	32	6,487	31	2.4	2.5	14	2.5	09	2.5	05
		4	Very much	2	9	178	18	991	17	3,289	16	2.4	2.3	14	2.3	09	2.3	03
			Total	22	100	974	100	5,872	100	20,776	100							
e. Acquiring job- or work-	pgwork	1	Very little	2	9	167	17	826	14	3,160	15							
related knowledge and		2	Some	8	36	321	33	1,990	34	7,075	34							
skills		3	Quite a bit	7	32	314	32	1,975	34	6,901	33	2.7	2.5	.19	2.6	.12	2.5	.16
		4	Very much	5	23	170	17	1,085	18	3,644	18							
			Total	22	100	972	100	5,876	100	20,780	100							
f. Working effectively	pgothers	1	Very little	1	5	89	9	382	7	1,485	7							

	0.0							Ange	10 3	tate of	iive	isity						
First-Year Stud	dents ^a in					Frequer	ncy D	istribution	ıS				St	atistical	Comparis	ons ^k		
Psy, Soc, Socia	l Wor													Your fir	st-year stud	ents comp	ared with	
1 34, 300, 30010										NSSE 2016	8							
				ASU		Southwest P	ublic	Carnegie C	ass	2017		ASU	Southwe	est Public	Carnegi		NSSE 201	
Item wording	Variable name ^l	Values!	n Despense entions	Count	0/	Count	0/	Count	%	Count	%	Maan	Maan	Effect size ⁿ	Maan	Effect size "	Moan	Effect
or description with others	name	Values' 2	Response options Some	Count 7	% 32	Count 266	% 27	Count 1,546	26	Count 5,837	28	Mean	Mean		Mean	SIZE	Mean	size ⁿ
		3	Quite a bit	9	41	367	38	2,405	41	8,421	41	2.8	2.8	.02	2.9	06	2.8	.00
		4	Very much	5	23	252	26	1,536	26	5,021	24							
			Total	22	100	974	100	5,869	100	20,764	100							
g. Developing or	pgvalues	1	Very little	1	5	103	11	495	8	1,953	9							
clarifying a personal		2	Some	5	24	235	24	1,526	26	5,394	26							
code of values and ethics		3	Quite a bit	9	43	384	39	2,273	39	8,017	39	3.0	2.8	.16	2.8	.12	2.8	.15
e inico		4	Very much	6	29	252	26	1,574	27	5,406	26							
			Total	21	100	974	100	5,868	100	20,770	100							
h. Understanding people	pgdiverse	1	Very little	0	0	62	6	415	7	1,502	7							
of other backgrounds (economic,		2	Some	5	23	203	21	1,339	23	4,922	24							
racial/ethnic, political,		3	Quite a bit	7	32	374	38	2,230	38	7,866	38	3.2	3.0	.24	3.0	.30	2.9	.32
religious, nationality,		4	Very much	10	45	336	34	1,895	32	6,489	31							
etc.)			Total	22	100		100	5,879	100	20,779	100							
i. Solving complex real-	pgprobsolve	1	Very little	0	0	104	11	571	10	2,069	10							
world problems		2	Some	8	36		30	1,787	30	6,596	32							
		3	Quite a bit	8	36		36	2,199	37	7,569	36	2.9	2.7	.21	2.7	.20	2.7	.23
		4	Very much	6	27		23	1,311	22	4,526	22							
. =			Total	22	100		100	5,868	100	20,760	100							
j. Being an informed and active citizen	pgcitizen	1	Very little	0	0		9	546	9	1,916	9							
active citizen		2	Some	6	27	269	28	1,617	28	5,693	27	2.0						
		3	Quite a bit	10	45		38	2,174	37	7,775	38	3.0	2.8	.22	2.8	.22	2.8	.22
		4	Very much	6	27		26	1,523	26	5,344	26							
			Total	22	100	969	100	5,860	100	20,728	100							
18. How would you eval	•		-															
	evalexp	1	Poor	0	0		2	100	2	343	2							
		2	Fair	1	5		13	736	13	2,377	11	2.5						
		3	Good	10	45		47	2,884	49	9,888	48	3.5	3.2	.32	3.2	.34	3.2	.29
		4	Excellent	11	50		39	2,166	37	8,179	39							
			Total	22	100	971	100	5,886	100	20,787	100							

^{19.} If you could start over again, would you go to the same institution you are now attending?

