
College of Charleston

NSSE 2013 Major Field Report, Part II

Comparisons to Other Institutions

Arts & Humanities

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

The Major Field Report category 'Arts & Humanities' includes the following majors: Arts, fine and applied; Architecture; Art history; English (language and literature); French (language and literature); Spanish (language and literature); Other language and literature; History; Humanities (general); Music; Philosophy; Religion; Theater or drama; Other fine and performing arts; Other humanities.

Note:

The Major Field Report was formatted for printing. When viewing on screen in Excel, some content may appear truncated or oddly formatted. This is normal. Increasing the zoom level or viewing the report in Print Preview will improve on-screen display.

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: Arts & Humanities.

NSSE results included in MFR, Part II

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

Majors

Self-reported majors (first major given, if two were reported) were identified from the survey. Your institution had the option to customize how these were grouped, using up to ten related-major categories. Institutions choosing not to customize their major categories receive NSSE's ten major field categories. 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.

Class

Results are presented separately by institution-reported class level. First-year students' majors may include undeclared but intended majors and much of the first-year experience may take place outside of the major field. As a result, first-year results should be interpreted with caution.

Technical Requirements

Major categories with fewer than 20 respondents in a given class are not reported (columns are blank). Comparison groups must also contain at least 20 respondents in the major category, or they remain blank. Although 20 is a minimum requirement, keep in mind that any statistical result requires a sufficient number of respondents per category to produce a reliable estimate. Due to the disaggregation of results by student-reported major, the Major Field Report results are unweighted.

Report Sections

Engagement Indicators (pp. 3-6)	Results on NSSE's ten Engagement Indicators (EIs) organized into four themes adapted from the former Benchmarks of Effective Educational Practice. See your <i>Engagement Indicators</i> report for more details.
High-Impact Practices (p. 7)	Results on student participation in six High-Impact Practices (HIPs). See your <i>High-Impact Practices</i> report for more details.
Frequencies and Statistical Comparisons (pp. 8-41)	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 (pp. 42-48)	Response frequencies for all demographic questions for your institution and your three core comparison groups.

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Engagement Indicators: Arts & Humanities

College of Charleston

First-year students^a in Arts & Humanities

	Mean statistics			Percentile ^d scores					Comparison results			
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Academic Challenge												
Higher-Order Learning												
College of Charleston (N = 24)	39.0	14.8	3.02	15	25	40	50	60				
Southeast Public	40.4	13.9	.50	15	30	40	50	60	790	-1.4		-.101
Carnegie Class	40.0	13.3	.56	15	30	40	50	60	593	-1.0		-.077
NSSE 2013	40.2	13.3	.14	20	30	40	50	60	9,664	-1.3		-.096
Reflective & Integrative Learning												
College of Charleston (N = 26)	37.4	9.9	1.95	23	31	34	40	60				
Southeast Public	37.8	12.7	.45	20	29	37	46	60	28	-.3		-.027
Carnegie Class	38.7	12.7	.53	17	31	40	49	60	29	-1.3		-.100
NSSE 2013	38.4	12.3	.12	20	29	37	49	60	9,886	-1.0		-.079
Learning Strategies												
College of Charleston (N = 26)	41.0	13.4	2.63	20	27	43	53	60				
Southeast Public	40.8	14.1	.51	20	33	40	53	60	804	.2		.015
Carnegie Class	39.3	14.5	.60	20	27	40	53	60	608	1.7		.119
NSSE 2013	39.4	14.0	.14	20	27	40	53	60	9,777	1.6		.114
Quantitative Reasoning												
College of Charleston (N = 26)	19.7	13.8	2.70	0	13	20	20	47				
Southeast Public	22.1	16.3	.59	0	7	20	33	53	802	-2.4		-.145
Carnegie Class	21.6	16.7	.69	0	7	20	33	60	608	-1.9		-.112
NSSE 2013	20.5	15.9	.16	0	7	20	33	53	9,856	-.7		-.045
Learning with Peers												
Collaborative Learning												
College of Charleston (N = 26)	26.9	8.6	1.69	15	20	25	35	40				
Southeast Public	29.3	13.9	.50	10	20	25	40	55	30	-2.3		-.170
Carnegie Class	30.2	13.8	.58	10	20	30	40	60	31	-3.3		-.244
NSSE 2013	29.9	13.6	.14	10	20	30	40	55	25	-2.9		-.216
Discussions with Diverse Others												
College of Charleston (N = 26)	42.7	18.6	3.64	5	35	50	60	60				
Southeast Public	42.8	15.2	.54	20	35	40	60	60	809	-.1		-.004
Carnegie Class	42.6	14.8	.61	20	35	40	58	60	612	.1		.008
NSSE 2013	42.2	14.9	.15	15	30	40	55	60	9,846	.5		.032

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Engagement Indicators: Arts & Humanities

College of Charleston

First-year students^a in Arts & Humanities

	Mean statistics			Percentile ^d scores					Comparison results			
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Experiences with Faculty												
Student-Faculty Interaction												
College of Charleston (N = 26)	20.8	10.6	2.09	0	15	23	25	35				
Southeast Public	20.8	14.8	.53	0	10	20	30	50	797	.0		-.002
Carnegie Class	22.1	15.2	.63	0	10	20	30	50	30	-1.4		-.092
NSSE 2013	21.5	14.4	.15	0	10	20	30	50	9,774	-.8		-.053
Effective Teaching Practices												
College of Charleston (N = 26)	41.5	12.4	2.44	20	36	42	52	56				
Southeast Public	42.7	11.8	.42	20	36	40	52	60	811	-1.1		-.096
Carnegie Class	41.5	12.6	.52	20	32	40	52	60	611	.0		.000
NSSE 2013	42.4	12.2	.12	20	36	44	52	60	9,907	-.9		-.071
Campus Environment												
Quality of Interactions												
College of Charleston (N = 25)	39.1	11.5	2.30	16	34	38	46	60				
Southeast Public	41.6	12.0	.43	18	35	43	50	60	786	-2.4		-.204
Carnegie Class	43.2	11.9	.50	20	36	44	52	60	591	-4.0		-.340
NSSE 2013	42.9	11.6	.12	20	36	44	52	60	9,510	-3.8		-.329
Supportive Environment												
College of Charleston (N = 25)	41.3	11.0	2.19	25	35	40	48	60				
Southeast Public	38.4	13.1	.47	18	30	38	48	60	801	2.9		.223
Carnegie Class	38.3	13.4	.56	17	30	40	48	60	609	3.0		.225
NSSE 2013	38.4	13.1	.13	17	30	40	48	60	9,832	2.9		.224

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Engagement Indicators: Arts & Humanities

College of Charleston

Seniors^a in Arts & Humanities

	Mean statistics			Percentile ^d scores					Comparison results			
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Academic Challenge												
Higher-Order Learning												
College of Charleston (N = 52)	42.5	13.3	1.85	20	35	43	55	60				
Southeast Public	42.4	14.0	.34	20	35	45	55	60	1,760	.1		.004
Carnegie Class	42.2	13.7	.44	20	35	45	55	60	1,019	.3		.024
NSSE 2013	42.3	13.7	.11	20	35	40	55	60	16,686	.2		.016
Reflective & Integrative Learning												
College of Charleston (N = 53)	42.1	11.5	1.58	27	34	40	51	60				
Southeast Public	41.2	13.1	.31	20	31	40	51	60	1,796	.9		.071
Carnegie Class	41.4	12.8	.41	20	31	43	51	60	1,042	.7		.053
NSSE 2013	41.6	12.6	.10	20	31	40	51	60	17,137	.5		.042
Learning Strategies												
College of Charleston (N = 50)	40.4	15.3	2.17	13	27	40	53	60				
Southeast Public	41.6	14.8	.36	20	33	40	53	60	1,765	-1.2		-.078
Carnegie Class	40.5	14.4	.46	20	33	40	53	60	1,032	-.1		-.005
NSSE 2013	40.2	14.5	.11	13	27	40	53	60	16,929	.2		.010
Quantitative Reasoning												
College of Charleston (N = 50)	17.3	19.7	2.78	0	0	10	27	60				
Southeast Public	20.1	17.3	.42	0	7	20	33	60	1,786	-2.8		-.158
Carnegie Class	20.3	16.4	.52	0	7	20	27	53	53	-2.9		-.177
NSSE 2013	19.5	16.6	.13	0	7	20	27	53	49	-2.2		-.131
Learning with Peers												
Collaborative Learning												
College of Charleston (N = 53)	30.7	13.4	1.84	10	20	30	40	55				
Southeast Public	29.1	13.9	.33	10	20	25	40	55	1,762	1.5		.111
Carnegie Class	29.9	13.3	.43	10	20	30	40	55	1,025	.8		.061
NSSE 2013	29.0	14.2	.11	5	20	30	40	55	16,861	1.6		.113
Discussions with Diverse Others												
College of Charleston (N = 53)	45.9	12.8	1.76	25	35	45	60	60				
Southeast Public	45.1	14.6	.35	20	35	45	60	60	1,779	.9		.059
Carnegie Class	42.8	14.3	.46	20	35	40	60	60	1,040	3.1		.221
NSSE 2013	42.4	14.8	.11	20	30	40	60	60	17,017	3.6		.241

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Engagement Indicators: Arts & Humanities

College of Charleston

Seniors^a in Arts & Humanities

	Mean statistics			Percentile ^d scores					Comparison results			
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Experiences with Faculty												
Student-Faculty Interaction												
College of Charleston (N = 53)	31.1	16.2	2.23	5	20	30	45	60				
Southeast Public	27.5	16.5	.40	5	15	25	40	60	1,781	3.7		.222
Carnegie Class	28.6	15.7	.50	5	15	25	40	60	1,034	2.5		.159
NSSE 2013	26.9	16.3	.13	0	15	25	40	60	16,942	4.2		.257
Effective Teaching Practices												
College of Charleston (N = 53)	45.4	11.8	1.62	24	36	48	56	60				
Southeast Public	44.0	13.0	.31	20	36	44	56	60	1,795	1.3		.104
Carnegie Class	43.3	12.9	.41	20	36	44	56	60	1,048	2.1		.160
NSSE 2013	43.1	12.8	.10	20	36	44	52	60	17,185	2.3		.179
Campus Environment												
Quality of Interactions												
College of Charleston (N = 53)	42.3	10.9	1.50	24	38	44	48	60				
Southeast Public	42.5	11.6	.28	20	36	44	50	60	1,731	-.2		-.021
Carnegie Class	43.7	11.0	.35	24	38	45	52	60	1,028	-1.4		-.127
NSSE 2013	42.8	11.2	.09	22	36	44	50	60	16,532	-.5		-.042
Supportive Environment												
College of Charleston (N = 53)	37.6	12.6	1.73	20	28	35	48	60				
Southeast Public	34.5	13.8	.33	13	25	35	43	60	1,792	3.1		.222
Carnegie Class	34.5	13.3	.42	13	25	35	43	60	1,039	3.1		.234
NSSE 2013	34.5	13.7	.11	13	25	35	45	60	17,055	3.1		.225

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

High-Impact Practices: Arts & Humanities

College of Charleston

Overall HIP Participation^a

The figures below display the percentage of students who participated in high-impact practices. Both figures include participation in learning communities, service-learning, and research with faculty. The senior figure also includes participation in internships or field experiences, study abroad, and culminating senior experiences. The first segment in each bar shows the percentage of students who participated in at least two HIPs, and the full bar (both colors) represents the percentage who participated in at least one.

First-Year Students in Arts & Humanities

Seniors in Arts & Humanities

Statistical Comparisons^a

The table below compares the percentage of your students who participated^b in a high-impact practice, as well as the percentage who participated overall (at least one, two or more), with those at institutions in your comparison groups.

	College of Charleston	Southeast Public	Carnegie Class	NSSE 2013
<i>First-Year Students in Arts & Humanities</i>	%	% ⁱ	% ⁱ	% ⁱ
11c. Learning community	19	14	15	15
12. Service-learning	46	47	57	50
11e. Research with faculty	4	4	5	4
Participated in at least one	54	53	64	57
Participated in two or more	12	11	11	11
<i>Seniors in Arts & Humanities</i>				
11c. Learning community	17	19	23	23
12. Service-learning	49	51	62	57
11e. Research with faculty	40	29	30	29
11a. Internship or field exp.	53	36 *	44	44
11d. Study abroad	42	23 **	24 **	26 **
11f. Culminating senior exp.	72	55 *	65	58 *
Participated in at least one	92	84	90	87
Participated in two or more	77	61 *	71	66
		Effect size ^j	Effect size ^j	Effect size ^j
		.15	.12	.12
		-.01	-.22	-.09
		-.03	-.08	-.02
		.02	-.20	-.07
		.03	.02	.02
		-.05	-.15	-.14
		-.04	-.27	-.15
		.23	.20	.23
		.34	.17	.18
		.42	.40	.35
		.35	.15	.28
		.27	.08	.17
		.36	.15	.25

