Tennessee Technological University NSSE 2016 Major Field Report, Part II Comparisons to Other Institutions Natural-Math Science

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

The Major Field Report group 'Natural-Math Science' includes the following majors: Biochemistry or biophysics; Biology (general); Biomedical science; Botany; Cell and molecular biology; Chemistry; Earth science (including geology); Marine science; Mathematics; Microbiology or bacteriology; Natural science; Other biological sciences; Physical sciences (general); Physics; Zoology.

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.

NSSE 2016 Major Field Report, Part II

About This Report

About Your Major Field Report, Part II

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

NSSE results included in MFR, Part II

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

Related-Major Groups

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 groups. Institutions choosing not to customize their related-major groups receive NSSE's ten default groups. The majors used in this report are listed on the cover page of this report.

Sample

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

Class

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

Technical Requirements

Related-major groups with fewer than 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 group 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. 3-7)	Results on NSSE's ten Engagement Indicators (EIs) organized into four themes. See your Engagement Indicators report for more details.
High-Impact Practices (p. 8)	Results on student participation in six High-Impact Practices (HIPs). See your High-Impact Practices report for more details.
Frequencies and Statistical Comparisons (pp. 9-44)	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. 45-51)	Response frequencies for all demographic questions for your institution and your three core comparison groups.

Overview of Engagement Indicators: Natural-Math Science
Tennessee Technological University

Engagement Indicators: Overview

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

Use the following key:

- ▲ Your students' average was significantly higher (p<.05) with an effect size at least .3 in magnitude.
- △ Your students' average was significantly higher (p<.05) with an effect size less than .3 in magnitude.
- -- No significant difference.
- **▼ Your students' average** was significantly lower (p<.05) with an effect size less than .3 in magnitude.
- ▼ Your students' average was significantly lower (p<.05) with an effect size at least .3 in magnitude.

		First-Year S	tudents in Natural-M	ath Science	Senio	ors in Natural-Math So	cience
		Your first-year students compared with	Your first-year students compared with	Your first-year students compared with	Your seniors compared with	Your seniors compared with	Your seniors compared with
Theme	Engagement Indicator	Carnegie Class	THEC Peer Group	NSSE 2015 & 2016	Carnegie Class	THEC Peer Group	NSSE 2015 & 2016
	Higher-Order Learning			V	•		∇
Academic	Reflective & Integrative Learning						∇
Challenge	Learning Strategies					•	
	Quantitative Reasoning						
Learning with	Collaborative Learning						
Peers	Discussions with Diverse Others						
Experiences	Student-Faculty Interaction						
with Faculty	Effective Teaching Practices				∇		•
Campus	Quality of Interactions						
Environment	Supportive Environment						∇

Engagement Indicators: Natural-Math Science

Tennessee Technological University

First-year students^a in Natural-Math Science

Natural-Math Science	Mea	n statistics			Percei	ntile ^d scores			(Comparison re	sults	
										Mean		Effect
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	diff.	Sig. ^f	size ^g
Academic Challenge												
Higher-Order Learning												
Tennessee Tech $(N = 30)$	35.5	14.2	2.59	10	30	35	45	60				
Carnegie Class	39.9	13.9	.31	20	30	40	50	60	2,037	-4.4		319
THEC Peer Group	38.5	14.7	1.26	10	30	40	50	60	164	-3.0		203
NSSE 2015 & 2016	40.6	13.4	.10	20	30	40	50	60	19,615	-5.1	*	378
Reflective & Integrative Learning												
Tennessee Tech $(N = 30)$	34.7	13.4	2.44	14	26	29	43	60				
Carnegie Class	35.2	12.4	.27	17	26	34	43	60	2,093	6		044
THEC Peer Group	34.9	12.9	1.09	14	26	34	43	60	168	3		022
NSSE 2015 & 2016	35.5	12.1	.09	17	26	34	43	57	20,033	8		065
Learning Strategies												
Tennessee Tech $(N = 30)$	38.9	12.8	2.33	13	33	40	47	60				
Carnegie Class	40.2	14.0	.31	20	27	40	53	60	2,062	-1.3		094
THEC Peer Group	43.2	13.6	1.16	20	33	47	53	60	166	-4.3		323
NSSE 2015 & 2016	40.5	13.7	.10	20	33	40	53	60	19,787	-1.6		118
Quantitative Reasoning												
Tennessee Tech $(N = 30)$	29.1	15.5	2.83	0	20	27	40	60				
Carnegie Class	30.0	15.6	.34	7	20	27	40	60	2,080	9		057
THEC Peer Group	28.3	17.2	1.47	0	13	27	40	60	166	.8		.047
NSSE 2015 & 2016	31.0	15.6	.11	7	20	33	40	60	19,931	-1.9		120
Learning with Peers												
Collaborative Learning												
Tennessee Tech $(N = 30)$	32.5	14.1	2.57	15	20	30	40	60				
Carnegie Class	35.2	14.2	.31	15	25	35	45	60	2,066	-2.7		188
THEC Peer Group	37.2	15.1	1.28	10	25	35	50	60	167	-4.7		315
NSSE 2015 & 2016	35.8	13.9	.10	15	25	35	45	60	19,778	-3.3		238
Discussions with Diverse Others												
Tennessee Tech $(N = 29)$	39.0	15.7	2.91	15	25	40	55	60				
Carnegie Class	41.5	15.7	.35	15	30	40	60	60	2,068	-2.5		160
THEC Peer Group	41.7	15.3	1.31	15	30	40	55	60	165	-2.7		178
NSSE 2015 & 2016	41.5	15.2	.11	15	30	40	55	60	19,887	-2.6		168