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

First-Year St	udents ^a in				Frequer	ncy D	istributior	ıS		Statistical Comparisons ^k								
Psy, Soc, Soc	cial Wor												Your fir	st-year stud	ents comp	ared with		
,, , , , , , , , , , , , , , , , , , , ,										NSSE 2016	8							
				ASU		Southwest P	ublic	Carnegie C	ass	2017		ASU	Southwe	st Public	Carnegi	e Class	NSSE 201	6 & 2017
Item wording	Variable													Effect		Effect		Effect
or description	name ¹	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size n	Mean	size n	Mean	size "
	sameinst	1	Definitely no	2	9	26	3	225	4	743	4							
		2	Probably no	3	14	132	14	774	13	2,599	12							
		3	Probably yes	6	27	375	39	2,373	40	8,332	40	3.2	3.3	10	3.2	05	3.2	08
		4	Definitely yes	11	50	437	45	2,512	43	9,126	44							
			Total	22	100	970	100	5,884	100	20,800	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	S				Sta	atistical (Comparis	ons ^k		
Psy, Soc, Socia	al Wor													Yo	our seniors co	ompared v	vith	
3y, 30c, 30cic	ai vv oi									NSSE 2016	&							
				ASU	Sc	outhwest P	ublic	Carnegie C	ass	2017		ASU	Southwe		Carnegie		NSSE 2016	
Item wording or description	Variable name ^l	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size "
. During the current so	chool year, about	t how o	ften have you done th	e following?														
a. Asked questions or	askquest	1	Never	1	4	53	2	175	2	573	2							
contributed to course		2	Sometimes	6	22	548	24	2,234	20	7,267	21							
discussions in other ways		3	Often	9	33	664	29	3,163	29	10,019	29	3.1	3.1	04	3.3	17	3.2	14
		4	Very often	11	41	992	44	5,349	49	16,268	48							
			Total	27	100	2,257	100	10,921	100	34,127	100							
Prepared two or more	drafts	1	Never	2	7	426	19	1,916	18	6,598	19							
drafts of a paper or assignment before		2	Sometimes	10	37	765	34	3,740	34	12,007	35							
turning it in		3	Often	7	26	581	26	2,897	27	8,674	25	2.8	2.5	.26	2.5	.25	2.5	.31
		4	Very often	8	30	496	22	2,351	22	6,761	20							
			Total	27	100	2,268	100	10,904	100	34,040	100							
c. Come to class without	unpreparedr	1	Very often	1	4	141	6	602	6	2,038	6							
completing readings or assignments	(Reverse-coded	2	Often	6	22	275	12	1,382	13	4,804	14							
_	version of	3	Sometimes	13	48	1,259	56	6,059	56	19,110	56	3.0	3.0	07	3.0	08	3.0	02
	unprepared created by NSSE.)	4	Never	7	26	591	26	2,873	26	8,128	24							
	3, 1.22_9		Total	27	100	2,266	100	10,916	100	34,080	100							
d. Attended an art exhibit,	attendart	1	Never	17	63	1,081	48	4,787	44	13,467	39							
play, or other arts performance (dance,		2	Sometimes	7	26	817	36	4,248	39	13,601	40							
music, etc.)		3	Often	2	7	252	11	1,284	12	4,737	14	1.5	1.7	26	1.8	32	1.9 *	41
		4	Very often	1	4	116	5	601	6	2,318	7							
			Total	27	100	2,266	100	10,920	100	34,123	100							
e. Asked another student	CLaskhelp	1	Never	3	12	450	20	1,897	17	5,430	16							
to help you understand course material		2	Sometimes	9	35	1,075	47	5,079	46	16,068	47							
course material		3	Often	9	35	518	23	2,756	25	8,839	26	2.6	2.2 *	.44	2.3	.36	2.3	.34
		4	Very often	5	19	228	10	1,197	11	3,802	11							
			Total	26	100	2,271	100	10,929	100	34,139	100							
Explained course	CLexplain	1	Never	1	4	180	8	716	7	2,087	6							
material to one or more students		2	Sometimes	4	15	889	39	4,232	39	13,098	38							
Statelito		3	Often	14	52	786	35	3,901	36	12,522	37	3.1	2.6 **	.51	2.7 *	.47	2.7 *	.46
		4	Very often	8	30	415	18	2,071	19	6,419	19							
			Total	27	100	2,270	100	10,920	100	34,126	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution		tate o.			Sta	atistical (Compari	sons ^k		
	1 \4/6=					•	•								our seniors c		vith	
Psy, Soc, Socia	ı vvor									NSSE 2016	5 &							
				ASU	So	outhwest P	ublic	Carnegie C	ass	2017		ASU	Southwe	st Public	Carnegi	e Class	NSSE 2016	6 & 2017
Item wording	Variable		n .											Effect		Effect		Effect
or description g. Prepared for exams by	name' CLstudy	Values ¹	Response options Never	Count 3	% 11	Count 534	% 24	2,352	22	6,814	20	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
discussing or working	CEstady	2	Sometimes	8	30	850	37	3,983	36	12,684	37							
through course material		3	Often	12	44	557	25	2,913	27	9,236	27	2.6	2.3	.34	2.4	.28	2.4	.25
with other students		4	Very often	4	15	326	14	1,666	15	5,375	16	2.0	2.3	.54	2.4	.20	2.4	.23
		•	Total	27	100	2,267	100	10,914	100	34,109	100							
h. Worked with other	CLproject	1	Never	2	7	284	13	1,044	10	2,867	8							
students on course	1 3	2	Sometimes	8	30	829	37	3,649	33	11,677	34							
projects or assignments		3	Often	10	37	764	34	3,899	36	12,395	36	2.8	2.6	.28	2.7	.14	2.7	.13
		4	Very often	7	26	390	17	2,324	21	7,182	21		=.0		,		=.,	
			Total	27	100	2,267	100	10,916	100	34,121	100							
i. Given a course	present	1	Never	1	4	412	18	1,311	12	3,723	11							
presentation		2	Sometimes	14	52	797	35	3,137	29	10,418	31							
presentation		3	Often	6	22	684	30	3,738	34	11,697	34	2.6	2.5	.18	2.7	10	2.7	09
		4	Very often	6	22	377	17	2,741	25	8,301	24							
			Total	27	100	2,270	100	10,927	100	34,139	100							
2. During the current sch	nool vear, aho	ut how o	often have you done th	e following?														
a. Combined ideas from	RIintegrate	1	Never	1	4	94	4	317	3	898	3							
different courses when	, ,	2	Sometimes	9	35	583	26	2,524	23	7,970	23							
completing assignments		3	Often	9	35	917	40	4,509	41	14,140	41	2.8	3.0	13	3.0	23	3.0	24
		4	Very often	7	27	672	30	3,577	33	11,128	33							
			Total	26	100	2,266	100	10,927	100	34,136	100							
b. Connected your	RIsocietal	1	Never	1	4	66	3	229	2	757	2							
learning to societal		2	Sometimes	7	26	461	20	1,880	17	5,964	17							
problems or issues		3	Often	9	33	856	38	4,231	39	13,012	38	3.0	3.1	11	3.2	21	3.2	21
		4	Very often	10	37	884	39	4,575	42	14,359	42							
			Total	27	100	2,267	100	10,915	100	34,092	100							
c. Included diverse	RIdiverse	1	Never	1	4	118	5	377	3	1,197	4							
perspectives (political,		2	Sometimes	9	33	548	24	2,371	22	7,479	22							
religious, racial/ethnic, gender, etc.) in course		3	Often	8	30	768	34	3,917	36	12,349	36	2.9	3.0	11	3.1	21	3.1	20
discussions or		4	Very often	9	33	835	37	4,256	39	13,092	38							
assignments			Total	27	100	2,269	100	10,921	100	34,117	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Freque	ncy D	istribution	ıS				Sta	itistical (Compariso	ons ^k		
Psv. Soc. Socia	, Soc, Social Wor													Y	our seniors co	mpared v	vith	
,, ,				ASU		Southwest B	uhlic	Carnegie C	200	NSSE 2016 2017	5 &	ASU	Southwes	et Dublic	Carnegie	Class	NSSE 2016	& 2በ1 ⁻
Item wording	Variable			A30		Journwest	ublic	Carriegie C	1033	2017		7.50	Southwes	Effect	Carriegie	Effect	N33L 2010	Effect
or description	name ¹	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
d. Examined the strengths	RIownview	1	Never	1	4	57	3	201	2	676	2							
and weaknesses of your own views on a topic		2	Sometimes	7	26	512	23	2,289	21	7,378	22							
or issue		3	Often	8	30	970	43	4,856	44	15,191	45	3.1	3.0	.04	3.1	01	3.1	.02
		4	Very often	11	41	727	32	3,575	33	10,854	32							
			Total	27	100	2,266	100	10,921	100	34,099	100							
e. Tried to better	RIperspect	1	Never	0	0	30	1	111	1	333	1							
understand someone else's views by		2	Sometimes	3	11	389	17	1,723	16	5,720	17							
imagining how an issue		3	Often	13	48	933	41	4,795	44	14,794	43	3.3	3.2	.12	3.2	.11	3.2	.13
looks from their perspective		4	Very often	11	41	916	40	4,283	39	13,251	39							
perspective			Total	27	100	2,268	100	10,912	100	34,098	100							
f. Learned something that	RInewview	1	Never	1	4	23	1	99	1	316	1							-
changed the way you understand an issue or concept		2	Sometimes	7	26	453	20	2,083	19	6,707	20							
		3	Often	12	44	1,011	45	4,749	44	14,777	43		3.1	26	3.2	30	3.1	29
consept		4	Very often	7	26	776	34	3,970	36	12,270	36							
			Total	27	100	2,263	100	10,901	100	34,070	100							
g. Connected ideas from	RIconnect	1	Never	0	0	9	0	43	0	130	0							
your courses to your		2	Sometimes	5	19	222	10	1,050	10	3,373	10							
prior experiences and knowledge		3	Often	11	41	1,019	45	4,716	43	14,647	43	3.2	3.3	18	3.4	21	3.4	20
		4	Very often	11	41	1,017	45	5,079	47	15,877	47							
			Total	27	100	2,267	100	10,888	100	34,027	100							
3. During the current scl	nool year, abou	ut how o	often have you done th	e following?														
a. Talked about career	SFcareer	1	Never	1	4	449	20	1,627	15	4,904	14							
plans with a faculty member		2	Sometimes	7	26	905	40	4,239	39	13,503	40							
member		3	Often	6	22	523	23	2,794	26	8,719	26	3.1	2.4 ***	.78	2.5 ***	.64	2.5 ***	.65
		4	Very often	13	48	389	17	2,247	21	6,968	20							
			Total	27	100	2,266	100	10,907	100	34,094	100							
b. Worked with a faculty	SFotherwork	1	Never	9	33	1,087	48	4,811	44	13,977	41							
member on activities other than coursework		2	Sometimes	6	22	620	27	3,123	29	10,319	30							
(committees, student		3	Often	6	22	335	15	1,681	15	5,483	16	2.3	1.9 *	.47	1.9	.37	2.0	.32
groups, etc.)		4	Very often	6	22	221	10	1,289	12	4,288	13							
			Total	27	100	2,263	100	10,904	100	34,067	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	S				Sta	atistical (Compari	sons ^k		
Psy, Soc, Socia	l Wor													Yo	our seniors c	compared v	vith	
1 3 y , 300, 300ia										NSSE 2016	5 &							
				ASU	Sc	outhwest P	ublic	Carnegie C	ass	2017		ASU	Southwe		Carnegi		NSSE 2016	
Item wording or description	Variable name ^I	Values	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size "
c. Discussed course	SFdiscuss	1	Never	5	19	763	34	3,081	28	8,836	26	can	- Tricum	5/20	····cuii	5,20	mean	- 5/20
topics, ideas, or		2	Sometimes	12	44	881	39	4,269	39	13,799	41							
concepts with a faculty member outside of		3	Often	9	33	393	17	2,227	20	7,191	21	2.2	2.0	.20	2.2	.06	2.2	.03
class		4	Very often	1	4	220	10	1,307	12	4,193	12							
			Total	27	100	2,257	100	10,884	100	34,019	100							
d. Discussed your	SFperform	1	Never	2	7	587	26	2,252	21	7,160	21							
academic performance		2	Sometimes	13	48	1,009	45	4,763	44	15,143	45							
with a faculty member		3	Often	9	33	434	19	2,524	23	7,649	22	2.5	2.1 *	.38	2.3	.23	2.3	.25
		4	Very often	3	11	225	10	1,346	12	4,068	12							
			Total	27	100	2,255	100	10,885	100	34,020	100							
. During the current scl	hool vear, how	much l	nas vour coursework e	mphasized the	e follow	ing?												
a. Memorizing course	memorize	1	-	1	4	159	7	896	8	2,701	8							
Memorizing course material		2	Some	8	30	666	29	3,387	31	10,686	31							
		3	Quite a bit	8	30	938	41	4,376	40	13,664	40	3.0	2.8	.25	2.7	.31	2.7	.30
		4	Very much	10	37	500	22	2,240	21	7,027	21							
			Total	27	100	2,263	100	10,899	100	34,078	100							
b. Applying facts,	HOapply	1	Very little	1	4	58	3	222	2	697	2							
theories, or methods to		2	Some	3	11	383	17	1,680	15	5,641	17							
practical problems or new situations		3	Quite a bit	11	41	972	43	4,823	44	15,242	45	3.3	3.2	.13	3.2	.09	3.2	.13
new situations		4	Very much	12	44	853	38	4,174	38	12,479	37							
			Total	27	100	2,266	100	10,899	100	34,059	100							
c. Analyzing an idea,	HOanalyze	1	Very little	0	0	74	3	254	2	830	2							-
experience, or line of		2	Some	6	22	398	18	1,846	17	6,110	18							
reasoning in depth by examining its parts		3	Quite a bit	12	44	998	44	4,719	43	14,650	43	3.1	3.1	.00	3.2	06	3.1	03
examining its parts		4	Very much	9	33	792	35	4,069	37	12,423	37							
			Total	27	100	2,262	100	10,888	100	34,013	100							
d. Evaluating a point of	HOevaluate	1	Very little	2	7	61	3	220	2	775	2							
view, decision, or		2	Some	5	19	414	18	1,756	16	5,778	17							
information source		3	Quite a bit	11	41	959	42	4,830	44	15,019	44	3.0	3.1	16	3.2	23	3.2	19
		4	Very much	9	33	831	37	4,087	38	12,455	37							
			Total	27	100	2,265	100	10,893	100	34,027	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	ıS				Sta	atistical (Compari	sons ^k		
	sy, Soc, Social Wor					•	•								our seniors o		vith	
rsy, suc, sucia	I VVOI									NSSE 2016	8							
				ASU	Sc	outhwest P	ublic	Carnegie Cl	ass	2017		ASU	Southwe	st Public	Carnegi	e Class	NSSE 201	
Item wording or description	Variable name ^I	Values ⁿ	Response options	Count	0/	Count	0/	Count	ō/	Count	ō/	44		Effect size ⁿ	14	Effect size ⁿ	44	Effect size ⁿ
e. Forming a new idea or	HOform	vuiues 1	Very little	Count 0	%	Count 95	4	Count 268	2	Count 949	3	Mean	Mean	Size	Mean	SIZE	Mean	Size
understanding from		2	Some	8	30	428	19	2,111	19	6,631	19							
various pieces of information		3	Quite a bit	11	41	1,018	45	4,872	45	15,313	45	3.0	3.0	06	3.1	12	3.1	10
illormation		4	Very much	8	30	728	32	3,644	33	11,138	33							
			Total	27	100	2,269	100	10,895	100	34,031	100							
5. During the current sch	nool year, to w	hat exte	nt have your instructo	ors done the f	ollowing	g?												
a. Clearly explained	ETgoals	1	Very little	2	8	30	1	138	1	414	1							
course goals and		2	Some	3	12	280	12	1,392	13	4,661	14							
requirements		3	Quite a bit	11	42	884	39	4,595	42	14,713	43	3.1	3.3	28	3.3	23	3.3	20
		4	Very much	10	38	1,074	47	4,793	44	14,335	42							
			Total	26	100	2,268	100	10,918	100	34,123	100							
b. Taught course sessions	ETorganize	1	Very little	2	7	50	2	240	2	700	2							
in an organized way		2	Some	3	11	333	15	1,605	15	5,233	15							
		3	Quite a bit	14	52	948	42	4,673	43	15,137	44	3.0	3.2	24	3.2	23	3.2	20
		4	Very much	8	30	938	41	4,398	40	13,038	38							
			Total	27	100	2,269	100	10,916	100	34,108	100							
c. Used examples or	ETexample	1	Very little	3	11	64	3	254	2	817	2							
illustrations to explain difficult points		2	Some	2	7	367	16	1,673	15	5,507	16							
difficult points		3	Quite a bit	12	44	863	38	4,355	40	13,883	41	3.1	3.2	17	3.2	19	3.2	16
		4	Very much	10	37	972	43	4,616	42	13,868	41							
			Total	27	100	2,266	100	10,898	100	34,075	100							
d. Provided feedback on a	ETdraftfb	1	Very little	3	11	227	10	839	8	2,847	8							
draft or work in progress		2	Some	9	33	579	26	2,638	24	8,837	26							
progress		3	Quite a bit	8	30	740	33	3,727	34	11,726	34	2.7	2.9	16	2.9	25	2.9	19
		4	Very much	7	26	721	32	3,701	34	10,670	31							
			Total	27	100	2,267	100	10,905	100	34,080	100							
e. Provided prompt and	ETfeedback	1	Very little	3	11	180	8	606	6	2,058	6							
detailed feedback on tests or completed		2	Some	6	22	586	26	2,654	24	8,952	26							
assignments		3	Quite a bit	8	30	824	36	4,255	39	13,369	39	2.9	2.9	.05	3.0	03	2.9	.03
		4	Very much	10	37	673	30	3,364	31	9,615	28							
			Total	27	100	2,263	100	10,879	100	33,994	100							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Freque	ncy D	istributior	ıs				Sta	atistical	Comparis	sons ^k		
Psy, Soc, Soci	ial Wor													Y	our seniors c	ompared v	vith	
1 34, 300, 300.										NSSE 2016	5 &							
				ASU	5	outhwest F	ublic	Carnegie C	lass	2017		ASU	Southwe		Carnegi		NSSE 201	
Item wording or description	Variable name ^I	Values ⁿ	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size ⁿ
6. During the current			· · · · · · · · · · · · · · · · · · ·		,,,	count		count	,,,	count		cur	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	5,20	····cu··	3,20	· · · · · · · · · · · · · · · · · · ·	3,20
a. Reached conclusions	QRconclude	1	Never	4	15	269	12	1,304	12	4,296	13							
based on your own		2	Sometimes	11	41	867	38	4,291	39	13,359	39							
analysis of numerical		3	Often	8	30	748	33	3,634	33	11,114	33	2.4	2.5	11	2.5	09	2.5	07
information (numbers, graphs, statistics, etc.)		4	Very often	4	15	378	17	1,675	15	5,293	16							
graphs, statistics, etc.)			Total	27	100	2,262	100	10,904	100	34,062	100							
b. Used numerical	QRproblem	1		3	11	377	17	1,739	16	5,555	16							
information to examine		2	Sometimes	12	44	864	38	4,373	40	13,576	40							
a real-world problem o	r	3	Often	6	22	657	29	3,176	29	9,836	29	2.6	2.4	.12	2.4	.14	2.4	.14
issue (unemployment,		4	Very often	6	22	363	16	1,606	15	5,063	15	2.0	2.4	.12	2.4	.14	2.4	.14
climate change, public health, etc.)		7	Total	27	100	2,261	100		100		100							
nearm, etc.)			Total	21	100	2,261	100	10,894	100	34,030	100							
c. Evaluated what others	ORevaluate	1	Never	4	15	364	16	1,684	15	5,048	15							
have concluded from	Qitevarane	2	Sometimes	13	48	888	39	4,354	40	13,439	39							
numerical information		3	Often	8	30	697	31	3,342	31	10,580	31	2.3	2.4	14	2.4	15	2.5	18
		4	Very often	2	7	320	14	1,528	14	5,016	15	2.0	2.4	14	2.7	13	2.3	10
		7	Total	27	100	2,269	100	10,908	100	34,083	100							
7. During the current	school voor abou	ıt how r						-				Include these not	vot compl	loted)				
a. Up to 5 pages	wrshortnum	nt now i	None	2	ing tasi 7	104	110W111; 5	242	2	848	3	include those not	yet compi	ieteu.)				
op to o pages		1.5	1-2	4	15	404	18	1,203	11	4,025	12							
	(Recoded version of wrshort created			8	30	705	31	2,886	27	9,123	27							
	by NSSE. Values	8	6-10	6	22	516	23	2,829	26	8,759	26	7.9	7.3	.08	9.3	21	9.1	18
	are estimated	13	11-15	3	11	221	10	1,443	13	4,514	13	1.7	1.3	.00	9.3	∠1	7.1	10
	number of papers,	18	16-20	1	4	137	6	909	8	2,693	8							
	reports, etc.)	23	More than 20	3	11	154	7	1,276	12	3,742	11							
		43	Total	27	100	2,241	100	10,788	100	33,704	100							
b. Between 6 and 10	wrmednum	0	None	5	19	453	20	1,181	11	3,957	12							
pages	(Recoded version	1.5	1-2	9	35	785	35	3,383	31	10,753	32							
	of wrmed created			5	19	610	27	3,338	31	10,758	32							
	by NSSE. Values	8	6-10	4	15	257	12	1,768	16	5,284	16	4.4	3.4	.24	4.7	06	4.4	.01
	are estimated	13	11-15	2	8	74	3	625	6	1,667	5		5.7	.27	7./	00	7.7	.01
	number of papers,	18	16-20	0	0	28	3 1	237	2	636	2							
	reports, etc.)	18	10-20	0	U	28	1	23/	2	030	2							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