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
1. During the current school year, about how often have you done the following?																			
a. Asked questions or contributed to course discussions in other ways	askquest	1	Never	1	4	17	2	23	4	166	2	3.0	3.0	-.04	3.0	-.09	3.1	-.13	
		2	Sometimes	7	27	223	28	145	25	2,632	27								
		3	Often	10	38	293	37	206	35	3,441	35								
		4	Very often	8	31	256	32	217	37	3,665	37								
		Total		26	100	789	100	591	100	9,904	100								
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1	Never	5	19	137	17	102	17	1,574	16	2.4	2.5	-.15	2.5	-.10	2.5	-.14	
		2	Sometimes	10	38	266	34	204	35	3,513	36								
		3	Often	7	27	208	26	169	29	2,796	28								
		4	Very often	4	15	176	22	109	19	1,984	20								
		Total		26	100	787	100	584	100	9,867	100								
c. Come to class without completing readings or assignments	unpreparedr <i>(Reverse-coded version of unprepared created by NSSE.)</i>	1	Very often	1	4	43	5	22	4	423	4	2.9	3.0	-.17	3.1	-.27	3.1	-.25	
		2	Often	4	15	92	12	60	10	1,045	11								
		3	Sometimes	18	69	461	59	355	61	5,810	59								
		4	Never	3	12	186	24	148	25	2,548	26								
		Total		26	100	782	100	585	100	9,826	100								
d. Attended an art exhibit, play or other arts performance (dance, music, etc.)	attendart	1	Never	2	8	164	21	84	14	1,485	15	2.7	2.5	.23	2.7	.02	2.6	.06	
		2	Sometimes	9	35	283	36	189	32	3,247	33								
		3	Often	10	38	157	20	148	25	2,517	26								
		4	Very often	5	19	181	23	165	28	2,592	26								
		Total		26	100	785	100	586	100	9,841	100								
e. Asked another student to help you understand course material	CLaskhelp	1	Never	2	8	113	14	66	11	1,154	12	2.3	2.4	-.11	2.5	-.18	2.4	-.16	
		2	Sometimes	14	54	351	45	257	44	4,485	45								
		3	Often	10	38	213	27	186	32	2,911	30								
		4	Very often	0	0	110	14	75	13	1,310	13								
		Total		26	100	787	100	584	100	9,860	100								
f. Explained course material to one or more students	CLexplain	1	Never	0	0	41	5	27	5	464	5	2.5	2.7	-.21	2.7	-.22	2.7	-.20	
		2	Sometimes	13	50	316	40	234	40	4,038	41								
		3	Often	13	50	297	38	226	39	3,688	37								
		4	Very often	0	0	135	17	99	17	1,647	17								
		Total		26	100	789	100	586	100	9,837	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1	Never	3	12	168	21	96	16	1,851	19	2.3	2.3	-.07	2.4	-.18	2.4	-.12
		2	Sometimes	14	54	307	39	229	39	3,863	39							
		3	Often	8	31	187	24	172	29	2,699	27							
		4	Very often	1	4	125	16	89	15	1,447	15							
		Total		26	100	787	100	586	100	9,860	100							
h. Worked with other students on course projects or assignments	CLproject	1	Never	2	8	98	12	50	9	966	10	2.3	2.4	-.16	2.5	-.22	2.5	-.21
		2	Sometimes	15	58	352	45	281	48	4,485	45							
		3	Often	8	31	222	28	177	30	3,009	31							
		4	Very often	1	4	115	15	80	14	1,400	14							
		Total		26	100	787	100	588	100	9,860	100							
i. Gave a course presentation	present	1	Never	4	15	169	21	98	17	1,709	17	2.0	2.2	-.21	2.3 *	-.35	2.3 *	-.34
		2	Sometimes	18	69	377	48	276	47	4,590	47							
		3	Often	4	15	173	22	153	26	2,488	25							
		4	Very often	0	0	69	9	60	10	1,075	11							
		Total		26	100	788	100	587	100	9,862	100							
2. During the current school year, about how often have you done the following?																		
a. Combined ideas from different courses when completing assignments	RIntegrate	1	Never	0	0	49	6	35	6	535	5	2.7	2.7	-.05	2.8	-.11	2.8	-.14
		2	Sometimes	11	42	290	37	194	33	3,212	33							
		3	Often	12	46	273	35	221	38	3,717	38							
		4	Very often	3	12	177	22	138	23	2,415	24							
		Total		26	100	789	100	588	100	9,879	100							
b. Connected your learning to societal problems or issues	RSocietal	1	Never	2	8	67	9	41	7	729	7	2.6	2.7	-.05	2.8	-.15	2.7	-.11
		2	Sometimes	7	28	280	36	190	32	3,312	34							
		3	Often	14	56	276	35	218	37	3,626	37							
		4	Very often	2	8	163	21	137	23	2,151	22							
		Total		25	100	786	100	586	100	9,818	100							
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RDiverse	1	Never	0	0	67	9	39	7	674	7	2.9	2.7	.22	2.8	.14	2.7	.21
		2	Sometimes	8	31	268	34	188	32	3,379	34							
		3	Often	12	46	271	34	212	36	3,584	36							
		4	Very often	6	23	182	23	146	25	2,192	22							
		Total		26	100	788	100	585	100	9,829	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
d. Examined the strengths and weaknesses of your own views on a topic or issue	RIownview	1	Never	0	0	32	4	17	3	329	3	2.9	2.9	.01	2.9	-.02	2.9	-.05	
		2	Sometimes	10	38	220	28	172	29	2,639	27								
		3	Often	9	35	346	44	250	43	4,294	44								
		4	Very often	7	27	189	24	149	25	2,576	26								
		Total		26	100	787	100	588	100	9,838	100								
e. Tried to better understand someone else's views by imagining how an issue looks from his or her perspective	RIperspect	1	Never	0	0	22	3	14	2	253	3	3.0	3.0	-.10	3.1	-.12	3.0	-.06	
		2	Sometimes	6	23	177	23	125	21	2,391	24								
		3	Often	15	58	331	42	262	45	4,221	43								
		4	Very often	5	19	251	32	186	32	2,976	30								
		Total		26	100	781	100	587	100	9,841	100								
f. Learned something that changed the way you understand an issue or concept	RInewview	1	Never	0	0	21	3	16	3	218	2	2.7	2.9	-.26	3.0	-.33	3.0	-.31	
		2	Sometimes	10	38	227	29	144	25	2,624	27								
		3	Often	13	50	312	40	251	43	4,149	42								
		4	Very often	3	12	225	29	175	30	2,838	29								
		Total		26	100	785	100	586	100	9,829	100								
g. Connected ideas from your courses to your prior experiences and knowledge	RIconnect	1	Never	0	0	11	1	5	1	109	1	3.3	3.2	.05	3.2	.03	3.2	.04	
		2	Sometimes	3	12	123	16	86	15	1,466	15								
		3	Often	13	50	323	41	252	43	4,174	43								
		4	Very often	10	38	325	42	240	41	4,062	41								
		Total		26	100	782	100	583	100	9,811	100								
3. During the current school year, about how often have you done the following?																			
a. Talked about career plans with a faculty member	SFcareer	1	Never	3	12	184	23	112	19	2,005	20	2.5	2.2	.35	2.3	.26	2.2	.32	
		2	Sometimes	9	35	340	43	266	45	4,568	46								
		3	Often	11	42	170	22	129	22	2,128	22								
		4	Very often	3	12	89	11	80	14	1,147	12								
		Total		26	100	783	100	587	100	9,848	100								
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1	Never	13	50	423	54	279	48	4,894	50	1.6	1.7	-.09	1.8	-.22	1.8	-.17	
		2	Sometimes	10	38	225	29	180	31	3,005	31								
		3	Often	3	12	73	9	72	12	1,235	13								
		4	Very often	0	0	57	7	53	9	698	7								
		Total		26	100	778	100	584	100	9,832	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1	Never	6	23	242	31	154	26	2,611	27	2.0	2.1	-.03	2.1	-.11	2.1	-.08	
		2	Sometimes	14	54	315	40	255	44	4,376	45								
		3	Often	5	19	150	19	114	20	1,957	20								
		4	Very often	1	4	72	9	60	10	884	9								
		Total		26	100	779	100	583	100	9,828	100								
d. Discussed your academic performance with a faculty member	SFperform	1	Never	8	31	176	23	133	23	2,101	21	2.0	2.2	-.25	2.2	-.25	2.2	-.25	
		2	Sometimes	11	42	362	46	270	46	4,727	48								
		3	Often	7	27	163	21	121	21	2,096	21								
		4	Very often	0	0	80	10	60	10	888	9								
		Total		26	100	781	100	584	100	9,812	100								
4. During the current school year, how much has your coursework emphasized the following?																			
a. Memorizing course material	memorize	1	Very little	1	4	27	3	27	5	637	6	3.1	2.9	.17	2.9	.27	2.8	.34	
		2	Some	4	15	208	26	180	31	3,033	31								
		3	Quite a bit	13	50	335	43	235	40	4,020	41								
		4	Very much	8	31	215	27	146	25	2,172	22								
		Total		26	100	785	100	588	100	9,862	100								
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1	Very little	1	4	36	5	23	4	438	4	3.0	2.9	.08	2.9	.14	2.9	.13	
		2	Some	5	20	194	25	158	27	2,586	26								
		3	Quite a bit	12	48	334	43	265	46	4,379	45								
		4	Very much	7	28	214	28	136	23	2,420	25								
		Total		25	100	778	100	582	100	9,823	100								
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1	Very little	1	4	30	4	13	2	315	3	3.0	3.1	-.10	3.1	-.10	3.1	-.09	
		2	Some	7	27	154	20	117	20	1,990	20								
		3	Quite a bit	9	35	317	41	263	45	4,129	42								
		4	Very much	9	35	278	36	189	32	3,360	34								
		Total		26	100	779	100	582	100	9,794	100								
d. Evaluating a point of view, decision, or information source	HOevaluate	1	Very little	1	4	31	4	21	4	307	3	3.0	3.0	-.05	3.0	-.06	3.0	-.05	
		2	Some	7	27	168	21	117	20	2,126	22								
		3	Quite a bit	9	35	320	41	261	44	4,252	43								
		4	Very much	9	35	264	34	188	32	3,130	32								
		Total		26	100	783	100	587	100	9,815	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
e. Forming a new idea or understanding from various pieces of information	HOform	1	Very little	2	8	31	4	25	4	353	4	2.9	3.0	-.11	3.0	-.08	3.0	-.14
		2	Some	6	24	188	24	133	23	2,129	22							
		3	Quite a bit	9	36	306	39	247	42	4,169	42							
		4	Very much	8	32	261	33	178	31	3,173	32							
		Total		25	100	786	100	583	100	9,824	100							
5. During the current school year, to what extent have your instructors done the following?																		
a. Clearly explained course goals and requirements	ETgoals	1	Very little	0	0	5	1	7	1	106	1	3.3	3.3	.07	3.2	.13	3.2	.10
		2	Some	3	12	104	13	84	14	1,380	14							
		3	Quite a bit	12	46	359	46	270	46	4,491	45							
		4	Very much	11	42	320	41	225	38	3,908	40							
		Total		26	100	788	100	586	100	9,885	100							
b. Taught course sessions in an organized way	ETorganize	1	Very little	0	0	4	1	8	1	140	1	3.2	3.2	-.02	3.1	.07	3.2	.00
		2	Some	5	20	111	14	108	18	1,402	14							
		3	Quite a bit	10	40	385	49	262	45	4,653	47							
		4	Very much	10	40	288	37	210	36	3,668	37							
		Total		25	100	788	100	588	100	9,863	100							
c. Used examples or illustrations to explain difficult points	ETexample	1	Very little	1	4	17	2	10	2	211	2	3.3	3.2	.21	3.2	.23	3.2	.18
		2	Some	1	4	131	17	112	19	1,611	16							
		3	Quite a bit	12	46	325	42	232	40	4,009	41							
		4	Very much	12	46	310	40	229	39	4,017	41							
		Total		26	100	783	100	583	100	9,848	100							
d. Provided feedback on a draft or work in progress	ETdraftfb	1	Very little	3	12	41	5	36	6	535	5	2.8	3.1	-.27	3.0	-.19	3.0	-.26
		2	Some	7	27	165	21	135	23	2,148	22							
		3	Quite a bit	8	31	291	37	217	37	3,534	36							
		4	Very much	8	31	287	37	196	34	3,630	37							
		Total		26	100	784	100	584	100	9,847	100							
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1	Very little	3	12	43	5	29	5	552	6	2.7	3.0	-.30	2.9	-.22	2.9	-.26
		2	Some	8	31	187	24	166	29	2,535	26							
		3	Quite a bit	9	35	313	40	225	39	3,851	39							
		4	Very much	6	23	241	31	157	27	2,883	29							
		Total		26	100	784	100	577	100	9,821	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
6. During the current school year, about how often have you done the following?																		
a. Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)	QRconclude	1	Never	6	23	173	22	151	26	2,698	27	2.0	2.3	-.30	2.2	-.21	2.1	-.16
		2	Sometimes	15	58	315	40	234	40	3,974	40							
		3	Often	4	15	208	26	140	24	2,311	23							
		4	Very often	1	4	92	12	62	11	911	9							
			Total	26	100	788	100	587	100	9,894	100							
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1	Never	7	27	264	34	196	33	3,454	35	2.0	2.0	-.06	2.0	-.06	2.0	.01
		2	Sometimes	14	54	313	40	234	40	4,072	41							
		3	Often	4	15	142	18	107	18	1,724	17							
		4	Very often	1	4	66	8	49	8	625	6							
			Total	26	100	785	100	586	100	9,875	100							
c. Evaluated what others have concluded from numerical information	QRevaluate	1	Never	8	31	245	31	189	32	3,341	34	2.0	2.0	-.02	2.0	-.03	2.0	.03
		2	Sometimes	11	42	331	42	239	41	4,079	41							
		3	Often	6	23	150	19	106	18	1,833	19							
		4	Very often	1	4	56	7	50	9	606	6							
			Total	26	100	782	100	584	100	9,859	100							
7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)																		
a. Up to 5 pages	wrshortnum	0	None	1	4	40	5	20	3	337	3	7.4	6.9	.09	8.1	-.11	7.8	-.07
		1.5	1-2	2	8	147	19	98	17	1,580	16							
	(Recoded version of wrshort created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	11	44	227	29	153	26	2,758	28							
		8	6-10	5	20	203	26	158	27	2,518	26							
		13	11-15	3	12	87	11	63	11	1,238	13							
		18	16-20	2	8	39	5	46	8	619	6							
		23	More than 20	1	4	34	4	46	8	654	7							
			Total	25	100	777	100	584	100	9,704	100							
b. Between 6 and 10 pages	wrmednum	0	None	5	20	304	42	173	31	2,856	31	2.5	1.7	.29	2.1	.13	2.2	.12
		1.5	1-2	14	56	268	37	236	42	3,930	42							
	(Recoded version of wrmed created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	3	12	117	16	118	21	1,865	20							
		8	6-10	2	8	29	4	31	5	535	6							
		13	11-15	1	4	8	1	6	1	112	1							
		18	16-20	0	0	2	0	2	0	25	0							
		23	More than 20	0	0	1	0	1	0	28	0							
			Total	25	100	729	100	567	100	9,351	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
c. 11 pages or more	wrlongnum	0	None	19	83	586	82	412	75	6,870	76	0.7	0.5	.07	0.6	.02	0.7	-.02	
		1.5	1-2	2	9	106	15	113	21	1,727	19								
		4	3-5	1	4	11	2	16	3	245	3								
		8	6-10	1	4	9	1	3	1	69	1								
		13	11-15	0	0	2	0	1	0	54	1								
		18	16-20	0	0	3	0	1	0	23	0								
		23	More than 20	0	0	1	0	2	0	46	1								
		Total			23	100	718	100	548	100	9,034	100							
Estimated number of assigned pages of student writing.	wrpages											52	41	.23	49	.05	49	.06	
				<i>(Continuous variable, recoded and summed by NSSE from wrshort, wrmed, and wrlong. Values are estimated pages of assigned writing)</i>															
8. During the current school year, about how often have you had discussions with people from the following groups?																			
a. People of a race or ethnicity other than your own	DDrace	1	Never	3	12	33	4	28	5	383	4	3.0	3.1	-.08	3.0	-.01	3.1	-.10	
		2	Sometimes	5	19	181	23	161	27	2,299	23								
		3	Often	6	23	239	30	155	26	2,859	29								
		4	Very often	12	46	336	43	246	42	4,343	44								
			Total	26	100	789	100	590	100	9,884	100								
b. People from an economic background other than your own	DDeconomic	1	Never	2	8	26	3	15	3	353	4	3.1	3.1	-.07	3.2	-.11	3.2	-.10	
		2	Sometimes	7	27	165	21	123	21	1,968	20								
		3	Often	4	15	268	34	197	33	3,290	33								
		4	Very often	13	50	328	42	255	43	4,262	43								
			Total	26	100	787	100	590	100	9,873	100								
c. People with religious beliefs other than your own	DDreligion	1	Never	2	8	36	5	19	3	594	6	3.2	3.1	.01	3.2	-.01	3.1	.07	
		2	Sometimes	5	19	160	20	136	23	2,259	23								
		3	Often	6	23	243	31	162	28	2,698	27								
		4	Very often	13	50	348	44	272	46	4,315	44								
			Total	26	100	787	100	589	100	9,866	100								
d. People with political views other than your own	DDpolitical	1	Never	2	8	31	4	26	4	497	5	3.3	3.1	.14	3.1	.16	3.1	.22	
		2	Sometimes	4	15	170	22	131	22	2,404	24								
		3	Often	5	19	237	30	176	30	2,920	30								
		4	Very often	15	58	348	44	256	43	4,033	41								
			Total	26	100	786	100	589	100	9,854	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
9. During the current school year, about how often have you done the following?																			
a. Identified key information from reading assignments	LSreading	1	Never	0	0	9	1	9	2	114	1	3.3	3.3	-.01	3.2	.09	3.3	.05	
			2	Sometimes	4	15	109	14	85	14	1,455								15
			3	Often	10	38	293	37	252	43	3,973								40
			4	Very often	12	46	376	48	245	41	4,338								44
			Total	26	100	787	100	591	100	9,880	100								
b. Reviewed your notes after class	LSnotes	1	Never	1	4	39	5	34	6	567	6	3.0	2.9	.06	2.9	.14	2.8	.18	
			2	Sometimes	7	27	227	29	179	30	3,277								33
			3	Often	9	35	258	33	202	34	3,176								32
			4	Very often	9	35	261	33	172	29	2,829								29
			Total	26	100	785	100	587	100	9,849	100								
c. Summarized what you learned in class or from course materials	LSummary	1	Never	1	4	56	7	50	9	676	7	2.8	2.9	-.03	2.8	.06	2.8	.04	
			2	Sometimes	8	31	223	28	184	31	3,119								32
			3	Often	11	42	273	35	194	33	3,395								35
			4	Very often	6	23	234	30	159	27	2,603								27
			Total	26	100	786	100	587	100	9,793	100								
10. During the current school year, to what extent have your courses challenged you to do your best work?																			
challenge	1	Not at all	1	0	0	5	1	2	0	31	0	5.2	5.6	-.29	5.5	-.26	5.6	-.33	
			2	1	4	8	1	9	2	98	1								
			3	0	0	21	3	19	3	275	3								
			4	5	19	80	10	57	10	903	9								
			5	8	31	242	31	178	30	2,998	30								
			6	10	38	254	32	214	36	3,407	34								
			7	Very much	2	8	176	22	112	19	2,169								22
			Total	26	100	786	100	591	100	9,881	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k					
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013		
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean
11. Which of the following have you done or do you plan to do before you graduate?^o																	
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement	intern <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	1	4	154	20	119	20	1,701	17	0%	5%	-.47	8%	-.57	7%	-.54
			0	0	73	9	47	8	644	7							
			25	96	519	66	378	64	6,843	69							
			0	0	43	5	47	8	695	7							
			26	100	789	100	591	100	9,883	100							
b. Hold a formal leadership role in a student organization or group	leader <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	8	31	235	30	181	31	2,969	30	4%	11%	-.29	12%	-.30	12%	-.32
			5	19	215	27	170	29	2,517	26							
			12	46	247	31	172	29	3,173	32							
			1	4	88	11	68	12	1,193	12							
			26	100	785	100	591	100	9,852	100							
c. Participate in a learning community or some other formal program where groups of students take two or more classes together	learncom <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	6	23	288	37	219	37	3,505	36	19%	14%	.15	15%	.12	15%	.12
			11	42	259	33	165	28	2,960	30							
			4	15	128	16	115	20	1,892	19							
			5	19	106	14	87	15	1,459	15							
			26	100	781	100	586	100	9,816	100							
d. Participate in a study abroad program	abroad <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	2	8	218	28	164	28	2,487	25	4%	3%	.02	3%	.04	4%	.00
			0	0	127	16	104	18	1,597	16							
			23	88	413	53	306	52	5,396	55							
			1	4	27	3	18	3	381	4							
			26	100	785	100	592	100	9,861	100							
e. Work with a faculty member on a research project	research <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	9	35	322	41	257	44	4,228	43	4%	4%	-.03	5%	-.08	4%	-.02
			6	23	187	24	150	26	2,331	24							
			10	38	236	30	148	25	2,822	29							
			1	4	35	4	32	5	423	4							
			26	100	780	100	587	100	9,804	100							
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	6	24	233	30	145	25	2,326	24	4%	2%	.10	2%	.15	3%	.07
			0	0	35	4	41	7	499	5							
			18	72	497	63	393	67	6,751	69							
			1	4	18	2	9	2	264	3							
			25	100	783	100	588	100	9,840	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
12. About how many of your courses at this institution have included a community-based project (service-learning)?																		
	servcourse	1	None	13	54	420	53	252	43	4,878	50	1.5	1.5	-.10	1.6	-.28	1.6	-.18
		2	Some	11	46	330	42	300	51	4,357	44							
		3	Most	0	0	33	4	30	5	551	6							
		4	All	0	0	3	0	2	0	64	1							
			Total	24	100	786	100	584	100	9,850	100							
13. Indicate the quality of your interactions with the following people at your institution.																		
a. Students	QIstudent	1	Poor	1	4	16	2	11	2	148	1	5.1	5.5	-.28	5.5	-.33	5.6	-.38
		2		0	0	19	2	12	2	200	2							
		3		1	4	37	5	37	6	462	5							
		4		5	19	94	12	47	8	923	9							
		5		10	38	166	21	131	22	2,191	22							
		6		5	19	246	31	183	31	3,003	30							
		7	Excellent	4	15	210	27	169	29	2,919	30							
		—	Not applicable	0	0	2	0	1	0	45	0							
			Total	26	100	790	100	591	100	9,891	100							
b. Academic advisors	QIadvisor	1	Poor	0	0	39	5	19	3	341	3	5.0	5.2	-.12	5.3	-.20	5.2	-.17
		2		2	8	43	5	29	5	469	5							
		3		4	15	49	6	38	6	718	7							
		4		4	15	100	13	74	13	1,208	12							
		5		4	15	157	20	109	19	1,890	19							
		6		7	27	173	22	138	23	2,271	23							
		7	Excellent	5	19	218	28	170	29	2,720	28							
		—	Not applicable	0	0	7	1	12	2	252	3							
			Total	26	100	786	100	589	100	9,869	100							
c. Faculty	QIfaculty	1	Poor	0	0	10	1	9	2	102	1	5.3	5.6	-.25	5.6	-.26	5.6	-.27
		2		2	8	8	1	7	1	171	2							
		3		1	4	37	5	24	4	419	4							
		4		4	15	81	10	58	10	932	9							
		5		6	23	168	21	128	22	2,072	21							
		6		7	27	283	36	193	33	3,353	34							
		7	Excellent	6	23	197	25	163	28	2,703	28							
		—	Not applicable	0	0	2	0	4	1	70	1							
			Total	26	100	786	100	586	100	9,822	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor	2	8	50	6	19	3	393	4	4.9	4.8	.07	5.1	-.10	5.0	-.06	
		2		0	0	54	7	24	4	469	5								
		3		1	4	44	6	37	6	653	7								
		4		4	15	105	13	81	14	1,317	13								
		5		9	35	166	21	131	22	2,080	21								
		6		4	15	165	21	124	21	2,180	22								
		7	Excellent	4	15	122	16	108	18	1,764	18								
		—	Not applicable	2	8	80	10	65	11	978	10								
Total				26	100	786	100	589	100	9,834	100								
e. Other administrative staff and offices (registrar, financial aid, etc.)	QIadmin	1	Poor	3	12	54	7	24	4	434	4	4.4	4.7	-.20	5.0 *	-.41	4.9	-.35	
		2		0	0	48	6	23	4	541	5								
		3		3	12	81	10	46	8	736	7								
		4		6	23	105	13	88	15	1,399	14								
		5		8	31	166	21	128	22	2,158	22								
		6		2	8	147	19	141	24	2,133	22								
		7	Excellent	3	12	137	17	109	18	1,787	18								
		—	Not applicable	1	4	48	6	31	5	667	7								
Total				26	100	786	100	590	100	9,855	100								
14. How much does your institution emphasize the following?																			
a. Spending significant amounts of time studying and on academic works	empstudy	1	Very little	0	0	15	2	9	2	181	2	3.0	3.2	-.20	3.2	-.19	3.2	-.18	
		2	Some	4	16	128	16	84	14	1,563	16								
		3	Quite a bit	16	64	333	43	288	49	4,413	45								
		4	Very much	5	20	307	39	207	35	3,692	37								
		Total				25	100	783	100	588	100								9,849
b. Providing support to help students succeed academically	SEacademic	1	Very little	0	0	20	3	18	3	309	3	3.2	3.2	.00	3.2	-.01	3.2	.00	
		2	Some	6	24	133	17	97	17	1,645	17								
		3	Quite a bit	9	36	324	42	237	41	4,005	41								
		4	Very much	10	40	300	39	232	40	3,830	39								
		Total				25	100	777	100	584	100								9,789
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	1	Very little	2	8	32	4	29	5	531	5	3.2	3.2	-.04	3.2	.01	3.1	.01	
		2	Some	1	4	116	15	91	16	1,559	16								
		3	Quite a bit	13	52	298	38	226	39	3,631	37								
		4	Very much	9	36	333	43	238	41	4,070	42								
		Total				25	100	779	100	584	100								9,791