- d.										tate o.						l.		
Seniors ^a in						Freque	ncy D	istribution	S				Sta	atistical (Comparis	sons ^k		
Psy, Soc, Soci	ial Wor													Yo	our seniors c	ompared v	vith	
				ASU		Couthwest F	udlia	Carnegie Cl	200	NSSE 2016 2017	&	ASU	Courthuro	ct Dublic	Carnagi	o Class	NCCE 201	C 0 201
the are some adding a	Variable			ASU		Southwest F	ublic	Carnegie Ci	ass	2017		ASU	Southwe	Effect	Carnegi	Effect	NSSE 201	5 & 201 Effec
Item wording or description	name ¹	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size n	Mean	size "	Mean	size
		23	More than 20	1	4	23	1	230	2	538	2			_ '				
			Total	26	100	2,230	100	10,762	100	33,593	100							
c. 11 pages or more	wrlongnum	0	None	12	44	1,108	50	3,822	36	11,811	35							
	(Recoded version	1.5	1-2	9	33	754	34	4,417	41	14,182	42							
	of wrlong created	4	3-5	3	11	219	10	1,505	14	4,942	15							
	by NSSE. Values are estimated	8	6-10	1	4	67	3	516	5	1,387	4	2.9	1.7	.37	2.3	.18	2.2	.23
	number of papers,	13	11-15	0	0	42	2	240	2	582	2							
	reports, etc.)	18	16-20	0	0	16	1	107	1	264	1							
		23	More than 20	2	7	17	1	115	1	338	1							
			Total	27	100	2,223	100	10,722	100	33,506	100							
Estimated number of assigned pages of	wrpages											402.0						
student writing.	(Continuous variat	le reco	led and summed by NSSE									103.8	74.2	.34	98.6	.05	93.5	.11
	from wrshort, wrm		•															
	estimated pages of	assigned	writing.)															
3. During the current																		
	school year, abou	t how o	ften have you had dis	cussions with	peopl	e from the f	ollowi	ng groups?										
a. People of a race or	school year, abou DDrace	t how o		cussions with 0	peopl 0	e from the f	ollowi 4	ng groups?	3	1,008	3							
ethnicity other than									3 19	1,008 6,977	3 20							
•		1	Never	0	0	90	4	331				3.3	3.3	.09	3.2	.13	3.2	.10
ethnicity other than		1 2	Never Sometimes	0 4	0 15	90 378	4 17	331 2,120	19	6,977	20	3.3	3.3	.09	3.2	.13	3.2	.10
ethnicity other than		1 2 3	Never Sometimes Often	0 4 10	0 15 37	90 378 661	4 17 29	331 2,120 3,291	19 30	6,977 10,350	20 30	3.3	3.3	.09	3.2	.13	3.2	.10
ethnicity other than		1 2 3	Never Sometimes Often Very often	0 4 10 13	0 15 37 48	90 378 661 1,133	4 17 29 50	331 2,120 3,291 5,172	19 30 47	6,977 10,350 15,780	20 30 46	3.3	3.3	.09	3.2	.13	3.2	.16
ethnicity other than your own b. People from an economic background	DDrace	1 2 3 4	Never Sometimes Often Very often Total	0 4 10 13 27	0 15 37 48 100	90 378 661 1,133 2,262	4 17 29 50 100	331 2,120 3,291 5,172 10,914	19 30 47 100	6,977 10,350 15,780 34,115	20 30 46 100	3.3	3.3	.09	3.2	.13	3.2	.16
ethnicity other than your own b. People from an	DDrace	1 2 3 4	Never Sometimes Often Very often Total Never	0 4 10 13 27	0 15 37 48 100	90 378 661 1,133 2,262	4 17 29 50 100	331 2,120 3,291 5,172 10,914	19 30 47 100 3	6,977 10,350 15,780 34,115 871	20 30 46 100 3							
ethnicity other than your own b. People from an economic background	DDrace	1 2 3 4	Never Sometimes Often Very often Total Never Sometimes Often	0 4 10 13 27 0 3	0 15 37 48 100 0	90 378 661 1,133 2,262 72 439	4 17 29 50 100 3 19	331 2,120 3,291 5,172 10,914 300 2,211	19 30 47 100 3 20	6,977 10,350 15,780 34,115 871 7,068 11,792	20 30 46 100 3 21	3.3	3.3	.09	3.2	.13	3.2	
ethnicity other than your own b. People from an economic background	DDrace	1 2 3 4	Never Sometimes Often Very often Total Never Sometimes	0 4 10 13 27 0 3 10	0 15 37 48 100 0 11 37	90 378 661 1,133 2,262 72 439 734	4 17 29 50 100 3 19 32	331 2,120 3,291 5,172 10,914 300 2,211 3,735	19 30 47 100 3 20 34	6,977 10,350 15,780 34,115 871 7,068	20 30 46 100 3 21 35							
ethnicity other than your own b. People from an economic background other than your own	DDrace	1 2 3 4	Never Sometimes Often Very often Total Never Sometimes Often Very often Total	0 4 10 13 27 0 3 10	0 15 37 48 100 0 11 37 52	90 378 661 1,133 2,262 72 439 734 1,020	4 17 29 50 100 3 19 32 45	331 2,120 3,291 5,172 10,914 300 2,211 3,735 4,654	19 30 47 100 3 20 34 43	6,977 10,350 15,780 34,115 871 7,068 11,792 14,342	20 30 46 100 3 21 35 42							
ethnicity other than your own b. People from an economic background other than your own	DDeconomic	1 2 3 4 1 2 3 4	Never Sometimes Often Very often Total Never Sometimes Often Very often Total	0 4 10 13 27 0 3 10 14 27	0 15 37 48 100 0 11 37 52	90 378 661 1,133 2,262 72 439 734 1,020 2,265	4 17 29 50 100 3 19 32 45 100	331 2,120 3,291 5,172 10,914 300 2,211 3,735 4,654 10,900	19 30 47 100 3 20 34 43 100	6,977 10,350 15,780 34,115 871 7,068 11,792 14,342 34,073	20 30 46 100 3 21 35 42 100							
ethnicity other than your own b. People from an economic background other than your own c. People with religious	DDeconomic	1 2 3 4 1 2 3 4	Never Sometimes Often Very often Total Never Sometimes Often Very often Total Never	0 4 10 13 27 0 3 10 14 27	0 15 37 48 100 0 11 37 52 100	90 378 661 1,133 2,262 72 439 734 1,020 2,265	4 17 29 50 100 3 19 32 45 100 5	331 2,120 3,291 5,172 10,914 300 2,211 3,735 4,654 10,900	19 30 47 100 3 20 34 43 100 4	6,977 10,350 15,780 34,115 871 7,068 11,792 14,342 34,073 1,443 8,220	20 30 46 100 3 21 35 42 100	3.4	3.2	.25	3.2	.28	3.2	.2
ethnicity other than your own b. People from an economic background other than your own c. People with religious beliefs other than your	DDeconomic	1 2 3 4 1 2 3 4	Never Sometimes Often Very often Total Never Sometimes Often Very often Total Never Sometimes Often Often Often Often Often Often Often Often Often	0 4 10 13 27 0 3 10 14 27	0 15 37 48 100 0 11 37 52 100 0	90 378 661 1,133 2,262 72 439 734 1,020 2,265 105 463	4 17 29 50 100 3 19 32 45 100 5 20	331 2,120 3,291 5,172 10,914 300 2,211 3,735 4,654 10,900 451 2,509 3,499	19 30 47 100 3 20 34 43 100 4 23	6,977 10,350 15,780 34,115 871 7,068 11,792 14,342 34,073 1,443 8,220 10,891	20 30 46 100 3 21 35 42 100 4 24							.29
b. People from an economic background other than your own c. People with religious beliefs other than your	DDeconomic	1 2 3 4 1 2 3 4 1 2 3 3	Never Sometimes Often Very often Total Never Sometimes Often Very often Total Never Sometimes Sometimes	0 4 10 13 27 0 3 10 14 27 0 5	0 15 37 48 100 0 11 37 52 100 0 19	90 378 661 1,133 2,262 72 439 734 1,020 2,265 105 463 690	4 17 29 50 100 3 19 32 45 100 5 20	331 2,120 3,291 5,172 10,914 300 2,211 3,735 4,654 10,900 451 2,509	19 30 47 100 3 20 34 43 100 4 23 32	6,977 10,350 15,780 34,115 871 7,068 11,792 14,342 34,073 1,443 8,220	20 30 46 100 3 21 35 42 100 4 24 32	3.4	3.2	.25	3.2	.28	3.2	.29

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	ıS				Sta	itistical (Comparis	ons ^k		
Psy, Soc, Socia	l Wor									NSSE 2016	5 &			Yo	our seniors co		vith	
				ASU		Southwest P	ublic	Carnegie C	ass	2017		ASU	Southwes		Carnegie		NSSE 2016	
Item wording or description	Variable name ^I	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
views other than your	name	2	Sometimes	6	22	507	22	2,850	26	9,468	28	ca.r	, , , , ,	- 5,20	ca.i	5,20	· · · · · · · · · · · · · · · · · · ·	SIZC
own		3	Often	7	26	731	32	3,409	31	10,744	32	3.3	3.1	.22	3.0	.30	3.0	.34
		4	Very often	14	52	927	41	4,134	38	12,288	36							
			Total	27	100	2,261	100	10,896	100	34,057	100							
9. During the current sch	nool year, abo	ut how o	often have you done th	e following?														
a. Identified key	LSreading	1	Never	0	0	24	1	112	1	347	1							
information from		2	Sometimes	7	26	306	14	1,428	13	4,443	13							
reading assignments		3	Often	16	59	966	43	4,593	42	14,300	42	2.9	3.3 **	52	3.3 **	55	3.3 **	55
		4	Very often	4	15	968	43	4,774	44	14,984	44		\blacksquare					
			Total	27	100	2,264	100	10,907	100	34,074	100		ľ		•		•	
b. Reviewed your notes	LSnotes	1	Never	4	15	156	7	793	7	2,729	8							
after class		2	Sometimes	5	19	607	27	3,144	29	10,487	31							
		3	Often	12	44	738	33	3,589	33	10,898	32	2.7	2.9	20	2.9	14	2.8	09
		4	Very often	6	22	758	34	3,375	31	9,946	29							
			Total	27	100	2,259	100	10,901	100	34,060	100							
c. Summarized what you	LSsummary	1	Never	0	0	140	6	579	5	2,059	6							
learned in class or from		2	Sometimes	11	41	592	26	2,955	27	9,710	29							
course materials		3	Often	9	33	834	37	4,084	38	12,559	37	2.9	2.9	08	2.9	08	2.9	03
		4	Very often	7	26	690	31	3,250	30	9,638	28							
			Total	27	100	2,256	100	10,868	100	33,966	100							
10. During the current so	chool year, to	what ext	tent have your courses	challenged y	ou to	do your bes	t work	ς?										
	challenge	1	Not at all	0	0	22	1	89	1	245	1							
		2		1	4	31	1	110	1	379	1							
		3		1	4	86	4	343	3	1,138	3							
		4		3	11	201	9	989	9	3,195	9	5.4	5.7	23	5.7	24	5.6	19
		5		10	37	593	26	3,053	28	10,334	30							
		6		6	22	599	27	2,988	27	9,502	28							
		7	Very much	6	22	727	32	3,308	30	9,227	27							
			Total	27	100	2,259	100	10,880	100	34,020	100							
11. Which of the following	ng have you d	one or do	o you plan to do befor	e you gradua	te?°													
a. Participate in an	intern		Have not decided	6	23	314	14	1,306	12	3,474	10							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in					Frequer	ncy D	istribution	S				St	atistical (Comparis	ons ^k		
Psy, Soc, Socia	al Wor												Yo	our seniors co	ompared v	vith	
,, ,			ASU		Southwort D	ublic	Carnegie C	200	NSSE 2016 2017	5 &	ASU	Southwe	est Public	Carnegie	Class	NSSE 2016	6 & 201°
Item wording	Variable		A30		30utiiwest F	ublic	Carriegie C	ass	2017		730	Southwe	Effect	Carriegie	Effect	N33L 2010	Effec
or description	name ^I	Values ^m Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size
internship, co-op, field experience, student	(Means indicate	Do not plan to do	2	8	438	19	1,618	15	5,079	15							
teaching, or clinical	the percentage	Plan to do	8	31	712	31	2,680	25	7,605	22	38%	35%	.06	49%	21	53%	2
placement	who responded "Done or in	Done or in progress	10	38	804	35	5,319	49	17,956	53							
	progress.")	Total	26	100	2,268	100	10,923	100	34,114	100							
b. Hold a formal	leader	Have not decided	6	23	325	14	1,534	14	3,911	11							
leadership role in a	(Means indicate	Do not plan to do	9	35	1,127	50	4,955	45	14,640	43							
student organization or group	the percentage	Plan to do	1	4	212	9	931	9	2,422	7	38%	27%	.26	32%	.14	38%	.0
S. o. up	who responded "Done or in	Done or in progress	10	38	600	27	3,485	32	13,095	38							
	progress.")	Total	26	100	2,264	100	10,905	100	34,068	100							
c. Participate in a learning	learncom	Have not decided	8	30	394	17	1,877	17	4,940	15							
community or some	(Means indicate	Do not plan to do	9	33	1,179	52	5,270	48	17,690	52							
other formal program where groups of	the percentage	Plan to do	2	7	245	11	1,118	10	3,013	9	30%	19%	.24	24%	.13	25%	.1
students take two or	who responded "Done or in	Done or in progress	8	30	437	19	2,615	24	8,360	25							
more classes together	progress.")	Total	27	100	2,255	100	10,880	100	34,003	100							
d. Participate in a study	abroad	Have not decided	8	30	321	14	1,516	14	4,069	12							
abroad program	(Means indicate	Do not plan to do	17	63	1,457	65	7,151	66	21,099	62							
	the percentage	Plan to do	2	7	252	11	776	7	2,381	7	0%	10%	65	13% *	75	19% *	9
	who responded "Done or in	Done or in progress	0	0	227	10	1,461	13	6,510	19							
	progress.")	Total	27	100	2,257	100	10,904	100	34,059	100				•		•	
e. Work with a faculty	research	Have not decided	7	26	417	18	1,940	18	5,046	15							
member on a research	(Means indicate	Do not plan to do	9	33	924	41	4,724	43	14,082	41							
project	the percentage	Plan to do	6	22	398	18	1,405	13	4,042	12	19%	23%	11	26%	18	32%	3
	who responded "Done or in	Done or in progress	5	19	524	23	2,825	26	10,846	32							
	progress.")	Total	27	100	2,263	100	10,894	100	34,016	100							
f. Complete a culminating	capstone	Have not decided	4	15	373	16	1,131	10	3,360	10							
senior experience	(Means indicate	Do not plan to do	7	26	632	28	2,096	19	7,401	22							
(capstone course, senior project or thesis,	the percentage	Plan to do	9	33	542	24	2,309	21	6,360	19	26%	32%	13	49% *	49	50% *	5
comprehensive exam,	who responded	Done or in progress	7	26	716	32	5,355	49	16,918	50				\blacksquare			
portfolio, etc.)	"Done or in progress.")	Total	27	100	2,263	100	10,891	100	34,039	100				*		•	

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Freque	ncy D	istribution	ıs				St	atistical	Compari	sons ^k		
Psy, Soc, Soci	al Wor									NCCE 204	c n			Y	our seniors o	compared v	vith	
				ASU		Southwest P	uhlic	Carnegie C	lacc	NSSE 2016 2017	b &	ASU	Southwe	est Public	Carnegi	e Class	NSSE 201	6 & 2017
Item wording	Variable			750	•	Journwest i	ubiic	carriegie e	1033	2017		7.00	Journa	Effect	Сатпеві	Effect	1455L 201	Effect
or description	name ¹	Values '	m Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
12. About how many of	f your courses a	t this in	stitution have included	a communit	y-base	d project (s	ervice	-learning)?										
	servcourse	1	None	8	30	891	39	3,160	29	10,845	32							
		2	Some	10	37	1,067	47	5,980	55	18,500	54							
		3	Most	8	30	252	11	1,457	13	3,964	12	2.1	1.8 *	.43	1.9	.24	1.8	.33
		4	All	1	4	50	2	292	3	734	2							
			Total	27	100	2,260	100	10,889	100	34,043	100							
13. Indicate the quality	y of your interac	ctions w	ith the following peopl	e at your inst	itution													
a. Students	QIstudent	1	Poor	0	0	39	2	105	1	403	1							
		2		0	0	47	2	213	2	639	2							
		3		2	8	119	5	485	4	1,518	4							
		4		3	12	263	12	1,191	11	3,830	11							
		5		6	23	534	24	2,725	25	8,842	26	5.7	5.5	.14	5.6	.09	5.5	.13
		6		5	19	543	24	2,838	26	9,199	27							
		7	Excellent	10	38	680	30	3,259	30	9,343	27							
		_	Not applicable	0	0	43	2	123	1	386	1							
			Total	26	100	2,268	100	10,939	100	34,160	100							
b. Academic advisors	QIadvisor	1	Poor	2	8	131	6	483	4	1,467	4							
		2		0	0	109	5	505	5	1,638	5							
		3		3	12	188	8	774	7	2,512	7							
		4		2	8	272	12	1,290	12	4,228	12							
		5		6	23	405	18	1,945	18	6,055	18	5.2	5.2	.02	5.3	06	5.3	04
		6		5	19	439	19	2,066	19	6,780	20							
		7	Excellent	8	31	706	31	3,677	34	10,996	32							
		_	Not applicable	0	0	16	1	187	2	445	1							
			Total	26	100	2,266	100	10,927	100	34,121	100							
c. Faculty	QIfaculty	1	Poor	2	8	44	2	124	1	402	1			-		-		
		2		1	4	44	2	207	2	604	2							
		3		0	0	121	5	476	4	1,374	4							
		4		1	4	228	10	1,064	10	3,421	10							
		5		7	28	454	20	2,327	21	7,646	22	5.4	5.6	10	5.6	15	5.6	13
		6		5	20	632	28	3,181	29	10,259	30							
		7	Excellent	9	36	729	32	3,415	31	10,096	30							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istributior	าร				St	atistical	Comparis	sons ^k		
Psy, Soc, Socia	l Wor									NSSE 2016	5 &			Y	our seniors c	ompared (with	
				ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU	Southwe	est Public	Carnegie	e Class	NSSE 201	6 & 2017
Item wording	Variable													Effect		Effect		Effect
or description	name ¹	Values'		Count 0	% 0	Count 12	% 1	Count 91	% 1	Count 208	% 1	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
		_	Not applicable Total	25	100	2,264	100	10,885	100	34,010	100							
d. Student services staff	QIstaff	1	Poor	0	0	126	6	475	4	1,549	5							
(career services,	Q	2		1	4	105	5	510	5	1,573	5							
student activities,		3		2	8	150	7	751	7	2,489	7							
housing, etc.)		4		1	4	249	11	1,344	12	4,525	13							
		5		5	19	361	16	1,828	17	6,298	19	5.4	4.9	.26	5.0	.27	4.9	.30
		6		4	15	342	15	1,878	17	6,040	18							
		7	Excellent	6	23	458	20	1,986	18	5,938	17							
		_	Not applicable	7	27	471	21	2,113	19	5,616	17							
			Total	26	100	2,262	100	10,885	100	34,028	100							
e. Other administrative	QIadmin	1	Poor	1	4	127	6	519	5	1,654	5							-
staff and offices		2		0	0	105	5	581	5	1,835	5							
(registrar, financial aid, etc.)		3		2	8	183	8	923	8	3,002	9							
cic.)		4		2	8	325	14	1,571	14	5,344	16							
		5		6	23	431	19	2,309	21	7,378	22	5.5	5.0	.30	5.0	.34	4.9	.39
		6		3	12	444	20	2,183	20	6,753	20							
		7	Excellent	10	38	544	24	2,348	22	6,575	19							
		_	Not applicable	2	8	105	5	485	4	1,582	5							
			Total	26	100	2,264	100	10,919	100	34,123	100							
14. How much does your	r institution em	phasize	the following?															
a. Spending significant	empstudy	1	Very little	0	0	53	2	191	2	618	2							
amounts of time		2	Some	10	37	407	18	1,918	18	5,797	17							
studying and on academic work		3	Quite a bit	12	44	1,044	46	5,130	47	16,013	47	2.8	3.1	38	3.1 *	41	3.1 *	43
deddeniie work		4	Very much	5	19	753	33	3,666	34	11,635	34							
			Total	27	100	2,257	100	10,905	100	34,063	100							
b. Providing support to	SEacademic	1	Very little	1	4	111	5	500	5	1,549	5							
help students succeed academically		2	Some	11	41	519	23	2,443	23	7,780	23							
academically		3	Quite a bit	11	41	919	41	4,493	41	14,357	42	2.7	3.0	37	3.0 *	39	3.0	37
		4	Very much	4	15	708	31	3,408	31	10,235	30							
			Total	27	100	2,257	100	10,844	100	33,921	100							
c. Using learning support	SElearnsup	1	Very little	3	11	195	9	882	8	2,567	8							
services (tutoring		2	Some	8	30	509	23	2,513	23	7,867	23							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

PSY, SOC, SOCIAL WOR ASU Southwest Public Carnegie Class 2017 Item wording Variable NSSE 2016 & ASU Southwest Public Carnegie Class 2017 Effect	Comparis 'our seniors co	compared	with	
PSY, SOC, SOCIAL WOR ASU Southwest Public Carnegie Class 2017 ASU Southwest Public Carnegie Class 2017 ASU Southwest Public Effect			with	
ASU Southwest Public Carnegie Class 2017 ASU Southwest Public Litem wording Variable ASU Southwest Public Carnegie Class 2017 ASU Southwest Public Effect	Carnegie			
Item wording Variable Effect	Carnegie			
·· ·· · · · · · · · · · · · · · · · ·		ie Class	NSSE 201	6 & 201
as description name Values Personne antions Count 0/ Count 0/ Count 0/ Ad Ad		Effect		Effect
or description name Values Response options Count Count Count Count Count Count Count Mean Size Size Size Size Size Size Size Size	Mean 2.9	size ⁿ 36	Mean 2.9	size ⁿ 37
etc.) 4 Very much 3 11 736 33 3,472 32 10,547 31	2.9	30	2.9	3/
Total 27 100 2,256 100 10,880 100 34,017 100				
d. Encouraging contact SEdiverse 1 Very little 4 15 283 13 1,385 13 4,695 14				
among students from 2 Some 9 33 620 27 3.074 28 10.109 30				
different backgrounds	2.7	10	2.7	04
(social, racial/ethnic, religious, etc.) 4 Very much 7 26 631 28 2,863 26 8,354 25	2.,		2.,	
Total 27 100 2,261 100 10,871 100 34,014 100				
e. Providing opportunities SEsocial 1 Very little 4 15 193 9 900 8 2,490 7				
to be involved socially 2 Some 4 15 553 24 2,750 25 8,454 25				
3 Quite a bit 12 44 808 36 4,091 38 13,192 39 2.8 2.909	2.9	06	2.9	09
4 Very much 7 26 704 31 3,135 29 9,874 29				
Total 27 100 2,258 100 10,876 100 34,010 100				
f. Providing support for SEwellness 1 Very little 2 7 254 11 1,201 11 3,427 10				
your overall well-being 2 Some 6 22 594 26 2,879 26 9,064 27				
(recreation, health care, counseling, etc.) 3 Quite a bit 11 41 763 34 3,927 36 12,521 37 2.9 2.8 .13	2.8	.15	2.8	.14
4 Very much 8 30 643 29 2,876 26 9,001 26				
Total 27 100 2,254 100 10,883 100 34,013 100				
g. Helping you manage SEnonacad 1 Very little 8 30 768 34 3,774 35 11,843 35				
your non-academic 2 Some 7 26 781 35 3,690 34 11,994 35				
responsibilities (work, family, etc.) 3 Quite a bit 11 41 433 19 2,150 20 6,548 19 2.2 2.1 .09	2.1	.10	2.1	.13
4 Very much 1 4 279 12 1,271 12 3,640 11				
Total 27 100 2,261 100 10,885 100 34,025 100				
h. Attending campus SEactivities 1 Very little 4 15 357 16 2,070 19 5,008 15				
activities and events 2 Some 10 37 676 30 3,318 31 10,072 30				
(performing arts, athletic events, etc.) 3 Quite a bit 9 33 709 31 3,402 31 11,640 34 2.5 2.613	2.5	02	2.6	14
4 Very much 4 15 513 23 2,062 19 7,224 21				
Total 27 100 2,255 100 10,852 100 33,944 100				
i. Attending events that SEevents 1 Very little 8 30 405 18 2,009 18 5,557 16				
address important 2 Some 12 44 772 34 3,611 33 11,517 34 social, economic, or				
social, economic, or political issues 3 Quite a bit 5 19 659 29 3,336 31 10,825 32 2.0 2.5 *45	2.5 *	44	2.5 *	49
4 Very much 2 7 414 18 1,906 18 6,067 18				