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1	Very little	4	16	100	13	45	8	1,038	11	2.7	2.8	-.04	2.8	-.13	2.8	-.08
		2	Some	7	28	215	28	176	30	2,776	28							
		3	Quite a bit	6	24	235	30	190	32	3,184	32							
		4	Very much	8	32	229	29	174	30	2,823	29							
		Total		25	100	779	100	585	100	9,821	100							
e. Providing opportunities to be involved socially	SEsocial	1	Very little	0	0	38	5	28	5	424	4	3.2	3.1	.05	3.1	.09	3.1	.06
		2	Some	6	25	134	17	110	19	1,847	19							
		3	Quite a bit	8	33	300	38	225	39	3,747	38							
		4	Very much	10	42	309	40	220	38	3,790	39							
		Total		24	100	781	100	583	100	9,808	100							
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1	Very little	0	0	41	5	39	7	530	5	3.3	3.1	.25	3.0	.31	3.0	.27
		2	Some	4	16	156	20	116	20	1,973	20							
		3	Quite a bit	10	40	296	38	234	40	3,833	39							
		4	Very much	11	44	285	37	195	33	3,472	35							
		Total		25	100	778	100	584	100	9,808	100							
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1	Very little	3	12	170	22	114	20	2,000	20	2.6	2.3	.32	2.4	.29	2.4	.29
		2	Some	8	32	297	38	227	39	3,666	37							
		3	Quite a bit	9	36	198	25	159	27	2,743	28							
		4	Very much	5	20	113	15	83	14	1,387	14							
		Total		25	100	778	100	583	100	9,796	100							
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1	Very little	0	0	39	5	28	5	565	6	3.4	3.1 *	.41	3.0 *	.49	3.0 *	.44
		2	Some	3	12	149	19	131	22	1,930	20							
		3	Quite a bit	8	32	299	38	229	39	3,753	38							
		4	Very much	14	56	290	37	196	34	3,533	36							
		Total		25	100	777	100	584	100	9,781	100							
i. Attending events that address important social, economic, or political issues	SEevents	1	Very little	0	0	89	12	66	11	1,119	11	3.0	2.7	.36	2.7	.32	2.7	.32
		2	Some	8	32	248	32	186	32	3,016	31							
		3	Quite a bit	9	36	268	35	191	33	3,360	34							
		4	Very much	8	32	166	22	140	24	2,282	23							
		Total		25	100	771	100	583	100	9,777	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
15. About how many hours do you spend in a typical 7-day week doing the following?																		
a. Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)	tmprephrs	0	0 hrs	0	0	0	0	1	0	22	0	16.7	14.8	.21	14.1	.30	15.6	.13
		3	1-5 hrs	3	12	111	14	91	16	1,131	11							
		8	6-10 hrs	6	23	179	23	139	24	2,128	22							
	(Recoded version of tmprep created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	4	15	161	21	127	22	2,097	21							
		18	16-20 hrs	6	23	148	19	96	16	1,768	18							
		23	21-25 hrs	1	4	82	10	69	12	1,232	12							
		28	26-30 hrs	1	4	37	5	34	6	697	7							
		33	More than 30 hrs	5	19	65	8	30	5	795	8							
			Total	26	100	783	100	587	100	9,870	100							
b. Participating in co- curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	tmcocurrhrs	0	0 hrs	2	8	318	41	187	32	3,295	34	6.2	4.7	.24	5.0	.19	5.0	.19
		3	1-5 hrs	12	46	227	29	223	38	3,515	36							
		8	6-10 hrs	7	27	118	15	82	14	1,464	15							
	(Recoded version of tmcocurr created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	4	15	63	8	48	8	719	7							
		18	16-20 hrs	1	4	21	3	23	4	400	4							
		23	21-25 hrs	0	0	10	1	11	2	213	2							
		28	26-30 hrs	0	0	9	1	4	1	89	1							
		33	More than 30 hrs	0	0	10	1	6	1	92	1							
			Total	26	100	776	100	584	100	9,787	100							
c. Working for pay on campus	tmworkonhrs	0	0 hrs	23	88	667	85	441	76	7,283	74	1.9	1.8	.02	2.4	-.10	2.6	-.14
		3	1-5 hrs	1	4	22	3	36	6	587	6							
		8	6-10 hrs	0	0	35	4	51	9	1,021	10							
	(Recoded version of tmworkon created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	0	0	25	3	33	6	493	5							
		18	16-20 hrs	1	4	22	3	15	3	316	3							
		23	21-25 hrs	0	0	5	1	7	1	80	1							
		28	26-30 hrs	1	4	1	0	1	0	25	0							
		33	More than 30 hrs	0	0	5	1	0	0	42	0							
			Total	26	100	782	100	584	100	9,847	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k								
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ		
d. Working for pay off campus	tmworkoffhrs (Recoded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	21	81	578	74	431	74	7,504	77	2.7	4.2	-.17	4.0	-.16	3.5	-.10		
		3	1-5 hrs	1	4	37	5	37	6	534	5									
		8	6-10 hrs	0	0	30	4	19	3	391	4									
		13	11-15 hrs	2	8	30	4	28	5	368	4									
		18	16-20 hrs	1	4	39	5	23	4	358	4									
		23	21-25 hrs	1	4	24	3	15	3	226	2									
		28	26-30 hrs	0	0	19	2	10	2	137	1									
		33	More than 30 hrs	0	0	22	3	21	4	273	3									
			Total			26	100	779	100	584	100								9,791	100
		e. Doing community service or volunteer work	tmservicehrs (Recoded version of tmservice created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	19	76	477	62	354	61								5,908	61
3	1-5 hrs			5	20	221	29	192	33	3,029	31									
8	6-10 hrs			0	0	40	5	22	4	456	5									
13	11-15 hrs			1	4	15	2	7	1	167	2									
18	16-20 hrs			0	0	14	2	4	1	112	1									
23	21-25 hrs			0	0	4	1	2	0	38	0									
28	26-30 hrs			0	0	0	0	1	0	12	0									
33	More than 30 hrs			0	0	4	1	1	0	28	0									
	Total					25	100	775	100	583	100	9,750	100							
f. Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)	tmrelaxhrs (Recoded version of tmrelax created by NSSE. Values are estimated number of hours per week.)			0	0 hrs	0	0	11	1	6	1	130	1	12.6	13.1	-.05	13.6	-.12	13.0	-.04
		3	1-5 hrs	3	12	149	19	112	19	1,866	19									
		8	6-10 hrs	8	31	208	27	119	20	2,570	26									
		13	11-15 hrs	8	31	150	19	138	24	2,056	21									
		18	16-20 hrs	4	15	119	15	94	16	1,380	14									
		23	21-25 hrs	2	8	57	7	51	9	744	8									
		28	26-30 hrs	0	0	23	3	19	3	355	4									
		33	More than 30 hrs	1	4	61	8	45	8	660	7									
			Total			26	100	778	100	584	100	9,761	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
g. Providing care for dependents (children, parents, etc.)	tmcarehrs (Recoded version of tmcare created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	25	96	626	81	476	82	8,032	82	0.1	2.0 ***	-.31	2.2 ***	-.33	1.9 ***	-.30	
		3	1-5 hrs	1	4	75	10	43	7	832	9								
		8	6-10 hrs	0	0	21	3	20	3	306	3								
		13	11-15 hrs	0	0	15	2	12	2	163	2								
		18	16-20 hrs	0	0	9	1	9	2	101	1								
		23	21-25 hrs	0	0	6	1	5	1	71	1								
		28	26-30 hrs	0	0	2	0	4	1	44	0								
		33	More than 30 hrs	0	0	19	2	13	2	204	2								
		Total		26	100	773	100	582	100	9,753	100								
		h. Commuting to campus (driving, walking, etc.)	tmcommutehrs (Recoded version of tmcommute created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	12	46	312	40	296	50								4,700
3	1-5 hrs			12	46	317	41	208	35	3,560	36								
8	6-10 hrs			2	8	96	12	49	8	975	10								
13	11-15 hrs			0	0	32	4	14	2	302	3								
18	16-20 hrs			0	0	12	2	12	2	132	1								
23	21-25 hrs			0	0	1	0	4	1	51	1								
28	26-30 hrs			0	0	3	0	1	0	25	0								
33	More than 30 hrs			0	0	6	1	3	1	66	1								
Total				26	100	779	100	587	100	9,811	100								
Estimated number of hours working for pay	tmworkhrs (Continuous variable created by NSSE)												4.6	5.9	-.13	6.4	-.19	6.0	-.15
16. Of the time you spend preparing for class in a typical 7-day week, about how many hours are on assigned reading?																			
	tmreadhrs (Recoded version of tmread created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	0	0	24	3	13	2	284	3	8.2	6.2 *	.41	6.7	.29	6.7	.28	
		3	1-5 hrs	11	42	428	55	295	50	5,106	52								
		8	6-10 hrs	7	27	215	27	177	30	2,701	27								
		13	11-15 hrs	5	19	76	10	60	10	1,060	11								
		18	16-20 hrs	2	8	27	3	31	5	445	5								
		23	21-25 hrs	1	4	10	1	6	1	166	2								
		28	26-30 hrs	0	0	3	0	3	1	59	1								
		33	More than 30 hrs	0	0	2	0	2	0	54	1								
		Total		26	100	785	100	587	100	9,875	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?																		
a. Writing clearly and effectively	pgwrite	1	Very little	5	19	72	9	33	6	805	8	2.7	2.9	-.14	3.0	-.26	2.9	-.17
		2	Some	3	12	188	24	139	24	2,417	25							
		3	Quite a bit	12	46	295	38	234	40	3,695	37							
		4	Very much	6	23	228	29	180	31	2,937	30							
			Total	26	100	783	100	586	100	9,854	100							
b. Speaking clearly and effectively	pgspeak	1	Very little	5	19	103	13	48	8	1,060	11	2.5	2.7	-.13	2.8	-.23	2.7	-.17
		2	Some	9	35	233	30	187	32	3,034	31							
		3	Quite a bit	5	19	268	34	212	36	3,533	36							
		4	Very much	7	27	179	23	138	24	2,214	22							
			Total	26	100	783	100	585	100	9,841	100							
c. Thinking critically and analytically	pgthink	1	Very little	2	8	36	5	26	4	379	4	3.2	3.1	.11	3.1	.13	3.1	.08
		2	Some	2	8	148	19	106	18	1,778	18							
		3	Quite a bit	10	40	296	38	244	42	3,854	39							
		4	Very much	11	44	301	39	209	36	3,809	39							
			Total	25	100	781	100	585	100	9,820	100							
d. Analyzing numerical and statistical information	pganalyze	1	Very little	7	27	219	28	156	27	3,255	33	2.1	2.2	-.12	2.2	-.10	2.1	.00
		2	Some	12	46	284	36	245	42	3,572	36							
		3	Quite a bit	5	19	184	24	110	19	2,001	20							
		4	Very much	2	8	93	12	73	13	1,004	10							
			Total	26	100	780	100	584	100	9,832	100							
e. Acquiring job- or work-related knowledge and skills	pgwork	1	Very little	6	23	141	18	96	16	1,448	15	2.5	2.5	.03	2.5	.00	2.6	-.07
		2	Some	5	19	264	34	193	33	3,144	32							
		3	Quite a bit	10	38	220	28	177	30	3,037	31							
		4	Very much	5	19	158	20	118	20	2,200	22							
			Total	26	100	783	100	584	100	9,829	100							
f. Working effectively with others	pgothers	1	Very little	2	8	79	10	45	8	747	8	2.7	2.8	-.11	2.8	-.19	2.8	-.18
		2	Some	10	38	229	29	160	27	2,840	29							
		3	Quite a bit	9	35	269	35	234	40	3,690	38							
		4	Very much	5	19	200	26	147	25	2,538	26							
			Total	26	100	777	100	586	100	9,815	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