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Freque	ncy D	istribution	าร				St	atistical	Comparis	sons ^k		
Psy, Soc, Soci	al Wor													Υ	our seniors c	ompared (with	
1 34, 300, 300	a									NSSE 2016	6 &							
				ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU	Southwe		Carnegi		NSSE 201	
Item wording or description	Variable name ^l	Values"	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size ⁿ	Mean	Effect size "
			Total	27	100	2,250	100	10,862	100	33,966	100							
15. About how many h	ours do you spen	d in a t	ypical 7-day week doi	ng the followi	ng?													
a. Preparing for class	tmprephrs	0	0 hrs	0	0	9	0	28	0	103	0							
(studying, reading,	(Recoded version	3	1-5 hrs	2	7	396	17	1,657	15	4,963	15							
writing, doing	of tmpren created	8	6-10 hrs	10	37	587	26	2,783	26	8,355	25							
homework or lab work, analyzing data,	by NSSE. Values	13	11-15 hrs	7	26	432	19	2,258	21	7,175	21							
rehearsing, and other	are estimated	18	16-20 hrs	2	7	354	16	1,933	18	6,051	18	14.1	13.8	.04	13.9	.02	14.2	01
academic activities)	number of hours per week.)	23	21-25 hrs	3	11	203	9	1,059	10	3,428	10							
	per week.	28	26-30 hrs	0	0	145	6	591	5	2,005	6							
		33	More than 30 hrs	3	11	138	6	591	5	1,984	6							
			Total	27	100	2,264	100	10,900	100	34,064	100							
b. Participating in co-	tmcocurrhrs	0	0 hrs	10	37	1,185	52	5,276	48	14,291	42							
curricular activities	(Recoded version	3	1-5 hrs	6	22	624	28	2,937	27	9,798	29							
(organizations, campus	of tmcocurr	8	6-10 hrs	4	15	216	10	1,170	11	4,445	13							
publications, student government, fraternity	created by NSSE.	13	11-15 hrs	2	7	109	5	669	6	2,360	7							
or sorority,	Values are	18	16-20 hrs	1	4	62	3	408	4	1,557	5	8.0	3.4 *	.78	4.2	.57	4.9	.45
intercollegiate or	estimated number of hours per	23	21-25 hrs	1	4	36	2	199	2	717	2							
intramural sports, etc.)	week.)	28	26-30 hrs	0	0	11	0	94	1	351	1							
	,	33	More than 30 hrs	3	11	15	1	129	1	468	1							
			Total	27	100	2,258	100	10,882	100	33,987	100							
c. Working for pay	tmworkonhrs	0	0 hrs	16	59	1,845	82	8,247	76	23,533	69							
on campus	(Recoded version	3	1-5 hrs	0	0	35	2	372	3	1,541	5							
	of tmworkon	8	6-10 hrs	1	4	68	3	729	7	3,220	9							
	created by NSSE.	13	11-15 hrs	0	0	79	3	601	6	2,285	7							
	Values are	18	16-20 hrs	8	30	137	6	570	5	2,080	6	7.9	2.9 *	.70	3.2 *	.69	3.9	.55
	estimated number of hours per	23	21-25 hrs	0	0	56	2	156	1	670	2							
	week.)	28	26-30 hrs	1	4	14	1	78	1	288	1							
	,	33	More than 30 hrs	1	4	25	1	125	1	394	1							
			Total	27	100	2,259	100	10,878	100	34,011	100							
d. Working for pay	tmworkoffhrs	0	0 hrs	14	52	870	38	4,065	37	14,446	43							
off campus	(Recoded version	3	1-5 hrs	0	0	69	3	462	4	1,606	5							
	of tmworkoff	8	6-10 hrs	1	4	104	5	660	6	2,163	6							
	created by NSSE.	13	11-15 hrs	2	7	122	5	672	6	2,177	6							
	Values are estimated number	18	16-20 hrs	3	11	194	9	1,048	10	3,112	9	11.1	14.7	26	14.0	22	12.3 REPORT, PA	09

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

2																		
Seniors ^a in						Frequer	ncy D	istribution	ıS				St	atistical (Compari	sons ^k		
Psy, Soc, Soci	al Wor													Yo	our seniors o	compared v	vith	
34, 300, 300	ui vv oi									NSSE 2016	5 &							
				ASU	Sc	outhwest P	ublic	Carnegie Cl	ass	2017		ASU	Southwe	est Public	Carnegi		NSSE 2016	
Item wording	Variable	"					_,		_,					Effect		Effect		Effect
or description	name'	Values" 23	Response options 21-25 hrs	Count 1	% 4	Count 177	% 8	Count 891	% 8	Count 2,550	% 8	Mean	Mean	size ⁿ	Mean	size "	Mean	size ⁿ
	of hours per week.)	28	26-30 hrs	2	7	166	7	747	7	1,993	6							
	weeк.)	33	More than 30 hrs	4	15	559	25	2,340	21	5,930	17							
		33	Total	27	100	2,261	100	10,885	100	33,977	100							
Estimated number of	tmworkhrs		Total	21	100	2,201	100	10,005	100	33,911	100							
hours working for pay																		
	(Continuous variable created											19.0	17.7	.10	17.2	.13	16.2	.22
	by NSSE)																	
e. Doing community	tmservicehrs	0	0 hrs	8	30	978	43	4,535	42	13,801	41							
service or volunteer	(Recoded version	3	1-5 hrs	8	30	758	34	3,706	34	12,402	37							
work	of tmservice	8	6-10 hrs	4	15	242	11	1,199	11	3,708	11							
	created by NSSE.	13	11-15 hrs	0	0	104	5	548	5	1,659	5							
	Values are estimated number	18	16-20 hrs	3	11	87	4	467	4	1,215	4	8.4	4.2 *	.63	4.4	.60	4.2 *	.66
	of hours per	23	21-25 hrs	1	4	34	2	158	1	451	1							
	week.)	28	26-30 hrs	1	4	15	1	83	1	236	1						_	
		33	More than 30 hrs	2	7	36	2	179	2	485	1							
			Total	27	100	2,254	100	10,875	100	33,957	100							
f. Relaxing and	tmrelaxhrs	0	0 hrs	2	7	86	4	372	3	953	3							
socializing (time with	(Recoded version	3	1-5 hrs	5	19	803	36	3,528	32	10,160	30							
friends, video games, TV or videos, keeping	of tmrelax created	8	6-10 hrs	9	33	600	27	2,996	28	9,586	28							
up with friends online,	by NSSE. Values	13	11-15 hrs	5	19	357	16	1,804	17	6,054	18							
etc.)	are estimated number of hours	18	16-20 hrs	4	15	181	8	1,102	10	3,624	11	10.6	9.5	.13	9.9	.08	10.3	.03
	per week.)	23	21-25 hrs	0	0	100	4	442	4	1,561	5							
		28	26-30 hrs	1	4	57	3	235	2	749	2							
		33	More than 30 hrs	1	4	74	3	398	4	1,299	4							
			Total	27	100	2,258	100	10,877	100	33,986	100							
g. Providing care for	tmcarehrs	0	0 hrs	19	70	1,137	50	6,000	55	21,162	62							
dependents (children, parents, etc.)	(Recoded version	3	1-5 hrs	2	7	289	13	1,275	12	3,737	11							
parents, etc.)	of tmcare created	8	6-10 hrs	0	0	133	6	660	6	1,663	5							
	by NSSE. Values are estimated	13	11-15 hrs	0	0	85	4	385	4	1,075	3							
	number of hours	18	16-20 hrs	3	11	77	3	322	3	898	3	5.9	9.5	27	8.3	19	6.7	07
	per week.)	23	21-25 hrs	0	0	51	2	195	2	471	1							
		28	26-30 hrs	0	0	37	2	152	1	395	1							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	ıS				St	atistical (Comparis	sons ^k		
Psy, Soc, Socia	al Wor									NSSE 2016	6 &			Yo	our seniors c	ompared v	vith	
				ASU		Southwest P	ublic	Carnegie C	ass	2017		ASU	Southwe	est Public	Carnegi	e Class	NSSE 201	6 & 2017
Item wording	Variable													Effect		Effect		Effect
or description	name '	Values" 33	Response options More than 30 hrs	Count 3	% 11	Count 447	% 20	Count 1,878	% 17	Count 4,550	% 13	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
		33	Total	27	100	2,256	100	10,867	100	33,951	100							
h. Commuting to campus	tmcommutehrs	0	0 hrs	3	11	368	16	2,460	23	8,331	24							
(driving, walking, etc.)	(Recoded version	3	1-5 hrs	14	52	1,162	51	5,300	49	16,831	49							
	of tmcommute	8	6-10 hrs	2	7	436	19	1,853	17	5,277	16							
	created by NSSE.	13	11-15 hrs	5	19	147	7	614	6	1,719	5							
	Values are estimated number	18	16-20 hrs	1	4	55	2	275	3	729	2	7.7	5.6	.33	5.1	.41	4.8	.48
	of hours per	23	21-25 hrs	0	0	21	1	109	1	316	1							
	week.)	28	26-30 hrs	0	0	22	1	60	1	201	1							
		33	More than 30 hrs	2	7	48	2	229	2	641	2							
			Total	27	100	2,259	100	10,900	100	34,045	100							
16. Of the time you spe	nd preparing for	· class i	n a typical 7-day weel	about how	much i	is on <i>assigne</i>	ed read	ding?										
y	reading	1	Very little	2	7	170	7	759	7	2,341	7							
	rouding	2	Some	5	19	433	19	2,195	20	6,629	19							
		3	About half	10	37	683	30	3,263	30	9,761	29	3.1	3.2	08	3.2	07	3.3	10
		4	Most	7	26	634	28	3,164	29	10,386	30	3.1	3.2	00	3.2	07	3.3	10
		5	Almost all	3	11	347	15	1,536	14	4,979	15							
			Total	27	100	2,267	100	10,917	100	34,096	100							
			1000	2,	100	2,207	100	10,517	100	3.,070	100							
	tmreadinghrs																	
of tmprephrs bas	able created by NSSI ed on reading, when half=.50; Most=.75	e Very li										8.2	8.1	.01	8.1	.02	8.4	02
	tmreadinghrscol	1	0 hrs	0	0	9	0	28	0	103	0							
	(Collapsed version of tmreadinghrs	2	More than zero, up to 5 hrs	12	44	945	42	4,329	40	12,982	38							
	created by NSSE.)	3	More than 5, up to 10 hrs	10	37	665	29	3,448	32	10,795	32							
		4	More than 10, up to 15 hrs	1	4	296	13	1,465	13	4,676	14							
		5	More than 15, up to 20 hrs	1	4	142	6	758	7	2,548	8							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequer	ncy D	istribution	S				Sta	atistical	Comparis	ons ^k		
Psy, Soc, Socia	l Wor													Y	our seniors co	ompared v	vith	
. 54, 500, 500ia										NSSE 2016	5 &							
				ASU		Southwest P	ublic	Carnegie C	ass	2017		ASU	Southwe		Carnegie		NSSE 2016	
Item wording or description	Variable name ^I	Values	m Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size ⁿ
		6	More than 20, up to 25 hrs	1	4	118	5	563	5	1,924	6			_				
		7	More than 25 hrs	2	7	84	4	280	3	928	3							
			Total	27	100	2,259	100	10,871	100	33,956	100							
17. How much has your	experience at	this inst	itution contributed to	vour knowled	ge, ski	lls, and per	sonal	developmen	t in th	e following	areas?							
a. Writing clearly and	pgwrite	1		3	11	97	4	300	3	1,063	3							
effectively		2	Some	8	30	376	17	1,685	15	5,479	16							
		3	Quite a bit	10	37	854	38	4,240	39	13,155	39	2.7	3.2 **	53	3.2 ***	64	3.2 **	60
		4	Very much	6	22	930	41	4,675	43	14,353	42		\blacksquare					
			Total	27	100	2,257	100	10,900	100	34,050	100		· ·		•		•	
b. Speaking clearly and	pgspeak	1	Very little	1	4	183	8	625	6	2,105	6							
effectively		2	Some	5	19	518	23	2,258	21	7,356	22							
		3	Quite a bit	14	52	798	35	4,129	38	12,746	37	3.0	2.9	.06	3.0	04	3.0	01
		4	Very much	7	26	765	34	3,885	36	11,857	35							
			Total	27	100	2,264	100	10,897	100	34,064	100							
c. Thinking critically and	pgthink	1	Very little	1	4	54	2	162	1	533	2							
analytically		2	Some	5	19	262	12	1,062	10	3,418	10							
		3	Quite a bit	12	44	796	35	3,920	36	12,157	36	3.1	3.3	35	3.4 *	45	3.4 *	44
		4	Very much	9	33	1,154	51	5,767	53	17,973	53							
			Total	27	100	2,266	100	10,911	100	34,081	100							
d. Analyzing numerical	pganalyze	1	Very little	4	15	175	8	954	9	3,050	9							
and statistical information		2	Some	5	19	623	27	3,083	28	9,966	29							
		3	Quite a bit	11	41	788	35	3,709	34	11,433	34	2.8	2.9	10	2.8	06	2.8	03
		4	Very much	7	26	681	30	3,153	29	9,621	28							
			Total	27	100	2,267	100	10,899	100	34,070	100							
e. Acquiring job- or work- related knowledge and	pgwork	1	Very little	3	11	295	13	1,028	9	3,502	10							
skills		2	Some	8	30	614	27	2,734	25	9,233	27							
		3	Quite a bit	8	30	702	31	3,707	34	11,349	33	2.8	2.8	.02	2.9	10	2.8	04
		4	Very much	8	30	652	29	3,438	32	10,002	29							
			Total	27	100	2,263	100	10,907	100	34,086	100							
f. Working effectively	pgothers	1	Very little	2	7	158	7	519	5	1,663	5							