First-Year Students in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	3	12	118	15	74	13	1,275	13	2.7	2.6	.04	2.7	-.05	2.7	-.05
		2	Some	6	24	228	29	163	28	2,730	28							
		3	Quite a bit	12	48	251	32	191	33	3,163	32							
		4	Very much	4	16	186	24	155	27	2,655	27							
		Total		25	100	783	100	583	100	9,823	100							
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	4	15	93	12	68	12	1,105	11	2.7	2.7	-.06	2.7	-.10	2.8	-.11
		2	Some	5	19	236	30	160	27	2,836	29							
		3	Quite a bit	13	50	255	33	205	35	3,229	33							
		4	Very much	4	15	199	25	150	26	2,663	27							
		Total		26	100	783	100	583	100	9,833	100							
i. Solving complex real-world problems	pgprobsolve	1	Very little	4	15	136	17	100	17	1,523	15	2.6	2.5	.07	2.5	.07	2.5	.05
		2	Some	9	35	267	34	197	34	3,422	35							
		3	Quite a bit	7	27	226	29	179	31	3,022	31							
		4	Very much	6	23	154	20	110	19	1,862	19							
		Total		26	100	783	100	586	100	9,829	100							
j. Being an informed and active citizen	pgcitizen	1	Very little	3	12	109	14	78	13	1,265	13	2.8	2.6	.19	2.6	.21	2.6	.17
		2	Some	3	12	258	33	197	34	3,097	32							
		3	Quite a bit	16	62	233	30	182	31	3,270	33							
		4	Very much	4	15	180	23	125	21	2,156	22							
		Total		26	100	780	100	582	100	9,788	100							
18. How would you evaluate your entire educational experience at this institution?																		
evalexp		1	Poor	0	0	12	2	9	2	150	2	3.6	3.3 *	.43	3.3	.39	3.4	.32
		2	Fair	0	0	79	10	44	7	825	8							
		3	Good	11	42	374	48	287	49	4,273	43							
		4	Excellent	15	58	318	41	247	42	4,618	47							
		Total		26	100	783	100	587	100	9,866	100							
19. If you could start over again, would you go to the same institution you are now attending?																		
sameinst		1	Definitely no	0	0	25	3	18	3	325	3	3.5	3.3	.26	3.2	.32	3.3	.22
		2	Probably no	0	0	90	11	73	12	976	10							
		3	Probably yes	13	50	297	38	243	41	3,688	37							
		4	Definitely yes	13	50	372	47	255	43	4,888	49							
		Total		26	100	784	100	589	100	9,877	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
i. During the current school year, about how often have you done the following?																		
a. Asked questions or contributed to course discussions in other ways	askquest	1	Never	1	2	23	1	12	1	185	1	3.4	3.3	.08	3.3	.10	3.4	.07
		2	Sometimes	10	19	295	17	167	17	2,815	16							
		3	Often	9	17	497	28	302	30	4,963	29							
		4	Very often	34	63	935	53	518	52	9,196	54							
		Total		54	100	1,750	100	999	100	17,159	100							
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1	Never	12	22	346	20	190	19	3,365	20	2.2	2.5	-.25	2.4	-.20	2.4	-.20
		2	Sometimes	25	46	576	33	367	37	6,117	36							
		3	Often	9	17	419	24	247	25	4,177	24							
		4	Very often	8	15	399	23	190	19	3,435	20							
		Total		54	100	1,740	100	994	100	17,094	100							
c. Come to class without completing readings or assignments	unpreparedr (Reverse-coded version of unprepared created by NSSE.)	1	Very often	2	4	78	4	50	5	787	5	2.9	3.0	-.18	3.0	-.10	3.0	-.18
		2	Often	7	13	203	12	127	13	1,969	12							
		3	Sometimes	38	72	1,032	59	609	61	10,134	59							
		4	Never	6	11	428	25	208	21	4,149	24							
		Total		53	100	1,741	100	994	100	17,039	100							
d. Attended an art exhibit, play or other arts performance (dance, music, etc.)	attendant	1	Never	3	6	376	22	137	14	3,166	19	2.6	2.4	.18	2.7	-.06	2.6	.06
		2	Sometimes	27	50	622	36	330	33	5,639	33							
		3	Often	11	20	350	20	234	24	3,745	22							
		4	Very often	13	24	392	23	294	30	4,547	27							
		Total		54	100	1,740	100	995	100	17,097	100							
e. Asked another student to help you understand course material	CLaskhelp	1	Never	14	26	307	18	142	14	2,994	18	2.2	2.2	-.03	2.3	-.12	2.3	-.07
		2	Sometimes	19	35	890	51	500	50	8,319	49							
		3	Often	17	31	373	21	251	25	3,996	23							
		4	Very often	4	7	165	10	98	10	1,778	10							
		Total		54	100	1,735	100	991	100	17,087	100							
f. Explained course material to one or more students	CLexplain	1	Never	1	2	71	4	33	3	1,049	6	2.8	2.7	.09	2.8	.07	2.7	.13
		2	Sometimes	20	37	668	38	373	37	6,375	37							
		3	Often	21	39	644	37	394	40	6,207	36							
		4	Very often	12	22	353	20	195	20	3,425	20							
		Total		54	100	1,736	100	995	100	17,056	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1	Never	8	15	383	22	194	20	3,832	22	2.5	2.3	.17	2.3	.15	2.3	.19	
		2	Sometimes	20	37	690	40	404	41	6,800	40								
		3	Often	18	33	400	23	263	26	4,070	24								
		4	Very often	8	15	269	15	133	13	2,399	14								
		Total		54	100	1,742	100	994	100	17,101	100								
h. Worked with other students on course projects or assignments	CLproject	1	Never	4	8	176	10	77	8	1,792	11	2.6	2.5	.06	2.6	.04	2.5	.06	
		2	Sometimes	23	43	741	43	428	43	7,121	42								
		3	Often	16	30	516	30	332	34	5,131	30								
		4	Very often	10	19	309	18	153	15	3,017	18								
		Total		53	100	1,742	100	990	100	17,061	100								
i. Gave a course presentation	present	1	Never	5	9	172	10	72	7	1,886	11	2.7	2.6	.06	2.7	-.01	2.6	.05	
		2	Sometimes	18	33	663	38	367	37	6,014	35								
		3	Often	20	37	545	31	347	35	5,500	32								
		4	Very often	11	20	362	21	205	21	3,680	22								
		Total		54	100	1,742	100	991	100	17,080	100								
2. During the current school year, about how often have you done the following?																			
a. Combined ideas from different courses when completing assignments	RIntegrate	1	Never	1	2	65	4	34	3	500	3	3.1	3.1	.10	3.0	.13	3.1	.08	
		2	Sometimes	10	19	401	23	243	25	3,974	23								
		3	Often	23	43	648	37	364	37	6,337	37								
		4	Very often	20	37	635	36	350	35	6,292	37								
		Total		54	100	1,749	100	991	100	17,103	100								
b. Connected your learning to societal problems or issues	RSocietal	1	Never	1	2	100	6	47	5	840	5	2.9	2.9	-.01	2.9	-.03	3.0	-.05	
		2	Sometimes	19	35	496	29	291	29	4,693	28								
		3	Often	18	33	587	34	331	33	5,929	35								
		4	Very often	16	30	555	32	320	32	5,545	33								
		Total		54	100	1,738	100	989	100	17,007	100								
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RIDiverse	1	Never	1	2	114	7	50	5	873	5	3.0	2.9	.10	3.0	.05	2.9	.08	
		2	Sometimes	16	30	490	28	266	27	4,847	28								
		3	Often	18	34	584	34	348	35	5,916	35								
		4	Very often	18	34	553	32	324	33	5,431	32								
		Total		53	100	1,741	100	988	100	17,067	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public		Carnegie Class		NSSE 2013		
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
d. Examined the strengths and weaknesses of your own views on a topic or issue	RIownview	1	Never	2	4	64	4	31	3	463	3	3.1	3.0	.03	3.0	.03	3.0	.01	
		2	Sometimes	11	21	408	23	225	23	3,923	23								
		3	Often	22	42	675	39	409	41	7,003	41								
		4	Very often	18	34	591	34	322	33	5,656	33								
		Total		53	100	1,738	100	987	100	17,045	100								
e. Tried to better understand someone else's views by imagining how an issue looks from his or her perspective	Rlperspect	1	Never	0	0	35	2	23	2	349	2	3.1	3.1	-.03	3.1	-.01	3.1	-.01	
		2	Sometimes	14	26	368	21	211	21	3,644	21								
		3	Often	21	39	688	40	396	40	6,999	41								
		4	Very often	19	35	648	37	360	36	6,053	36								
		Total		54	100	1,739	100	990	100	17,045	100								
f. Learned something that changed the way you understand an issue or concept	Rlnewview	1	Never	0	0	36	2	14	1	262	2	3.1	3.0	.07	3.1	.02	3.1	.02	
		2	Sometimes	11	21	459	26	246	25	4,077	24								
		3	Often	26	49	655	38	373	38	6,813	40								
		4	Very often	16	30	591	34	355	36	5,888	35								
		Total		53	100	1,741	100	988	100	17,040	100								
g. Connected ideas from your courses to your prior experiences and knowledge	Rlconnect	1	Never	0	0	17	1	9	1	125	1	3.4	3.3	.05	3.3	.04	3.4	.01	
		2	Sometimes	5	9	213	12	130	13	1,899	11								
		3	Often	23	43	663	38	356	36	6,529	38								
		4	Very often	25	47	844	49	491	50	8,440	50								
		Total		53	100	1,737	100	986	100	16,993	100								
3. During the current school year, about how often have you done the following?																			
a. Talked about career plans with a faculty member	SFcareer	1	Never	2	4	237	14	99	10	2,444	14	2.9	2.6 *	.36	2.6 *	.31	2.5 **	.38	
		2	Sometimes	17	32	656	38	389	39	6,455	38								
		3	Often	17	32	466	27	283	28	4,524	26								
		4	Very often	17	32	387	22	223	22	3,654	21								
		Total		53	100	1,746	100	994	100	17,077	100								
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1	Never	17	32	670	39	293	30	6,431	38	2.2	2.1	.13	2.2	.00	2.1	.12	
		2	Sometimes	18	34	541	31	339	34	5,232	31								
		3	Often	8	15	267	15	215	22	2,939	17								
		4	Very often	10	19	260	15	142	14	2,421	14								
		Total		53	100	1,738	100	989	100	17,023	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1	Never	7	13	293	17	144	14	3,023	18	2.6	2.5	.13	2.5	.07	2.4	.15	
		2	Sometimes	17	32	688	39	374	38	6,635	39								
		3	Often	20	38	435	25	292	29	4,357	26								
		4	Very often	9	17	333	19	184	19	3,027	18								
		Total		53	100	1,749	100	994	100	17,042	100								
d. Discussed your academic performance with a faculty member	SFperform	1	Never	7	13	286	16	172	17	3,224	19	2.5	2.4	.11	2.4	.16	2.3	.19	
		2	Sometimes	24	45	752	43	430	43	7,382	43								
		3	Often	10	19	418	24	253	25	4,024	24								
		4	Very often	12	23	290	17	139	14	2,378	14								
		Total		53	100	1,746	100	994	100	17,008	100								
4. During the current school year, how much has your coursework emphasized the following?																			
a. Memorizing course material	memorize	1	Very little	3	6	218	13	137	14	2,358	14	2.9	2.6 *	.27	2.5 **	.36	2.5 **	.35	
		2	Some	15	28	611	35	367	37	6,235	37								
		3	Quite a bit	23	43	570	33	329	33	5,562	33								
		4	Very much	13	24	345	20	162	16	2,922	17								
		Total		54	100	1,744	100	995	100	17,077	100								
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1	Very little	5	9	106	6	38	4	845	5	2.8	3.0	-.20	3.0	-.24	3.0	-.21	
		2	Some	18	33	417	24	246	25	4,093	24								
		3	Quite a bit	15	28	668	38	406	41	6,951	41								
		4	Very much	16	30	547	31	301	30	5,100	30								
		Total		54	100	1,738	100	991	100	16,989	100								
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1	Very little	1	2	67	4	28	3	583	3	3.3	3.2	.14	3.2	.17	3.2	.16	
		2	Some	8	15	296	17	191	19	2,903	17								
		3	Quite a bit	18	33	599	35	349	35	6,291	37								
		4	Very much	27	50	774	45	421	43	7,189	42								
		Total		54	100	1,736	100	989	100	16,966	100								
d. Evaluating a point of view, decision, or information source	HOevaluate	1	Very little	0	0	55	3	25	3	542	3	3.3	3.2	.11	3.2	.14	3.2	.13	
		2	Some	11	21	298	17	181	18	3,074	18								
		3	Quite a bit	17	32	670	39	400	40	6,622	39								
		4	Very much	25	47	715	41	383	39	6,757	40								
		Total		53	100	1,738	100	989	100	16,995	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
e. Forming a new idea or understanding from various pieces of information	HOform	1	Very little	2	4	50	3	30	3	482	3	3.1	3.2	-.04	3.1	.02	3.2	-.03
		2	Some	7	13	312	18	192	19	3,131	18							
		3	Quite a bit	26	49	676	39	399	40	6,646	39							
		4	Very much	18	34	701	40	369	37	6,725	40							
		Total	53	100	1,739	100	990	100	16,984	100								
5. During the current school year, to what extent have your instructors done the following?																		
a. Clearly explained course goals and requirements	ETgoals	1	Very little	0	0	24	1	13	1	239	1	3.5	3.3	.22	3.3	.28	3.3 *	.30
		2	Some	3	6	193	11	122	12	2,251	13							
		3	Quite a bit	21	40	713	41	424	42	7,297	43							
		4	Very much	29	55	817	47	439	44	7,353	43							
		Total	53	100	1,747	100	998	100	17,140	100								
b. Taught course sessions in an organized way	ETorganize	1	Very little	0	0	33	2	20	2	303	2	3.4	3.2	.26	3.2 *	.28	3.2 *	.30
		2	Some	4	8	243	14	132	13	2,436	14							
		3	Quite a bit	22	42	742	43	448	45	7,705	45							
		4	Very much	27	51	725	42	393	40	6,651	39							
		Total	53	100	1,743	100	993	100	17,095	100								
c. Used examples or illustrations to explain difficult points	ETexample	1	Very little	3	6	34	2	28	3	394	2	3.2	3.3	-.09	3.2	-.07	3.2	-.05
		2	Some	11	21	263	15	146	15	2,665	16							
		3	Quite a bit	12	23	660	38	367	37	6,647	39							
		4	Very much	27	51	778	45	448	45	7,361	43							
		Total	53	100	1,735	100	989	100	17,067	100								
d. Provided feedback on a draft or work in progress	ETdraftfb	1	Very little	0	0	103	6	60	6	1,078	6	3.1	3.1	.00	3.1	.05	3.0	.06
		2	Some	14	27	340	20	207	21	3,698	22							
		3	Quite a bit	19	37	584	34	345	35	5,767	34							
		4	Very much	19	37	707	41	380	38	6,519	38							
		Total	52	100	1,734	100	992	100	17,062	100								
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1	Very little	1	2	61	4	41	4	780	5	3.1	3.1	.03	3.0	.12	3.0	.11
		2	Some	9	17	384	22	216	22	3,853	23							
		3	Quite a bit	26	49	637	37	424	43	6,700	39							
		4	Very much	17	32	652	38	311	31	5,716	34							
		Total	53	100	1,734	100	992	100	17,049	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
6. During the current school year, about how often have you done the following?																		
a. Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)	QRconclude	1	Never	20	38	596	34	306	31	5,828	34	2.0	2.1	-.10	2.1	-.16	2.0	-.09
		2	Sometimes	20	38	636	36	387	39	6,428	37							
		3	Often	8	15	329	19	188	19	3,209	19							
		4	Very often	5	9	190	11	117	12	1,686	10							
			Total	53	100	1,751	100	998	100	17,151	100							
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1	Never	26	52	662	38	362	36	6,580	38	1.8	1.9	-.14	1.9	-.13	1.9	-.11
		2	Sometimes	13	26	669	38	403	41	6,603	39							
		3	Often	5	10	259	15	159	16	2,696	16							
		4	Very often	6	12	157	9	71	7	1,231	7							
			Total	50	100	1,747	100	995	100	17,110	100							
c. Evaluated what others have concluded from numerical information	QRevaluate	1	Never	27	52	620	36	322	32	6,038	35	1.8	2.0	-.16	2.0	-.16	2.0	-.13
		2	Sometimes	14	27	666	38	427	43	6,792	40							
		3	Often	3	6	299	17	179	18	3,017	18							
		4	Very often	8	15	157	9	66	7	1,230	7							
			Total	52	100	1,742	100	994	100	17,077	100							
7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)																		
a. Up to 5 pages	wrshortnum	0	None	1	2	89	5	33	3	693	4	9.0	7.8	.20	9.5	-.06	8.5	.07
		1.5	1-2	7	14	286	17	135	14	2,645	16							
	(Recoded version of wrshort created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	15	30	436	26	239	25	4,304	26							
		8	6-10	13	26	427	25	202	21	3,930	24							
		13	11-15	4	8	214	13	117	12	1,993	12							
		18	16-20	1	2	110	7	102	11	1,307	8							
		23	More than 20	9	18	117	7	128	13	1,719	10							
			Total	50	100	1,679	100	956	100	16,591	100							
b. Between 6 and 10 pages	wrmednum	0	None	5	10	311	19	144	15	2,760	17	5.2	3.6 *	.40	3.9	.33	3.7 *	.38
		1.5	1-2	14	27	539	32	304	32	5,313	33							
	(Recoded version of wrmed created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	19	37	518	31	318	33	5,118	31							
		8	6-10	4	8	199	12	141	15	2,209	14							
		13	11-15	6	12	62	4	28	3	571	3							
		18	16-20	2	4	20	1	10	1	216	1							
		23	More than 20	1	2	16	1	13	1	144	1							
			Total	51	100	1,665	100	958	100	16,331	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
c. 11 pages or more	wrlongnum	0	None	14	29	658	41	331	36	6,147	38	2.9	1.8 *	.40	1.9	.34	1.9	.36	
		1.5	1-2	16	33	664	41	420	45	6,557	41								
		4	3-5	13	27	217	13	130	14	2,353	15								
		8	6-10	3	6	52	3	24	3	554	3								
		13	11-15	2	4	14	1	9	1	171	1								
		18	16-20	1	2	10	1	5	1	76	0								
		23	More than 20	0	0	9	1	8	1	109	1								
		Total		49	100	1,624	100	927	100	15,967	100								
Estimated number of assigned pages of student writing.	wrpages		(Continuous variable, recoded and summed by NSSE from wrshort, wrmed, and wrlong. Values are estimated pages of assigned writing)									105	76 *	.40	85	.25	81	.31	
8. During the current school year, about how often have you had discussions with people from the following groups?																			
a. People of a race or ethnicity other than your own	DDrace	1	Never	2	4	44	3	34	3	611	4	3.1	3.2	-.15	3.1	.02	3.1	-.03	
		2	Sometimes	14	26	368	21	266	27	4,249	25								
		3	Often	14	26	481	28	282	28	4,780	28								
		4	Very often	23	43	850	49	413	42	7,481	44								
			Total	53	100	1,743	100	995	100	17,121	100								
b. People from an economic background other than your own	DDeconomic	1	Never	0	0	45	3	28	3	492	3	3.3	3.2	.08	3.1	.21	3.2	.17	
		2	Sometimes	9	17	317	18	215	22	3,649	21								
		3	Often	19	36	568	33	357	36	5,668	33								
		4	Very often	25	47	813	47	393	40	7,282	43								
			Total	53	100	1,743	100	993	100	17,091	100								
c. People with religious beliefs other than your own	DDreligion	1	Never	1	2	47	3	30	3	852	5	3.4	3.3	.14	3.2	.25	3.1 *	.33	
		2	Sometimes	8	15	304	17	219	22	4,074	24								
		3	Often	13	25	505	29	289	29	4,779	28								
		4	Very often	31	58	882	51	456	46	7,379	43								
			Total	53	100	1,738	100	994	100	17,084	100								
d. People with political views other than your own	DDpolitical	1	Never	1	2	45	3	29	3	605	4	3.4	3.3	.13	3.2	.25	3.1 *	.32	
		2	Sometimes	7	13	307	18	204	21	4,094	24								
		3	Often	15	28	485	28	315	32	5,195	30								
		4	Very often	30	57	897	52	443	45	7,140	42								
			Total	53	100	1,734	100	991	100	17,034	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
9. During the current school year, about how often have you done the following?																			
a. Identified key information from reading assignments	LSreading	1	Never	0	0	27	2	15	2	270	2	3.5	3.4	.12	3.4	.12	3.4	.15	
		2	Sometimes	7	13	206	12	113	11	2,092	12								
		3	Often	13	25	573	33	335	34	5,818	34								
		4	Very often	32	62	936	54	533	54	8,935	52								
		Total		52	100	1,742	100	996	100	17,115	100								
b. Reviewed your notes after class	LSnotes	1	Never	5	10	133	8	84	8	1,400	8	2.8	2.9	-.16	2.8	-.07	2.8	-.06	
		2	Sometimes	19	37	498	29	312	31	5,510	32								
		3	Often	12	23	500	29	302	30	5,090	30								
		4	Very often	16	31	607	35	297	30	5,090	30								
		Total		52	100	1,738	100	995	100	17,090	100								
c. Summarized what you learned in class or from course materials	LSummary	1	Never	5	10	111	6	64	6	1,191	7	2.8	2.9	-.13	2.9	-.06	2.9	-.04	
		2	Sometimes	14	28	482	28	297	30	5,023	30								
		3	Often	16	32	537	31	326	33	5,729	34								
		4	Very often	15	30	596	35	298	30	5,013	30								
		Total		50	100	1,726	100	985	100	16,956	100								
10. During the current school year, to what extent have your courses challenged you to do your best work?																			
challenge		1	Not at all	0	0	4	0	8	1	80	0	5.5	5.8	-.20	5.6	-.03	5.7	-.13	
		2		1	2	26	1	12	1	201	1								
		3		0	0	43	2	35	4	458	3								
		4		4	8	123	7	82	8	1,319	8								
		5		23	44	436	25	303	30	4,669	27								
		6		13	25	582	33	320	32	5,820	34								
		7	Very much	11	21	530	30	234	24	4,569	27								
		Total		52	100	1,744	100	994	100	17,116	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k					
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013		
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean
11. Which of the following have you done or do you plan to do before you graduate?^o																	
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement	intern <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	5	9	210	12	94	9	1,706	10	53%	36% *	.34	44%	.17	44%	.18
			14	26	485	28	280	28	4,497	26							
			6	11	420	24	180	18	3,443	20							
			28	53	632	36	442	44	7,478	44							
			53	100	1,747	100	996	100	17,124	100							
b. Hold a formal leadership role in a student organization or group	leader <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	6	11	178	10	59	6	1,388	8	34%	37%	-.07	46%	-.24	41%	-.14
			23	43	836	48	438	44	7,887	46							
			6	11	81	5	43	4	830	5							
			18	34	651	37	455	46	6,984	41							
			53	100	1,746	100	995	100	17,089	100							
c. Participate in a learning community or some other formal program where groups of students take two or more classes together	learncom <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	6	11	232	13	110	11	1,905	11	17%	19%	-.05	23%	-.15	23%	-.14
			36	68	1,060	61	589	59	10,343	61							
			2	4	115	7	64	6	964	6							
			9	17	329	19	229	23	3,857	23							
			53	100	1,736	100	992	100	17,069	100							
d. Participate in a study abroad program	abroad <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	3	6	232	13	85	9	1,844	11	42%	23% **	.42	24% **	.40	26% **	.35
			22	42	914	53	602	61	9,381	55							
			5	10	196	11	70	7	1,402	8							
			22	42	398	23	237	24	4,441	26							
			52	100	1,740	100	994	100	17,068	100							
e. Work with a faculty member on a research project	research <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	4	8	261	15	112	11	2,343	14	40%	29%	.23	30%	.20	29%	.23
			22	42	738	43	478	48	7,975	47							
			6	11	237	14	99	10	1,831	11							
			21	40	499	29	299	30	4,851	29							
			53	100	1,735	100	988	100	17,000	100							
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided Do not plan to do Plan to do Done or in progress Total	3	6	126	7	51	5	1,085	6	72%	55% *	.35	65%	.15	58% *	.28
			4	8	234	13	129	13	2,544	15							
			8	15	420	24	170	17	3,469	20							
			38	72	954	55	640	65	9,968	58							
			53	100	1,734	100	990	100	17,066	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
12. About how many of your courses at this institution have included a community-based project (service-learning)?																		
	servcourse	1	None	27	51	853	49	374	38	7,398	43	1.5	1.6	-.07	1.7 *	-.28	1.6	-.17
		2	Some	24	45	796	46	552	55	8,713	51							
		3	Most	2	4	80	5	65	7	864	5							
		4	All	0	0	11	1	4	0	121	1							
			Total	53	100	1,740	100	995	100	17,096	100							
13. Indicate the quality of your interactions with the following people at your institution.																		
a. Students	QIstudent	1	Poor	0	0	24	1	15	2	197	1	5.2	5.6	-.26	5.6	-.23	5.6 *	-.30
		2		3	6	40	2	27	3	333	2							
		3		4	8	68	4	43	4	705	4							
		4		7	13	178	10	92	9	1,598	9							
		5		13	25	388	22	234	23	3,805	22							
		6		15	28	506	29	289	29	5,138	30							
		7	Excellent	11	21	537	31	296	30	5,236	31							
		—	Not applicable	0	0	6	0	2	0	135	1							
			Total	53	100	1,747	100	998	100	17,147	100							
b. Academic advisors	QIadvisor	1	Poor	2	4	88	5	39	4	830	5	5.4	5.3	.07	5.5	-.03	5.3	.09
		2		1	2	94	5	38	4	822	5							
		3		7	13	123	7	57	6	1,264	7							
		4		6	11	184	11	102	10	1,926	11							
		5		5	9	286	16	161	16	2,932	17							
		6		10	19	363	21	237	24	3,594	21							
		7	Excellent	21	40	583	33	352	35	5,449	32							
		—	Not applicable	1	2	25	1	6	1	302	2							
			Total	53	100	1,746	100	992	100	17,119	100							
c. Faculty	QIfaculty	1	Poor	0	0	18	1	3	0	140	1	6.0	5.8	.10	5.9	.05	5.9	.08
		2		0	0	29	2	13	1	229	1							
		3		3	6	62	4	23	2	498	3							
		4		3	6	117	7	75	8	1,148	7							
		5		9	17	300	17	172	17	3,068	18							
		6		16	30	554	32	340	34	5,638	33							
		7	Excellent	22	42	649	37	363	37	6,185	36							
		—	Not applicable	0	0	8	0	2	0	97	1							
			Total	53	100	1,737	100	991	100	17,003	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor	4	8	101	6	46	5	810	5	4.9	4.7	.09	4.9	-.01	4.8	.07	
		2		1	2	92	5	43	4	940	6								
		3		2	4	136	8	81	8	1,338	8								
		4		7	13	234	13	130	13	2,395	14								
		5		16	30	299	17	191	19	3,209	19								
		6		10	19	269	15	189	19	3,027	18								
		7	Excellent	8	15	281	16	180	18	2,560	15								
		—	Not applicable	5	9	324	19	132	13	2,784	16								
	Total			53	100	1,736	100	992	100	17,063	100								
e. Other administrative staff and offices (registrar, financial aid, etc.)	Qladmin	1	Poor	5	9	113	6	54	5	1,015	6	4.7	4.7	-.02	4.9	-.15	4.8	-.05	
		2		2	4	127	7	55	6	1,137	7								
		3		6	11	145	8	97	10	1,587	9								
		4		9	17	285	16	152	15	2,655	16								
		5		8	15	373	21	173	17	3,673	21								
		6		17	32	349	20	244	24	3,522	21								
		7	Excellent	6	11	279	16	201	20	2,871	17								
		—	Not applicable	0	0	71	4	20	2	643	4								
	Total			53	100	1,742	100	996	100	17,103	100								
14. How much does your institution emphasize the following?																			
a. Spending significant amounts of time studying and on academic works	empstudy	1	Very little	0	0	39	2	21	2	383	2	3.0	3.1	-.21	3.1	-.17	3.1	-.21	
		2	Some	17	31	311	18	162	16	2,966	17								
		3	Quite a bit	21	39	753	43	494	50	7,578	44								
		4	Very much	16	30	642	37	315	32	6,141	36								
			Total	54	100	1,745	100	992	100	17,068	100								
b. Providing support to help students succeed academically	SEacademic	1	Very little	0	0	66	4	27	3	692	4	3.2	3.0	.18	3.1	.12	3.0	.18	
		2	Some	12	23	374	22	204	21	3,750	22								
		3	Quite a bit	20	38	753	43	424	43	7,137	42								
		4	Very much	21	40	546	31	328	33	5,396	32								
			Total	53	100	1,739	100	983	100	16,975	100								
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	1	Very little	0	0	122	7	66	7	1,265	7	3.3	2.9 **	.41	2.9 **	.42	2.9 **	.44	
		2	Some	10	19	391	23	224	23	4,023	24								
		3	Quite a bit	16	30	678	39	392	40	6,530	38								
		4	Very much	27	51	546	31	303	31	5,180	30								
			Total	53	100	1,737	100	985	100	16,998	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k						
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013			
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1	Very little	10	19	291	17	151	15	2,695	16	2.4	2.5	-.14	2.6	-.19	2.6	-.18
		2	Some	21	40	597	34	321	32	5,542	33							
		3	Quite a bit	13	25	478	27	309	31	4,981	29							
		4	Very much	9	17	375	22	208	21	3,799	22							
		Total		53	100	1,741	100	989	100	17,017	100							
e. Providing opportunities to be involved socially	SEsocial	1	Very little	0	0	111	6	56	6	1,136	7	3.1	3.0	.19	3.0	.19	2.9	.21
		2	Some	12	23	419	24	232	23	4,021	24							
		3	Quite a bit	21	40	638	37	391	40	6,495	38							
		4	Very much	19	37	570	33	309	31	5,354	31							
		Total		52	100	1,738	100	988	100	17,006	100							
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1	Very little	1	2	157	9	82	8	1,509	9	3.2	2.9 *	.29	2.9 *	.33	2.8 **	.32
		2	Some	8	15	415	24	238	24	4,359	26							
		3	Quite a bit	26	49	639	37	408	41	6,325	37							
		4	Very much	18	34	526	30	258	26	4,794	28							
		Total		53	100	1,737	100	986	100	16,987	100							
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1	Very little	17	32	614	35	331	34	5,681	33	2.1	2.0	.06	2.0	.08	2.1	.02
		2	Some	21	40	621	36	403	41	6,203	37							
		3	Quite a bit	8	15	331	19	156	16	3,303	19							
		4	Very much	7	13	169	10	98	10	1,793	11							
		Total		53	100	1,735	100	988	100	16,980	100							
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1	Very little	2	4	116	7	86	9	1,435	8	3.0	2.9	.15	2.8	.24	2.9	.19
		2	Some	14	26	468	27	276	28	4,356	26							
		3	Quite a bit	17	32	620	36	353	36	6,272	37							
		4	Very much	20	38	532	31	269	27	4,892	29							
		Total		53	100	1,736	100	984	100	16,955	100							
i. Attending events that address important social, economic, or political issues	SEevents	1	Very little	3	6	254	15	130	13	2,389	14	2.7	2.5	.20	2.6	.17	2.6	.16
		2	Some	21	40	612	35	352	36	5,853	34							
		3	Quite a bit	17	32	563	33	323	33	5,476	32							
		4	Very much	12	23	301	17	180	18	3,249	19							
		Total		53	100	1,730	100	985	100	16,967	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
15. About how many hours do you spend in a typical 7-day week doing the following?																			
a. Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)																			
	tmprephrs	0	0 hrs	0	0	4	0	2	0	35	0	16.0	15.7	.03	15.5	.05	16.5	-.05	
		3	1-5 hrs	8	15	193	11	116	12	1,743	10								
		8	6-10 hrs	10	19	407	23	215	22	3,490	20								
	(Recoded version of tmprep created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	9	17	353	20	185	19	3,292	19								
		18	16-20 hrs	11	20	289	17	215	22	3,195	19								
		23	21-25 hrs	6	11	201	12	114	12	2,122	12								
		28	26-30 hrs	5	9	130	7	69	7	1,379	8								
		33	More than 30 hrs	5	9	165	9	75	8	1,821	11								
			Total	54	100	1,742	100	991	100	17,077	100								
b. Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)																			
	tmcocurrhrs	0	0 hrs	17	31	785	45	363	37	7,003	41	6.2	4.2	.31	5.1	.16	4.7	.23	
		3	1-5 hrs	17	31	513	30	318	32	5,292	31								
		8	6-10 hrs	9	17	221	13	139	14	2,184	13								
	(Recoded version of tmcocurr created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	3	6	105	6	75	8	1,120	7								
		18	16-20 hrs	5	9	46	3	50	5	682	4								
		23	21-25 hrs	1	2	25	1	20	2	320	2								
		28	26-30 hrs	1	2	12	1	9	1	160	1								
		33	More than 30 hrs	1	2	27	2	13	1	229	1								
			Total	54	100	1,734	100	987	100	16,990	100								
c. Working for pay on campus																			
	tmworkonhrs	0	0 hrs	44	81	1,245	72	553	56	10,302	61	2.8	4.0	-.15	5.7 **	-.36	5.0 *	-.29	
		3	1-5 hrs	1	2	62	4	62	6	1,055	6								
		8	6-10 hrs	2	4	138	8	135	14	2,048	12								
	(Recoded version of tmworkon created by NSSE. Values are estimated number of hours per week.)	13	11-15 hrs	2	4	104	6	83	8	1,383	8								
		18	16-20 hrs	4	7	91	5	94	10	1,395	8								
		23	21-25 hrs	0	0	44	3	26	3	363	2								
		28	26-30 hrs	0	0	15	1	10	1	174	1								
		33	More than 30 hrs	1	2	35	2	22	2	289	2								
			Total	54	100	1,734	100	985	100	17,009	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k								
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ		
d. Working for pay off campus	tmworkoffhrs (Recoded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	26	48	875	51	510	52	8,891	53	8.9	9.7	-.07	8.4	.04	8.8	.01		
		3	1-5 hrs	2	4	97	6	76	8	1,174	7									
		8	6-10 hrs	6	11	115	7	75	8	1,119	7									
		13	11-15 hrs	5	9	95	6	67	7	1,017	6									
		18	16-20 hrs	7	13	139	8	69	7	1,307	8									
		23	21-25 hrs	2	4	94	5	58	6	933	6									
		28	26-30 hrs	2	4	102	6	45	5	717	4									
		33	More than 30 hrs	4	7	206	12	81	8	1,752	10									
			Total			54	100	1,723	100	981	100								16,910	100
		e. Doing community service or volunteer work	tmservicehrs (Recoded version of tmservice created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	30	58	965	56	520	53								9,010	53
3	1-5 hrs			15	29	566	33	342	35	5,788	34									
8	6-10 hrs			5	10	104	6	74	8	1,153	7									
13	11-15 hrs			1	2	35	2	20	2	418	2									
18	16-20 hrs			1	2	28	2	14	1	236	1									
23	21-25 hrs			0	0	11	1	6	1	115	1									
28	26-30 hrs			0	0	4	0	0	0	41	0									
33	More than 30 hrs			0	0	11	1	6	1	110	1									
	Total					52	100	1,724	100	982	100	16,871	100							
f. Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)	tmrelaxhrs (Recoded version of tmrelax created by NSSE. Values are estimated number of hours per week.)			0	0 hrs	0	0	40	2	22	2	337	2	14.8	11.2 **	.42	11.4 **	.41	11.3 **	.44
		3	1-5 hrs	10	20	450	26	231	24	4,244	25									
		8	6-10 hrs	8	16	471	27	293	30	4,874	29									
		13	11-15 hrs	13	25	340	20	188	19	3,266	19									
		18	16-20 hrs	6	12	191	11	107	11	2,015	12									
		23	21-25 hrs	6	12	100	6	63	6	1,002	6									
		28	26-30 hrs	4	8	39	2	23	2	484	3									
		33	More than 30 hrs	4	8	91	5	49	5	715	4									
			Total			51	100	1,722	100	976	100	16,937	100							