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Frequen	cy D	istribution	S				St	atistical	Compari	sons ^k		
Psy, Soc, Socia	l Wor													Y	our seniors o	ompared v	vith	
1 34, 300, 30010										NSSE 2016	5 &							
				ASU		Southwest Pu	ıblic	Carnegie Cl	ass	2017		ASU	Southwe	est Public	Carnegi		NSSE 201	
Item wording or description	Variable name ^l	Values'	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size "	Mean	Effect size "
with others	nume	2	Some	7	26	542	24	2,186	20	7,353	22	Weun	ivieuri		Weun	3126	Weun	3/26
		3	Quite a bit	9	33	800	35	4,088	38	13,014	38	2.9	3.0	04	3.1	18	3.0	13
		4	Very much	9	33	767	34	4,092	38	12,022	35							
			Total	27	100	2,267	100	10,885	100	34,052	100							
g. Developing or	pgvalues	1	Very little	2	7	218	10	865	8	2,819	8							
clarifying a personal		2	Some	6	22	531	23	2,124	20	7,197	21							
code of values and ethics		3	Quite a bit	8	30	709	31	3,700	34	11,489	34	3.0	2.9	.11	3.0	.01	3.0	.05
cuiles		4	Very much	11	41	806	36	4,203	39	12,562	37							
			Total	27	100	2,264	100	10,892	100	34,067	100							
h. Understanding people	pgdiverse	1	Very little	1	4	125	6	613	6	2,065	6							
of other backgrounds		2	Some	7	26	448	20	2,016	18	6,746	20							
(economic, racial/ethnic, political,		3	Quite a bit	8	30	704	31	3,583	33	11,492	34	3.1	3.1	06	3.1	06	3.1	01
religious, nationality,		4	Very much	11	41	992	44	4,691	43	13,783	40							
etc.)			Total	27	100	2,269	100	10,903	100	34,086	100							
i. Solving complex real-	pgprobsolve	1	Very little	3	11	226	10	787	7	2,655	8							
world problems		2	Some	9	33	544	24	2,665	24	8,691	26							
		3	Quite a bit	7	26	772	34	3,919	36	12,251	36	2.7	2.9	14	2.9	21	2.9	17
		4	Very much	8	30	722	32	3,523	32	10,459	31							
			Total	27	100	2,264	100	10,894	100	34,056	100							
j. Being an informed and	pgcitizen	1	Very little	4	15	247	11	918	8	3,024	9							
active citizen		2	Some	8	30	556	25	2,535	23	8,135	24							
		3	Quite a bit	6	22	708	31	3,714	34	11,528	34	2.7	2.9	13	2.9	21	2.9	18
		4	Very much	9	33	754	33	3,709	34	11,294	33							
			Total	27	100	2,265	100	10,876	100	33,981	100							
18. How would you eval	uate your entii	re educa	tional experience at th	nis institution	?													
	evalexp	1	Poor	0	0	51	2	182	2	561	2							
		2	Fair	5	19	211	9	1,107	10	3,370	10							
		3	Good	8	30	930	41	4,587	42	14,391	42	3.3	3.3	.00	3.3	.01	3.3	.00
		4	Excellent	14	52	1,075	47	5,046	46	15,780	46							
			Total	27	100	2,267	100	10,922	100	34,102	100							

^{19.} If you could start over again, would you go to the same institution you are now attending?

Frequencies and Statistical Comparisons: Psy, Soc, Social Wor

Seniors ^a in						Freque	ncy Di	istributior	ıs				Sta	atistical (Compari	sons ^k		
Psy, Soc, Soc	cial Wor													Y	our seniors c	compared v	vith	
. 57, 555, 55	olai vvoi								NSSE 2016	5 &								
				ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU	Southwe	st Public	Carnegi	e Class	NSSE 201	6 & 2017
Item wording	Variable													Effect		Effect		Effect
or description	name ^I	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
	sameinst	1	Definitely no	2	7	88	4	425	4	1,379	4							
		2	Probably no	1	4	216	10	1,306	12	4,136	12							
		3	Probably yes	11	41	787	35	3,912	36	12,493	37	3.3	3.3	06	3.3	.01	3.3	.03
		4	Definitely yes	13	48	1,173	52	5,284	48	16,144	47							
			Total	27	100	2,264	100	10,927	100	34,152	100							

Respondent Profile: Psy, Soc, Social Wor

Angelo State University

Psy, Soc, Social Wor	First-Year Students ^a	Seniors ^a
----------------------	----------------------------------	-----------------------------

P 5	y, 30c, 30ciai v	/VOI				FIISt-1	ear	Students						•	semo	213			
										NSSE 2016	5 &							NSSE 2016	5 &
				ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU		Southwest P	ublic	Carnegie Cl	ass	2017	
	-	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
20a.		MAJnum	One	17	77	731	75	4,312	73	14,096	68	20	74		78	8,620	79	25,568	75
	you plan to complete?		More than one	5	23	245	25	1,594	27	6,775	32	7	26	502	22	2,341	21	8,677	25
	(Do not count minors.)		Total	22	100	976	100	5,906	100	20,871	100	27	100	2,274	100	10,961	100	34,245	100
	First major or expected	MAJfirstcol	Arts & Humanities	0	0	18	2	108	2	643	3	0	0	37	2	126	1	708	2
	default related-major	(Recoded from MAJfirst.)	Biological Sci., Agriculture, & Natural Resources	0	0	22	2	100	2	559	3	3	11	23	1	93	1	601	2
	categories.	,	Physical Sci., Mathematics,	0	0	4	0	12	0	99	0	0	0	11	0	27	0	115	0
	(This does not reflect		& Computer Science Social Sciences	11	50	768	79	4,509	76	15,938	76	13	48	1,699	75	8,187	75	25,972	76
	any customization made for the Major		Business	0	0	8	1	57	1	264	1	0	0	,	1	85	1	289	1
	Field Report.)		Communications, Media, & Public Relations	0	0	3	0	17	0	116	1	0	0		0	42	0	179	1
			Education	0	0	7	1	94	2	282	1	0	0	17	1	121	1	295	1
			Engineering	0	0	0	0	2	0	20	0	0	0	5	0	2	0	29	0
			Health Professions	0	0	16	2	90	2	288	1	2	7	20	1	120	1	418	1
			Social Service Professions	11	50	125	13	875	15	2,519	12	9	33	416	18	2,077	19	5,387	16
			All Other	0	0	3	0	39	1	126	1	0	0	19	1	77	1	241	1
			Undecided, Undeclared	0	0	2	0	1	0	12	0	0	0	0	0	1	0	1	0
			Total	22	100	976	100	5,904	100	20,866	100	27	100	2,272	100	10,958	100	34,235	100
	3	MAJsecondcol	Arts & Humanities	2	40	25	10	150	9	866	13	0	0	51	10	264	11	1,166	14
	in NSSE's default	(Recoded from MAJsecond.)	Biological Sci., Agriculture, & Natural Resources	0	0	11	4	32	2	216	3	0	0	18	4	40	2	245	3
	categories.		Physical Sci., Mathematics, & Computer Science	0	0	0	0	14	1	68	1	0	0	Ü	1	12	1	74	1
	(This does not reflect		Social Sciences	2	40	136	56	915	58	4,041	60	6	86		56	1,294	56	5,077	59
	any customization		Business	0	0	9	4	57	4	204	3	0	0	22	4	71	3	218	3
	made for the Major Field Report.)		Communications, Media, & Public Relations	0	0	1	0	35	2	125	2	0	0	· ·	1	31	1	152	2
			Education	0	0	8	3	45	3	137	2	0	0	· ·	1	99	4	214	2
			Engineering	0	0	0	0	6	0	10	0	0	0	_	0	1	0	10	0
			Health Professions	0	0	22	9	56	4	222	3	1	14		6	99	4	343	4
			Social Service Professions	1	20	26	11	214	13	646	10	0	0		11	282	12	765	9
			All Other	0	0	2	1	36	2	135	2	0	0		3	102	4	301	3
			Undecided, Undeclared	0	0	5	2	28	2	91	1	0	0	Ü	100	28	1	67	1
21.	What is yearn alone	class	Total	5 12	100	245 747	100 77	1,588	100	6,761	100 86	7	100		100	2,323	100	8,632 44	100
21.	What is your class level?	CIASS	Freshman/First-year Sophomore	12	55 45	173	18	4,901 819	84 14	17,763 2,437	12	0	0	Ü	0	20 63	0 1	178	1
			Junior	0	45	38	4	100	2	395	2	3	12		6	620	6	1,925	6
			Senior	0	0	38	1	21	0	393 87	0	22	88		91	9,954	6 91	31,293	92
			SCHIOI	0	0	9	1	21	U	87	U	22	00	2,039	91	9,934	91	31,293	92

NSSE 2017 MAJOR FIELD REPORT, PART II • 50

Respondent Profile: Psy, Soc, Social Wor

Psy, Soc, Socia	al Wor				First-Y	'ear	Students	a						Seni	ors ^a			
-									NSSE 2016	5 &							NSSE 2016	5 &
			ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU		Southwest P	ublic	Carnegie Cl	ass	2017	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
or description	name	Unclassified	0	0		0	24	0	81	0	0	0		2	237	2	611	2
		Total	22	100	971	100	5,865	100	20,763	100	25	100	2,261	100	10,894	100	34,051	100
22. Thinking about this	fulltime	No	1	5	41	4	232	4	691	3	4	16	521	23	1,922	18	5,574	16
current academic term	,	Yes	21	95	922	96	5,594	96	19,952	97	21	84	1,723	77	8,908	82	28,283	84
are you a full-time student?		Total	22	100	963	100	5,826	100	20,643	100	25	100	2,244	100	10,830	100	33,857	100
23a. How many courses are	e coursenum	0	1	5	3	0	27	0	86	0	1	4	. 56	2	300	3	789	2
you taking for credit		1	0	0	5	1	89	2	212	1	1	4	81	4	539	5	1,357	4
this current academic term?		2	0	0	12	1	217	4	429	2	1	4	257	11	1,249	11	3,220	9
term:		3	2	9	23	2	265	5	829	4	3	12	292	13	1,493	14	4,576	13
		4	6	27	313	32	1,383	24	5,966	29	6	24		33	3,228	30	10,605	31
		5	12	55	422	43	2,498	43	8,309	40	8	32		22	2,308	21	7,807	23
		6	1	5	132	14	942	16	3,306	16	2	8		8	913	8	3,222	9
		7 or more	0	0	62	6	447	8	1,637	8	3	12		6	882	8	2,524	7
		Total	22	100	972	100	5,868	100	20,774	100	25	100	, .	100	10,912	100	34,100	100
b. Of these, how many a	re onlinenum	0	16	76	719	74	4,648	80	16,955	82	3	13		47	6,661	61	21,739	64
entirely online?		1	3	14	147	15	622	11	2,128	10	5	21		23	1,994	18	5,920	17
		2	2	10	62	6	289	5	793	4	9	38		13	1,114	10	3,023	9
		3	0	0	16	2	85	1	283	1	4	17		7	435	4	1,359	4
		4	0	0	14	1	74	1	241	1	1	4	128	6	308	3	998	3
		5	0	0	2	0	37	1	96	0	0	0	• •	2	100	1	301	1
		6	0	0	5	1	19	0	62	0	2	8		0	81	1	232	1
		7 or more	0	0	3	0	67	1	120	1	0	0	20	1	167	2	361	1
G. II		Total	21	100	968	100	5,841	100	20,678	100	24	100		100	10,860	100	33,933	100
Collapsed recode of courses taken online	onlinecrscol	No courses taken online	16	76	719	74	4,648	80	16,955	82	3	13		47	6,661	61	21,739	64
(Based on responses t	o	Some courses taken online	5	24	216	22	728	12	2,675	13	20	83		37	2,659	24	8,402	25
coursenum and		All courses taken online	0	0	33	3	464	8	1,047	5	1	4	5.0	15	1,540	14	3,790	11
onlinenum.)		Total	21	100	968	100	5,840	100	20,677	100	24	100	2,253	100	10,860	100	33,931	100
24. What have most of yo	-	C- or lower	1	5	27	3	113	2	382	2	0	0	8	0	34	0	98	0
grades been up to now	7	C	2	9	22	2	152	3	504	2	0	0	42	2	137	1	436	1
at this institution?		C+	3	14	70	7	269	5	913	4	1	4	94	4	358	3	1,095	3
		B-	1	5	66	7	379	6	1,268	6	1	4	162	7	595	5	1,869	5
		В	1	5	137	14	1,070	18	3,543	17	3	13	395	18	1,743	16	5,477	16
		B+	6	27	190	20	1,151	20	3,968	19	2	8	376	17	2,060	19	6,437	19
		A-	3	14	193	20	1,235	21	4,591	22	11	46		18	2,328	21	7,552	22
		A	5	23	265	27	1,487	25	5,564	27	6	25		34	3,634	33	11,061	33
		Total	22	100	970	100	5,856	100	20,733	100	24	100	2,255	100	10,889	100	34,025	100

Respondent Profile: Psy, Soc, Social Wor

								Aligelo	Sta	te Oniv	E13	ıty							
Ps	y, Soc, Social	Wor				First-\	'ear	Students	а						Seni	ors ^a			
				ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2016 2017	8	ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2010 2017	5 &
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
25.	Did you begin college	begincol	Started here	19	90	815	84	5,246	90	18,702	90	18	75		32	4,892	45	18,148	53
	at this institution or		Started elsewhere	2	10	153	16	612	10	2,013	10	6	25	1,540	68	5,979	55	15,838	47
	elsewhere?		Total	21	100	968	100	5,858	100	20,715	100	24	100	2,257	100	10,871	100	33,986	100
26.	Since graduating from	attend_voc	Vocational or technical school	0	0	25	3	242	4	662	3	0	0	229	10	983	9	2,611	8
	high school, which of	attend_com	Community or junior college	2	9	173	18	580	10	1,879	9	11	46	1,526	68	5,632	52	14,335	42
	the following types of schools have you	attend_col	4-year college or university	1	5	82	8	555	10	1,774	9	3	13	714	32	2,748	25	8,268	24
	attended other than the		other than this one	1				333		1,//4		3	13			2,740			
	one you are now	attend_none	None	19	86	685	71	4,427	76	16,172	78	11	46		19	3,488	32	13,826	41
	attending? (Select all	attend_other	Other	0	0	26	3	220	4	687	3	0	0	77	3	432	4	1,231	4
	that apply.)																		
27.	What is the highest level of education you	edaspire	Some college but less than a bachelor's degree	0	0	44	5	438	8	1,270	6	3	13	175	8	721	7	1,954	6
	ever expect to		Bachelor's degree (B.A., B.S., etc.)	5	23	160	17	1,105	19	3,602	17	7	29	393	17	2,197	20	6,279	18
	complete?		Master's degree (M.A., M.S., etc.)	14	64	374	39	2,614	45	8,808	43	5	21	1,004	45	5,230	48	15,907	47
			Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	3	14	390	40	1,682	29	6,998	34	9	38	683	30	2,728	25	9,835	29
			Total	22	100	968	100	5,839	100	20,678	100	24	100	2,255	100	10,876	100	33,975	100
28.	What is the highest	parented	Did not finish high school	3	14	98	10	581	10	1,431	7	4	17	295	13	1,204	11	2,791	8
	level of education		High school diploma or G.E.D.	5	23	198	21	1,299	22	3,801	18	4	17	555	25	2,683	25	7,160	21
	completed by either of your parents (or those		Attended college, but did not complete degree	5	23	162	17	753	13	2,471	12	3	13	316	14	1,435	13	3,989	12
	who raised you)?		Associate's degree (A.A., A.S., etc.)	3	14	75	8	593	10	1,891	9	2	8	209	9	1,279	12	3,560	11
			Bachelor's degree (B.A., B.S., etc.)	5	23	223	23	1,349	23	5,169	25	7	29	491	22	2,270	21	7,993	24
			Master's degree (M.A., M.S., etc.)	1	5	143	15	984	17	4,233	21	4	17	255	11	1,500	14	5,920	17
			Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	0	0	63	7	281	5	1,633	8	0	0	127	6	472	4	2,470	7
			Total	22	100	962	100	5,840	100	20,629	100	24	100	2,248	100	10,843	100	33,883	100
	First-generation status (Neither parent holds a	firstgen	Not first-generation	6	27	429	45	2,614	45	11,035	53	11	46	873	39	4,242	39	16,383	48
	bachelor's degree.)	(Recoded from parented.)	First-generation	16	73	533	55	3,226	55	9,594	47	13	54	1,375	61	6,601	61	17,500	52
		parented.)	Total	22	100	962	100	5,840	100	20,629	100	24	100	2,248	100	10,843	100	33,883	100
29.	What is your gender	genderid	Man	6	27	155	16	830	14	3,378	16	6	25	442	20	1,919	18	6,235	18
	identity?		Woman	16	73	792	82	4,918	84	16,910	82	18	75	1,756	78	8,744	80	26,985	79
			Another gender identity	0	0	9	1	53	1	214	1	0	0	18	1	97	1	338	1
			I prefer not to respond	0	0	9	1	53	1	198	1	0	0	38	2	120	1	413	1
			Total	22	100	965	100	5,854	100	20,700	100	24	100	2,254	100	10,880	100	33,971	100
30.	Enter your year of birth	agecat	19 or younger	19	86	836	87	4,870	84	17,743	86	0	0	25	1	57	1	207	1

Respondent Profile: Psy, Soc, Social Wor

	Student eng	agement						Angelo	Sta	te Univ	ersi	ity							
Psy	, Soc, Social	Wor				First-Y	ear/	Students	a						Seni	ors ^a			
				ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2016 2017	5 & 	ASU		Southwest P	ublic	Carnegie C	lass	NSSE 201 2017	5 &
c	tem wording or description (e.g., 1994):	Variable name (Recoded	Response options 20-23	Count 2	% 9 0	Count 79	% 8 2	391	% 7	Count 1,471	% 7	Count 18	% 75 0	968	% 43 22	Count 5,729	% 53	Count 20,936	% 62
		from the information entered in birthyear.)	24-29 30-39 40-55 Over 55	0 0 0 1 22	0 0 5 100	17 17 6 3 958	2 1 0 100	150 210 176 22	3 4 3 0 100	448 477 396 57 20,592	2 2 2 0 100	6 0 0 24	25 0 0 100	389 304 53	17 14 2 100	2,049 1,427 1,273 233	19 13 12 2 100	5,313 3,534 3,128 601	16 10 9 2 100
	Are you an international student?	internat	Total No Yes Total	21 1 22	95 5 100	934 26 960	97 3 100	5,819 5,664 146 5,810	97 3 100	19,750 766 20,516	96 4 100	24 0 24	100 100 0 100	2,202	99 1 100	10,768 10,604 154 10,758	99 1 100	33,719 32,901 710 33,611	98 2 100
((If answered "yes"] Country of citizenship, collapsed into regions by NSSE. Responses to	countrycol (Recoded from country.)	Africa Sub-Saharan Asia Canada Europe	0 0 0	0 0 0 100	0 5 1	0 22 4 4	11 34 11 32	9 27 9 26	42 317 35 128	6 46 5 18	0 0 0	0 0 0	3 2	15 11 7 11	13 44 6 31	9 30 4 21	59 232 40 127	9 36 6 20
	country are in the data file.		Latin America and Caribbean Middle East and North Africa Oceania Unknown region/uncoded	0 0 0	0 0 0	16 0 0	70 0 0	28 7 2 0	22 6 2 0	135 28 11 0	19 4 2 0	0 0 0	0 0 0	0	56 0 0	40 11 2 0	27 7 1 0	148 29 15	23 4 2 0
	What is your racial or ethnic identification?	re_amind	Total American Indian or Alaska Native	0	100	23 36	100	125 127	100	696 506	100	0	0	133	100	314	3	933	3
	(Select all that apply.)	re_asian re_black re_latino	Asian Black or African American Hispanic or Latino	0 1 8	0 5 36	79 137 353	8 14 37	385 755 1,240	7 13 21	1,613 2,780 3,509	8 13 17	0 2 6	0 8 25	265	6 12 32	637 1,416 1,903	6 13 18	2,120 4,402 4,949	6 13 15
		re_pacific	Native Hawaiian or Other Pacific Islander	0	0	7	1	73	1	211	1	0	0		1	121	1	308	1
		re_white re_other re_pnr	White Other I prefer not to respond	14 0 1	64 0 5	464 19 27	48 2 3	3,683 115 165	63 2 3	13,502 480 529	65 2 3	16 1 0	67 4 0	1,152 49 81	52 2 4	6,825 345 382	63 3 4	22,505 983 1,147	66 3 3
	Racial or ethnic dentification	re_all (Recoded from	American Indian or Alaska Native Asian	0	0	9 52	1 5	25 255	0 4	113 1,144	1 6	0	0	51	2 4	73 468	1 4	226 1,543	1 5
		re_amind to re_pnr where each student is	Black or African American Hispanic or Latino Native Hawaiian/Other Pac. Islander	1 6 0	5 27 0	108 264 1	11 27 0	561 932 22	10 16 0	2,112 2,499 54	10 12 0	1 5 0	4 21 0	213 576 5	10 26 0	1,128 1,509 33	10 14 0	3,578 3,644 96	11 11 0
		represented only once.)	White Other Multiracial	12 0 2	55 0 9	347 12 145	36 1 15	3,218 66 589	55 1 10	11,818 263 2,111	57 1 10	16 1 1	67 4 4	924 24 274	41 1 12	6,101 221 915	56 2 8	20,143 575 2,898	60 2 9
			I prefer not to respond	1	5	27	3	165	3	529	3	0	0	81	4	382	4	1,147	3