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k								
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ		
g. Providing care for dependents (children, parents, etc.)	tmcarehrs (Recoded version of tmcare created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	49	91	1,200	69	733	74	12,322	73	1.2	5.1 ***	-.38	3.9 ***	-.30	4.3 ***	-.32		
		3	1-5 hrs	2	4	169	10	89	9	1,535	9									
		8	6-10 hrs	1	2	74	4	38	4	699	4									
		13	11-15 hrs	0	0	50	3	21	2	382	2									
		18	16-20 hrs	1	2	30	2	22	2	336	2									
		23	21-25 hrs	0	0	21	1	7	1	180	1									
		28	26-30 hrs	0	0	23	1	10	1	154	1									
		33	More than 30 hrs	1	2	162	9	64	7	1,310	8									
		Total				54	100	1,729	100	984	100								16,918	100
		h. Commuting to campus (driving, walking, etc.)	tmcommutehrs (Recoded version of tmcommute created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	8	15	184	11	212	21								4,043	24
3	1-5 hrs			36	67	1,064	61	571	58	9,222	54									
8	6-10 hrs			7	13	342	20	131	13	2,561	15									
13	11-15 hrs			1	2	84	5	45	5	672	4									
18	16-20 hrs			1	2	24	1	10	1	216	1									
23	21-25 hrs			0	0	15	1	8	1	107	1									
28	26-30 hrs			0	0	6	0	3	0	55	0									
33	More than 30 hrs			1	2	17	1	9	1	134	1									
Total				54	100	1,736	100	989	100	17,010	100									
Estimated number of hours working for pay	tmworkhrs (Continuous variable created by NSSE)													11.6	13.5	-.15	14.0	-.20	13.7	-.17
16. Of the time you spend preparing for class in a typical 7-day week, about how many hours are on assigned reading?																				
	tmreadhrs (Recoded version of tmread created by NSSE. Values are estimated number of hours per week.)	0	0 hrs	1	2	62	4	27	3	608	4	8.1	7.9	.04	7.9	.03	7.7	.06		
		3	1-5 hrs	21	39	728	42	413	42	7,288	43									
		8	6-10 hrs	18	33	523	30	307	31	4,948	29									
		13	11-15 hrs	8	15	225	13	134	14	2,330	14									
		18	16-20 hrs	2	4	120	7	67	7	1,203	7									
		23	21-25 hrs	4	7	53	3	16	2	398	2									
		28	26-30 hrs	0	0	19	1	13	1	176	1									
		33	More than 30 hrs	0	0	15	1	15	2	150	1									
		Total				54	100	1,745	100	992	100								17,101	100

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

				Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name ^l	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?																			
a. Writing clearly and effectively	pgwrite	1	Very little	1	2	88	5	50	5	884	5	3.3	3.2	.11	3.2	.09	3.2	.14	
			2	Some	8	15	283	16	148	15	2,965								17
			3	Quite a bit	18	33	529	30	309	31	5,308								31
			4	Very much	27	50	845	48	486	49	7,945								46
			Total	54	100	1,745	100	993	100	17,102	100								
b. Speaking clearly and effectively	pgspeak	1	Very little	3	6	117	7	62	6	1,167	7	3.1	3.0	.02	3.0	.04	3.0	.05	
			2	Some	12	22	375	22	201	20	3,671								22
			3	Quite a bit	18	33	576	33	380	38	6,005								35
			4	Very much	21	39	675	39	345	35	6,212								36
			Total	54	100	1,743	100	988	100	17,055	100								
c. Thinking critically and analytically	pgthink	1	Very little	1	2	46	3	26	3	425	2	3.4	3.4	.09	3.4	.10	3.4	.09	
			2	Some	6	11	202	12	114	12	1,989								12
			3	Quite a bit	15	28	544	31	323	33	5,391								32
			4	Very much	32	59	943	54	527	53	9,239								54
			Total	54	100	1,735	100	990	100	17,044	100								
d. Analyzing numerical and statistical information	pganalyze	1	Very little	20	38	528	30	310	31	5,571	33	1.9	2.1	-.19	2.1	-.15	2.1	-.13	
			2	Some	21	40	668	38	395	40	6,527								38
			3	Quite a bit	7	13	322	19	177	18	3,040								18
			4	Very much	5	9	221	13	109	11	1,902								11
			Total	53	100	1,739	100	991	100	17,040	100								
e. Acquiring job- or work-related knowledge and skills	pgwork	1	Very little	7	13	243	14	120	12	2,076	12	2.7	2.7	-.02	2.8	-.09	2.8	-.09	
			2	Some	17	31	502	29	269	27	4,742								28
			3	Quite a bit	16	30	526	30	323	32	5,281								31
			4	Very much	14	26	470	27	282	28	4,981								29
			Total	54	100	1,741	100	994	100	17,080	100								
f. Working effectively with others	pgothers	1	Very little	4	7	122	7	58	6	1,077	6	2.9	2.9	-.05	2.9	-.06	3.0	-.07	
			2	Some	13	24	450	26	242	25	4,211								25
			3	Quite a bit	22	41	583	34	380	39	6,165								36
			4	Very much	15	28	578	33	305	31	5,566								33
			Total	54	100	1,733	100	985	100	17,019	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Frequencies and Statistical Comparisons: Arts & Humanities

College of Charleston

Seniors in Arts & Humanities

Item wording or description	Variable name ^l	Values ^m	Response options	Frequency Distributions ^a								Statistical Comparisons ^k							
				College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston	Southeast Public	Carnegie Class	NSSE 2013				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size ⁿ	Mean	Effect size ⁿ	
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	10	19	278	16	116	12	2,146	13	2.6	2.7	-.08	2.8	-.17	2.8	-.19	
		2	Some	14	26	444	25	265	27	4,084	24								
		3	Quite a bit	15	28	492	28	290	29	5,102	30								
		4	Very much	15	28	528	30	322	32	5,717	34								
		Total		54	100	1,742	100	993	100	17,049	100								
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	6	11	192	11	86	9	1,790	10	2.9	2.8	.07	2.8	.02	2.8	.06	
		2	Some	13	24	493	28	285	29	4,723	28								
		3	Quite a bit	17	31	524	30	315	32	5,431	32								
		4	Very much	18	33	532	31	306	31	5,106	30								
		Total		54	100	1,741	100	992	100	17,050	100								
i. Solving complex real-world problems	pgprobsolve	1	Very little	10	19	264	15	119	12	2,350	14	2.5	2.6	-.10	2.6	-.10	2.6	-.11	
		2	Some	18	33	537	31	355	36	5,386	32								
		3	Quite a bit	13	24	498	29	289	29	5,209	31								
		4	Very much	13	24	436	25	227	23	4,104	24								
		Total		54	100	1,735	100	990	100	17,049	100								
j. Being an informed and active citizen	pgcitizen	1	Very little	6	11	242	14	131	13	2,245	13	2.8	2.7	.07	2.7	.09	2.7	.08	
		2	Some	16	30	507	29	283	29	5,115	30								
		3	Quite a bit	15	28	513	30	335	34	5,293	31								
		4	Very much	16	30	469	27	236	24	4,341	26								
		Total		53	100	1,731	100	985	100	16,994	100								
18. How would you evaluate your entire educational experience at this institution?																			
evalexp		1	Poor	1	2	24	1	17	2	276	2	3.5	3.3	.25	3.3	.27	3.4	.23	
		2	Fair	2	4	164	9	96	10	1,595	9								
		3	Good	19	35	750	43	423	43	7,021	41								
		4	Excellent	32	59	804	46	454	46	8,206	48								
		Total		54	100	1,742	100	990	100	17,098	100								
19. If you could start over again, would you go to the same institution you are now attending?																			
sameinst		1	Definitely no	1	2	67	4	41	4	756	4	3.4	3.2	.22	3.2	.25	3.2	.21	
		2	Probably no	6	11	231	13	123	12	2,169	13								
		3	Probably yes	16	30	659	38	407	41	6,271	37								
		4	Definitely yes	31	57	787	45	423	43	7,926	46								
		Total		54	100	1,744	100	994	100	17,122	100								

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a							
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
20. What is your class level?	class	Freshman/First-year	21	88	654	83	506	86	8,653	87	0	0	2	0	0	0	23	0
		Sophomore	3	13	118	15	68	12	1,004	10	0	0	7	0	4	0	102	1
		Junior	0	0	5	1	8	1	109	1	3	6	137	8	40	4	1,056	6
		Senior	0	0	3	0	2	0	44	0	49	91	1,563	89	933	93	15,665	91
		Unclassified	0	0	7	1	6	1	94	1	2	4	43	2	22	2	328	2
		Total	24	100	787	100	590	100	9,904	100	54	100	1,752	100	999	100	17,174	100
21. Thinking about this current academic term, are you a full-time student?	fulltime	No	1	4	34	4	26	4	375	4	10	19	321	18	135	14	2,804	16
		Yes	25	96	754	96	565	96	9,521	96	44	81	1,426	82	860	86	14,325	84
		Total	26	100	788	100	591	100	9,896	100	54	100	1,747	100	995	100	17,129	100
22a. How many courses are you taking for credit this current academic term?	coursenum	0	0	0	2	0	3	1	36	0	2	4	40	2	25	3	434	3
		1	0	0	8	1	7	1	75	1	5	9	49	3	29	3	491	3
		2	1	4	6	1	2	0	180	2	1	2	127	7	47	5	1,313	8
		3	0	0	16	2	16	3	798	8	4	7	222	13	82	8	2,146	13
		4	3	12	182	23	110	19	2,097	21	16	30	510	29	254	25	4,911	29
		5	10	38	311	39	213	36	3,394	34	16	30	431	25	268	27	3,965	23
		6	10	38	149	19	122	21	1,794	18	7	13	218	12	162	16	2,096	12
		7 or more	2	8	116	15	118	20	1,543	16	3	6	152	9	132	13	1,812	11
Total	26	100	790	100	591	100	9,917	100	54	100	1,749	100	999	100	17,168	100		
b. Of these, how many are entirely online ?	onlinenum	0	24	92	692	88	532	91	8,913	90	52	100	1,357	80	823	84	13,629	82
		1	0	0	71	9	37	6	555	6	0	0	250	15	102	10	1,564	9
		2	0	0	16	2	8	1	166	2	0	0	68	4	33	3	663	4
		3	0	0	4	1	3	1	79	1	0	0	22	1	10	1	277	2
		4	0	0	0	0	3	1	85	1	0	0	6	0	5	1	373	2
		5	0	0	1	0	2	0	17	0	0	0	2	0	3	0	59	0
		6	1	4	0	0	1	0	14	0	0	0	1	0	0	0	81	0
		7 or more	1	4	0	0	1	0	25	0	0	0	0	0	0	0	73	0
Total	26	100	784	100	587	100	9,854	100	52	100	1,706	100	976	100	16,719	100		
Student taking all courses online	allonline (Based on responses to coursenum and onlinenum.)	No	25	96	784	100	582	99	9,605	97	54	100	1,717	98	981	98	16,009	93
		Yes	1	4	2	0	8	1	281	3	0	0	27	2	18	2	1,118	7
		Total	26	100	786	100	590	100	9,886	100	54	100	1,744	100	999	100	17,127	100

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a								
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
23a. How many majors do you plan to complete? (Do not count minors.)	MAJnum	One	15	58	622	79	399	67	7,548	76	42	78	1,426	81	773	77	14,066	82	
		More than one	11	42	170	21	193	33	2,379	24	12	22	328	19	226	23	3,130	18	
		Total	26	100	792	100	592	100	9,927	100	54	100	1,754	100	999	100	17,196	100	
First major or expected first major, in NSSE's default major field categories. (This does not reflect any customization made for the Major Field Report.)	MAJfirstcol (Recoded from MAJfirst.)	Arts & Humanities	26	100	792	100	592	100	9,929	100	54	100	1,754	100	1,000	100	17,200	100	
		Biological Sci., Agriculture, & Natural Resources	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Physical Sci., Mathematics, & Computer Science	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Social Sciences	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Business	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Communications, Media, & Public Relations	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Education	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Engineering	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Health professions	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Social service professions	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		All other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Undecided/undeclared	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Total	26	100	792	100	592	100	9,929	100	54	100	1,754	100	1,000	100	17,200	100	
Second major or expected second major, in NSSE's default major field categories. (This does not reflect any customization made for the Major Field Report.)	MAJsecondcol (Recoded from MAJsecond.)	Arts & Humanities	6	55	61	36	69	36	817	34	6	50	135	41	81	36	1,259	40	
		Biological Sci., Agriculture, & Natural Resources	0	0	10	6	5	3	91	4	0	0	11	3	3	1	82	3	
		Physical Sci., Mathematics, & Computer Science	0	0	6	4	11	6	79	3	0	0	5	2	11	5	88	3	
		Social Sciences	0	0	33	20	38	20	498	21	1	8	87	27	48	21	701	22	
		Business	2	18	15	9	17	9	183	8	1	8	17	5	11	5	131	4	
		Communications, Media, & Public Relations	1	9	8	5	20	10	180	8	0	0	14	4	22	10	196	6	
		Education	1	9	10	6	14	7	233	10	4	33	19	6	30	13	374	12	
		Engineering	0	0	3	2	0	0	15	1	0	0	6	2	0	0	21	1	
		Health professions	0	0	6	4	3	2	48	2	0	0	3	1	7	3	67	2	
		Social service professions	0	0	9	5	3	2	49	2	0	0	7	2	9	4	48	2	
		All other	0	0	3	2	7	4	85	4	0	0	21	6	4	2	137	4	
		Undecided, undeclared	1	9	5	3	6	3	95	4	0	0	2	1	0	0	13	0	
		Total	11	100	169	100	193	100	2,373	100	12	100	327	100	226	100	3,117	100	