Respondent Profile: Psy, Soc, Social Wor

Angelo State University

Ps	y, Soc, Social	Wor				First-Y	'ear	Students	a						Seni	ors ^a			
				ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2016 2017	8	ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2010 2017	5 &
	Item wording or description	Variable name	Response options Total	Count 22	% 100	Count 965	% 100	<i>Count</i> 5,833	% 100	Count 20,643	% 100	Count 24	% 100		% 100	Count 10,830	% 100	Count 33,850	% 100
33.	Are you a member of a social fraternity or sorority?	greek	No Yes Total	20 2 22	91 9 100	886 80 966	92 8 100	5,421 417 5,838	93 7 100	18,872 1,775 20,647	91 9 100	22 2 24	92 8 100	3 200	91 9 100	9,907 946 10,853	91 9 100	30,309 3,574 33,883	89 11 100
34.	Which of the following best describes where you are living while attending college?	living	camp. Fraternity or sorority house Residence (house, apartment, etc.) within walking distance to the	17 0	77 0	567 4 51	59 0 5	3,520 20 310	61 0	14,165 92 1,174	69 0 6	2 1 3	13	12	5 1 13	1,295 67 1,964	12 1 18	5,947 320 7,449	18 1 22
			institution Residence (house, apartment, etc.) farther than walking distance to the institution None of the above	5	23	294	31	1,610	28	4,269	21	18		5 1,659	74 7	6,593	61	17,980	53
			Total	22	100	959	100	5,810	100	20,578	100	24	100		100	10,804	100	33,798	100
35.	Are you a student- athlete on a team sponsored by your institution's athletics department?	athlete	No Yes Total	21 1 22	95 5 100	937 22 959	98 2 100	5,425 382 5,807	93 7 100	18,906 1,667 20,573	92 8 100	23 1 24	96 4 100	26	99 1 100	10,406 380 10,786	96 4 100	32,090 1,667 33,757	95 5 100
36.	Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?	veteran	No Yes Total	22 0 22	100 0 100	947 12 959	99 1 100	5,718 96 5,814	98 2 100	20,249 335 20,584	98 2 100	23 1 24	96 4 100	151	93 7 100	10,124 679 10,803	94 6 100	32,050 1,739 33,789	95 5 100
37a.	Have you been diagnosed with any disability or impairment?	disability	No Yes I prefer not to respond Total	17 2 3 22	77 9 14 100	809 123 32 964	84 13 3 100	4,681 907 242 5,830	80 16 4 100	16,482 3,375 786 20,643	80 16 4 100	19 5 0 24	79 21 0	365 101	79 16 4 100	8,472 1,928 450 10,850	78 18 4 100	26,570 6,027 1,310 33,907	78 18 4 100
b	[If answered "yes"] Which of the following has been diagnosed?	dis_sense	A sensory impairment (vision or hearing) A mobility impairment	0	0	16	13	88 64	10	364 215	11	0	(13	206 215	11	634 607	11
	(Select all that apply.)	dis_learning dis_mental	A learning disability (e.g., ADHD, dyslexia) A mental health disorder	2	100 50	41 72	34 60	323 561	36 62	1,215 2,039	36 61	3	60 100		36 45	676 984	35 51	2,248 3,154	37 53
		dis_mentar dis_other	A disability or impairment not listed above	1	50	22	18	150	17	488	15	1	20		20	403	21	1,158	19
	Disability or impairment	disability_all (Recoded from disability and	A sensory impairment A mobility impairment A learning disability	0 0 1	0 0 5	9 3 17	1 0 2	48 24 166	1 0 3	206 93 672	0 3	0 0 0	0	31	1 1 3	102 106 395	1 1 4	303 275 1,328	1 1 4

NSSE 2017 MAJOR FIELD REPORT, PART II • 54

Respondent Profile: Psy, Soc, Social Wor

y, Soc, Socia	oc, Social Wor				First-Y	'ear	Students	a						Seni	ors ^a			
			ASU		Southwest P	ublic	Carnegie C	lass	NSSE 2016 2017	5 &	ASU		Southwest P	ublic	Carnegie C	lass	NSSE 201 2017	5 &
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%		%	Count	%	Count	%
	dis_sense to dis_other where	A mental health disorder	0	0	43	4	359	6	1,338	6	1	4	95	4	624	6	1,987	6
	each student is	A disability or impairment not listed	0	0	13	1	75	1	247	1	0	0	43	2	233	2	640	2
	represented only once.)	More than one disability or impairment	1	5	35	4	231	4	807	4	4	17	91	4	452	4	1,462	4
	•	No disability or impairment	17	77	809	84	4,681	80	16,482	80	19	79	1,779	79	8,472	78	26,570	78
		Prefer not to respond	3	14	32	3	242	4	786	4	0	0	101	4	450	4	1,310	4
		Total	22	100	961	100	5,826	100	20,631	100	24	100	2,245	100	10,834	100	33,875	100
Which of the following	g sexorient17	Straight (heterosexual)	19	86	581	81	3,231	81	10,941	80	20	83	1,328	81	6,331	84	18,439	82
best describes your		Bisexual	0	0	65	9	326	8	1,101	8	2	8	121	7	420	6	1,383	6
sexual orientation?		Gay	1	5	9	1	42	1	166	1	0	0	34	2	111	1	360	2
		Lesbian	0	0	14	2	68	2	208	2	1	4	31	2	133	2	362	2
		Queer	0	0	7	1	42	1	184	1	0	0	18	1	99	1	385	2
		Questioning or unsure	1	5	12	2	83	2	300	2	0	0	19	1	73	1	258	
		Another sexual orientation	0	0	14	2	81	2	298	2	0	0	30	2	119	2	378	
		I prefer not to respond	1	5	18	3	130	3	399	3	1	4	64	4	278	4	790	4
		Total	22	100	720	100	4,003	100	13,597	100	24	100	1,645	100	7,564	100	22,355	100
titution-reported in iables provided by your in Institution-reported:		population file.)	16	73	816	84	5,059	86	17,395	83	21	78	1,811	80	8,976	82	27,768	8
Sex		Male		27	160	16	,	14	· ·	17		22	· ·	20	1,983	18	6,475	19
			6				846		3,475		6							
Institution-reported:	IRrace	Total	22	100	976	100	5,905	100	20,870	100	27	100		100	10,959	100	34,243	10
Race or ethnicity	intacc	American Indian or Alaska Native	0	0	10	1	21	0	116	1	0	0		3	81	1	264	
•		Asian	0	0	55	6	196	4	761	4	0	0		5	405	4	1,241	
		Black or African American	2	9	98	11	540	11	1,971	11	1	4	199	10	1,068	11	3,345	1
		Hispanic or Latino	9	41	345	38	1,043	21	2,884	16	9	33		33	1,638	17	4,192	1
		Native Hawaiian/Other Pac. Islander	0	0	2	0	14	0	49	0	0	0	6	0	26	0	70	
		White	10	45	330	36	2,754	54	10,378	57	17	63	893	43	5,334	56	18,143	6
		Other	0	0	0	0	9	0	9	0	0	0	0	0	7	0	8	(
						_	10.4	3	603	3	0	0	23	1	151	2	562	2
		Foreign or nonresident alien	1	5	14	2	134	3							131	2		
			1	5 0	14 46	5	134	4	830	5	0	0	85	4	371	4	1,170	
		Foreign or nonresident alien	•			_				5 3	0	0		4 2			1,170 1,157	
		Foreign or nonresident alien Two or more races/ethnicities	0	0	46	5	197	4	830		•	_	33	-	371	4		4
Institution-reported: Class level	IRclass	Foreign or nonresident alien Two or more races/ethnicities Unknown	0	0	46 20	5 2	197 171	4	830 632	3	0	0	33 2,091	2	371 387	4	1,157	100

Respondent Profile: Psy, Soc, Social Wor

y, Soc, Socia	l Wor				First-Y	'ear	Students	a						Seni	ors ^a			
									NSSE 2016	5 &							NSSE 201	6 &
			ASU		Southwest P	ublic	Carnegie C	lass	2017		ASU		Southwest P	ublic	Carnegie C	lass	2017	
Item wording or description	Variable name	Response options	Count	0/	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
or description	nume	Junior	0	0	0	0	0	0	0	0	Count		0	0	0	0	0	0
		Senior	0	0	0	0	0	0	0	0	27	100	2,274	100	10,961	100	34,245	100
		Other	0	0	0	0	0	0	0	0	(C	0	0	0	0	0	0
		Total	22	100	976	100	5,906	100	20,872	100	27	100	2,274	100	10,961	100	34,245	100
Institution-reported:	IRftfy	Not first-time first-year	7	32	149	15	1,014	17	2,942	14	27	100	2,274	100	10,831	99	33,971	99
First-time first-year (FTFY) student		First-time first-year	15	68	827	85	4,892	83	17,930	86	(C	0	0	130	1	274	1
(FIFT) student		Total	22	100	976	100	5,906	100	20,872	100	27	100	2,274	100	10,961	100	34,245	100
Institution-reported:	IRenrollment	Not full-time	1	5	67	7	466	8	1,035	5	8	30	656	29	2,026	18	5,530	16
Enrollment status		Full-time	21	95	909	93	5,440	92	19,837	95	19	70	1,618	71	8,935	82	28,715	84
		Total	22	100	976	100	5,906	100	20,872	100	27	100	2,274	100	10,961	100	34,245	100

Endnotes: Psy, Soc, Social Wor Angelo State University

Endnotes

- a. All results are unweighted.
- b. Standard deviation is a measure of the amount the individual scores deviate from the mean of all the scores in the distribution.
- c. Standard error of the mean, used to compute a confidence interval (CI) around the sample mean. For example, the 95% CI is the range of values that is 95% likely to contain the true population mean, equal to the sample mean +/- 1.96 * SEM.
- d. A percentile is the point in the distribution of student-level EI scores at or below which a given percentage of EI scores fall.
- e. Degrees of freedom used to compute the t-tests. Values differ from Ns due to whether equal variances were assumed.
- f. Statistical significance represents the probability that the difference between the mean of your institution and that of the comparison group occurred by chance: *p < .05, **p < .01, ***p < .001 (2-tailed).
- g. Cohen's d: The mean difference divided by the pooled standard deviation. Effect size indicates the practical importance of an observed difference. For EI comparisons, NSSE research has concluded that an effect size of about .1 may be considered small, .3 medium, and .5 large (Rocconi & Gonyea, 2015). Comparisons with an effect size of at least .3 in magnitude (before rounding) are highlighted in the Overview.
- h. Percentage of students who responded "Done or in progress" except for service-learning which is the percentage who responded that at least "Some" courses included a community-based project.
- i. Percentage point differences (institution comp. group) rounded to whole numbers. Values less than one may not display a bar and may be shown as +0 or -0. *p < .05, **p < .01, ***p < .001 (z-test comparing participation rates).
- j. Cohen's h: The standardized difference between two proportions. Effect size indicates the practical importance of an observed difference. NSSE research has found that interpretations vary by HIP: For service-learning, internships, study abroad, and culminating senior experiences, an effect size of about .2 may be considered small, .5 medium, and .8 large. For learning community and research with faculty, an effect size of about .1 may be considered small, .3 medium, and .5 large (Rocconi & Gonyea, 2015).
- k. Means calculated from ordered response options (e.g., Very Often, Often, Sometimes, Never) assume equal intervals and should be interpreted with caution. Unless otherwise noted, statistical comparisons are two-tailed independent t-tests. Exceptions are the dichotomous high-impact practice items (11a to 11f) which are compared using a z-test.
- 1. Items that make up the Engagement Indicators include the following two-letter prefixes: CL = Collaborative Learning, DD = Discussions with Diverse Others, ET = Effective Teaching Practices, HO = Higher-Order Learning, LS = Learning Strategies, QI = Quality of Interactions, QR = Quantitative Reasoning, RI = Reflective and Integrative Learning, SE = Supportive Environment, and SF = Student-Faculty Interaction.
- m. These are the values used to calculate means. For the majority of items, these values match the codes in the data file and codebook. For items estimating number of papers and hours per week, the values represent actual units using the midpoints of response option ranges and an estimate for unbounded options.
- n. Effect size for independent t-tests uses Cohen's d; z-tests use Cohen's h.
- o. Statistical comparison uses z-test to compare the percentage who responded "Done or in progress."

Key to symbols:

Your students' average was significantly higher (p < .05) with an effect size at least .3 in magnitude.

Your students' average was significantly higher (p < .05) with an effect size less than .3 in magnitude.

Your students' average was significantly lower (p < .05) with an effect size less than .3 in magnitude.

Your students' average was significantly lower (p < .05) with an effect size at least .3 in magnitude.

Endnotes: Psy, Soc, Social Wor Angelo State University

Endnotes

Note: It is important to interpret the direction of differences relative to item wording and your institutional context.

Reference: Rocconi, L., & Gonyea, R. M. (2015). Contextualizing student engagement effect sizes: An empirical analysis. Paper presented at the Association for Institutional Research Annual Forum, Denver, CO.