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a							
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
24. What have most of your grades been up to now at this institution?	grades	C- or lower	0	0	14	2	9	2	115	1	0	0	2	0	1	0	25	0
		C	0	0	19	2	11	2	174	2	2	4	22	1	11	1	135	1
		C+	1	4	38	5	20	3	291	3	3	6	53	3	21	2	344	2
		B-	2	8	48	6	27	5	429	4	4	7	104	6	46	5	704	4
		B	3	12	132	17	97	16	1,435	14	10	19	268	15	159	16	2,474	14
		B+	6	23	123	16	115	19	1,796	18	11	20	335	19	171	17	3,259	19
		A-	9	35	144	18	119	20	2,342	24	15	28	359	21	245	25	4,426	26
		A	5	19	271	34	193	33	3,331	34	9	17	601	34	345	35	5,804	34
Total			26	100	789	100	591	100	9,913	100	54	100	1,744	100	999	100	17,171	100
25. Did you begin college at this institution or elsewhere?	begincol	Started here	23	88	702	89	532	90	8,879	90	35	65	950	54	628	63	10,326	60
		Started elsewhere	3	12	84	11	59	10	1,015	10	19	35	796	46	371	37	6,825	40
		Total	26	100	786	100	591	100	9,894	100	54	100	1,746	100	999	100	17,151	100
26. Since graduating from high school, which of the following types of schools have you attended <i>other than</i> the one you are now attending? (Select all that apply.)	attend_voc	Vocational or technical school	1	4	24	3	12	2	278	3	8	15	139	8	86	9	1,065	6
	attend_com	Community or junior college	1	4	65	8	56	10	779	8	11	21	676	39	312	31	5,866	34
	attend_col	4-year college or university other than this one	2	8	53	7	40	7	740	8	13	25	456	26	228	23	4,077	24
	attend_none	None	23	88	636	82	490	83	8,045	82	29	55	740	42	503	51	8,125	48
	attend_other	Other	0	0	26	3	21	4	360	4	1	2	71	4	41	4	808	5
27. What is the highest level of education you ever expect to complete?	edaspire	Some college but less than a bachelor's	0	0	23	3	19	3	310	3	0	0	38	2	26	3	383	2
		Bachelor's degree	9	35	267	34	218	37	3,654	37	15	28	452	26	277	28	4,945	29
		Master's degree	15	58	314	40	224	38	3,975	40	22	41	755	43	456	46	7,527	44
		Doctoral or professional degree	2	8	181	23	128	22	1,935	20	17	31	498	29	238	24	4,273	25
		Total			26	100	785	100	589	100	9,874	100	54	100	1,743	100	997	100

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a									
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013			
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%		
28. What is the highest level of education completed by either of your parents (or those who raised you)?	parented	Did not finish high school	0	0	14	2	15	3	260	3	0	0	47	3	38	4	578	3		
		High school diploma or G.E.D.	2	8	130	16	82	14	1,314	13	4	7	288	17	147	15	2,604	15		
		Attended college, but did not complete degree	3	12	93	12	84	14	1,053	11	4	7	234	13	123	12	1,894	11		
		Associate's degree (A.A., A.S., etc.)	3	12	70	9	58	10	832	8	4	7	165	9	102	10	1,482	9		
		Bachelor's degree (B.A., B.S., etc.)	9	35	220	28	157	27	3,058	31	16	30	469	27	276	28	4,941	29		
		Master's degree (M.A., M.S., etc.)	5	19	181	23	153	26	2,390	24	14	26	368	21	228	23	3,790	22		
		Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	4	15	80	10	40	7	993	10	12	22	172	10	84	8	1,838	11		
		Total	26	100	788	100	589	100	9,900	100	54	100	1,743	100	998	100	17,127	100		
		First-generation status (Neither parent holds a bachelor's degree.)	firstgen (Recoded from parented.)	No	18	69	481	61	350	59	6,441	65	42	78	1,009	58	588	59	10,569	62
				Yes	8	31	307	39	239	41	3,459	35	12	22	734	42	410	41	6,558	38
Total	26			100	788	100	589	100	9,900	100	54	100	1,743	100	998	100	17,127	100		
29. What is your gender?	gender	Female	22	88	540	68	394	67	6,804	69	35	65	1,135	65	663	66	11,025	64		
		Male	3	12	250	32	192	33	3,084	31	19	35	609	35	334	34	6,095	36		
		Total	25	100	790	100	586	100	9,888	100	54	100	1,744	100	997	100	17,120	100		
30. Age Category	agecat (Recoded from birthyear.)	19 or younger	24	92	660	85	516	88	8,478	86	0	0	11	1	4	0	89	1		
		20-23	1	4	76	10	39	7	844	9	45	83	1,105	63	677	68	11,581	68		
		24-29	1	4	19	2	10	2	195	2	4	7	314	18	160	16	2,654	16		
		30-39	0	0	13	2	8	1	163	2	4	7	165	9	77	8	1,391	8		
		40-55	0	0	7	1	14	2	154	2	1	2	112	6	57	6	1,065	6		
		Over 55	0	0	6	1	2	0	44	0	0	0	38	2	15	2	309	2		
		Total	26	100	781	100	589	100	9,878	100	54	100	1,745	100	990	100	17,089	100		
31. Are you an international student or foreign national?	internat	No	24	96	763	97	562	96	9,220	94	54	100	1,668	97	963	97	16,412	96		
		Yes	1	4	22	3	24	4	628	6	0	0	59	3	29	3	612	4		
		Total	25	100	785	100	586	100	9,848	100	54	100	1,727	100	992	100	17,024	100		

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a							
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
32. What is your racial or ethnic identification? (Select all that apply.)	re_amind	American Indian or Alaska Native	1	4	28	4	15	3	281	3	0	0	52	3	19	2	419	2
	re_asian	Asian	1	4	23	3	28	5	733	7	2	4	41	2	45	5	781	5
	re_black	Black or African American	1	4	91	12	31	5	743	8	2	4	146	8	49	5	1,046	6
	re_latino	Hispanic or Latino	2	8	60	8	63	11	979	10	1	2	116	7	87	9	1,472	9
	re_pacific	Native Hawaiian/Other Pac. Islander	0	0	3	0	8	1	78	1	1	2	6	0	9	1	140	1
	re_white	White	22	85	600	76	450	76	7,352	74	44	83	1,360	78	779	78	13,004	76
	re_other	Other	0	0	18	2	15	3	247	2	4	8	42	2	17	2	471	3
	re_pnr	I prefer not to respond	3	12	48	6	41	7	579	6	3	6	125	7	70	7	1,290	8
Racial or ethnic identification	re_all	American Indian or Alaska Native	0	0	4	1	2	0	37	0	0	0	10	1	6	1	86	1
	(Recoded from re_amind through re_pnr where each student is represented only once.)	Asian	0	0	12	2	21	4	534	5	1	2	22	1	23	2	493	3
		Black or African American	1	4	71	9	20	3	527	5	2	4	120	7	37	4	808	5
		Hispanic or Latino	0	0	32	4	39	7	605	6	0	0	62	4	59	6	990	6
		Native Hawaiian/Other Pac. Islander	0	0	0	0	5	1	19	0	0	0	2	0	2	0	39	0
		White	18	69	550	70	401	68	6,602	67	41	77	1,249	72	718	72	11,936	70
		Other	0	0	5	1	6	1	101	1	3	6	22	1	12	1	258	2
		Multiracial	4	15	66	8	54	9	891	9	3	6	125	7	67	7	1,222	7
		I prefer not to respond	3	12	48	6	41	7	579	6	3	6	125	7	70	7	1,290	8
		Total	26	100	788	100	589	100	9,895	100	53	100	1,737	100	994	100	17,122	100
33. Are you a member of a social fraternity or sorority?	greek	No	21	81	710	91	547	93	9,187	93	45	83	1,545	89	929	93	15,677	92
		Yes	5	19	74	9	41	7	684	7	9	17	198	11	66	7	1,428	8
		Total	26	100	784	100	588	100	9,871	100	54	100	1,743	100	995	100	17,105	100
34. Which of the following best describes where you are living while attending college?	living	Dormitory or other campus housing (not fraternity or sorority house)	20	77	500	63	410	70	6,900	70	14	26	231	13	245	25	3,774	22
		Fraternity or sorority house	0	0	0	0	0	0	46	0	1	2	22	1	4	0	212	1
		Residence, within walking dist.	4	15	67	8	34	6	784	8	22	41	382	22	306	31	4,654	27
		Residence, farther than walking dist.	2	8	210	27	130	22	1,917	19	17	31	1,075	62	428	43	7,899	46
		None of the above	0	0	12	2	13	2	243	2	0	0	37	2	14	1	601	4
		Total	26	100	789	100	587	100	9,890	100	54	100	1,747	100	997	100	17,140	100
35. Are you a student-athlete on a team sponsored by your institution's athletics department?	athlete	No	26	100	761	97	553	95	9,346	95	53	98	1,714	99	933	94	16,464	96
		Yes	0	0	22	3	31	5	500	5	1	2	24	1	60	6	601	4
		Total	26	100	783	100	584	100	9,846	100	54	100	1,738	100	993	100	17,065	100

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a							
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
36. Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?	veteran	No	26	100	758	97	581	99	9,656	98	54	100	1,632	94	957	97	16,161	95
		Yes	0	0	20	3	4	1	171	2	0	0	98	6	34	3	889	5
		Total	26	100	778	100	585	100	9,827	100	54	100	1,730	100	991	100	17,050	100
37a. Have you been diagnosed with any disability or impairment?	disability	No	24	92	661	84	502	86	8,432	85	39	72	1,440	83	840	85	14,445	84
		Yes	1	4	88	11	62	11	1,022	10	10	19	215	12	111	11	1,949	11
		I prefer not to respond	1	4	35	4	23	4	419	4	5	9	86	5	43	4	715	4
		Total	26	100	784	100	587	100	9,873	100	54	100	1,741	100	994	100	17,109	100
b. [If, yes] Which of the following have been diagnosed? (Select all that apply)	dis_sense	A sensory impairment	0	0	15	12	10	12	155	11	1	7	33	11	15	10	287	11
	dis_mobility	A mobility impairment	0	0	8	7	3	4	68	5	1	7	24	8	13	8	254	10
	dis_learning	A learning disability	1	50	43	35	21	25	503	35	4	27	97	32	54	35	863	32
	dis_mental	A mental health disorder	0	0	22	18	24	28	302	21	4	27	70	23	42	27	653	25
	dis_other	A disability not listed	0	0	19	15	24	28	223	16	3	20	51	17	24	16	434	16
Disability or impairment	disability_all	A sensory impairment	0	0	12	2	6	1	104	1	1	2	18	1	9	1	167	1
	(Recoded from disability and dis_sense	A mobility impairment	0	0	4	1	2	0	39	0	1	2	13	1	6	1	128	1
	through	A learning disability	1	4	34	4	11	2	366	4	1	2	63	4	36	4	584	3
	dis_other where each student is represented only once.)	A mental health disorder	0	0	11	1	14	2	170	2	2	4	45	3	22	2	363	2
		A disability not listed	0	0	12	2	12	2	146	1	2	4	32	2	9	1	265	2
		More than one disability	0	0	15	2	17	3	191	2	3	6	44	3	29	3	436	3
		No disability or impairment	24	92	661	84	502	86	8,432	85	39	72	1,440	83	840	85	14,445	84
		Prefer not to respond	1	4	35	4	23	4	419	4	5	9	86	5	43	4	715	4
	Total	26	100	784	100	587	100	9,867	100	54	100	1,741	100	994	100	17,103	100	
38. Which of the following best describes your sexual orientation? (Optional question administered per institution request.)	sexorient	Heterosexual	--	--	273	80	130	75	2,283	79	--	--	612	81	291	78	4,072	79
		Gay	--	--	7	2	2	1	75	3	--	--	25	3	9	2	165	3
		Lesbian	--	--	6	2	2	1	46	2	--	--	22	3	4	1	96	2
		Bisexual	--	--	12	4	17	10	158	5	--	--	38	5	26	7	269	5
		Questioning or unsure	--	--	8	2	5	3	82	3	--	--	9	1	6	2	83	2
		I prefer not to respond	--	--	34	10	17	10	235	8	--	--	52	7	35	9	452	9
		Total	--	--	340	100	173	100	2,879	100	--	--	758	100	371	100	5,137	100

NSSE 2013 Major Field Report, Part II: Comparisons to Other Institutions

Respondent Profile: Arts & Humanities

College of Charleston

Arts & Humanities

			First-Year Students ^a								Seniors ^a							
			College of Charleston		Southeast Public		Carnegie Class		NSSE 2013		College of Charleston		Southeast Public		Carnegie Class		NSSE 2013	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
Institution-reported information																		
(Variables provided by your institution in your NSSE population file.)																		
Institution-reported: Gender	IRgender	Female	23	88	540	68	398	67	6,844	69	35	65	1,144	65	662	66	11,074	64
		Male	3	12	252	32	194	33	3,084	31	19	35	610	35	338	34	6,126	36
		Total	26	100	792	100	592	100	9,928	100	54	100	1,754	100	1,000	100	17,200	100
Institution-reported: Race	IRrace	American Indian or Alaska Native	0	0	4	1	2	0	43	1	0	0	11	1	5	1	91	1
		Asian	0	0	7	1	12	2	196	2	0	0	22	1	21	2	289	2
		Black or African American	0	0	86	11	22	4	476	6	0	0	139	8	37	4	805	5
		Hispanic or Latino	0	0	54	7	60	12	741	9	0	0	106	6	76	8	1,219	8
		Native Hawaiian/Other Pac. Islander	0	0	0	0	3	1	11	0	0	0	2	0	2	0	30	0
		White	0	0	574	74	352	69	5,674	69	0	0	1,351	79	665	74	10,886	72
		Other	0	0	0	0	3	1	37	0	0	0	0	0	6	1	123	1
		Foreign or nonresident alien	0	0	10	1	6	1	258	3	0	0	21	1	11	1	250	2
		Two or more races/ethnicities	0	0	18	2	17	3	323	4	0	0	31	2	22	2	311	2
		Unknown	0	0	19	2	33	6	482	6	0	0	38	2	54	6	1,025	7
		Total	0	0	772	100	510	100	8,241	100	0	0	1,721	100	899	100	15,029	100
Institution-reported: Class level	IRclass	Freshman/First-Year	26	100	792	100	592	100	9,929	100	0	0	0	0	0	0	0	0
		Sophomore	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Junior	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Senior	0	0	0	0	0	0	0	0	54	100	1,754	100	1,000	100	17,200	100
		Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Total	26	100	792	100	592	100	9,929	100	54	100	1,754	100	1,000	100	17,200	100
Institution-reported: First-time first-year (FTFY)	IRftfy	No	2	8	156	20	94	16	1,502	15	54	100	1,694	97	998	100	16,604	97
		Yes	24	92	636	80	498	84	8,427	85	0	0	60	3	2	0	596	3
		Total	26	100	792	100	592	100	9,929	100	54	100	1,754	100	1,000	100	17,200	100
Institution-reported: Enrollment status	IRenrollment	Not full-time	0	0	38	5	28	5	403	4	4	7	326	19	124	12	2,506	15
		Full-time	26	100	754	95	564	95	9,526	96	50	93	1,428	81	876	88	14,694	85
		Total	26	100	792	100	592	100	9,929	100	54	100	1,754	100	1,000	100	17,200	100

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 $\pm 1.96 * SEM$.
- 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. Effect size is the mean difference divided by the pooled standard deviation.
- 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. * $p < .05$, ** $p < .01$, *** $p < .001$ (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. An effect size of .2 is generally considered small, .5 medium, and .8 large.
- k. All results are unweighted. 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.
- l. Items which 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 . See page 2 for more details.
- o. Statistical comparison uses z-test to compare the percentage who responded "Done or in progress."