Engagement Indicators: Natural-Math Science Tennessee Technological University

First-year students^a in

Natural-Math Science	Mea	n statistics			Percei	ntile ^d scores	;		(Comparison re	sults	
										Mean		Effect
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	diff.	Sig. ^f	size ^g
Experiences with Faculty												
Student-Faculty Interaction												
Tennessee Tech $(N = 30)$	24.2	15.9	2.91	5	10	20	35	55				
Carnegie Class	21.5	15.2	.34	0	10	20	30	55	2,061	2.7		.178
THEC Peer Group	23.5	16.1	1.38	5	10	20	33	60	164	.7		.042
NSSE 2015 & 2016	21.9	14.6	.10	0	10	20	30	50	19,800	2.3		.154
Effective Teaching Practices												
Tennessee Tech $(N = 30)$	41.3	10.9	2.00	24	32	40	48	60				
Carnegie Class	39.4	13.1	.29	20	32	40	48	60	2,098	1.9		.145
THEC Peer Group	39.1	13.7	1.16	20	28	40	52	60	167	2.3		.171
NSSE 2015 & 2016	40.2	12.8	.09	20	32	40	52	60	20,073	1.2		.090
Campus Environment												
Quality of Interactions												
Tennessee Tech $(N = 29)$	40.5	10.6	1.97	22	34	42	48	56				
Carnegie Class	40.7	12.5	.28	18	33	42	50	60	2,001	1		012
THEC Peer Group	39.7	12.4	1.06	20	32	40	48	60	164	.9		.072
NSSE 2015 & 2016	42.2	12.0	.09	20	36	44	50	60	19,355	-1.6		136
Supportive Environment												
Tennessee Tech $(N = 30)$	34.0	11.8	2.15	18	28	33	43	55				
Carnegie Class	36.8	13.7	.30	15	28	38	48	60	2,082	-2.8		207
THEC Peer Group	36.6	13.8	1.16	14	28	37	48	60	168	-2.6		194
NSSE 2015 & 2016	38.2	13.4	.10	15	30	40	48	60	19,918	-4.2		315

Engagement Indicators: Natural-Math Science

Tennessee Technological University

Seniors^a in

Natural-Math Science	Mea	n statistics			Percer	ntile ^d scores			C	Comparison re	sults	
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	Mean diff.	Sig. ^f	Effect size ^g
Academic Challenge	ivieuri	30	SEIVI	5(1)	25(11	30(11	75111	95(11	Deg. of freedom	uijj.	siy.	Size
Higher-Order Learning												
Tennessee Tech (N = 55)	36.5	15.4	2.07	10	25	35	50	60				
Carnegie Class	40.8	14.0	.32	15	30	40	55	60	1,999	-4.4	*	310
THEC Peer Group	40.4	13.9	1.10	15	30	40	50	60	214	-4.0		278
NSSE 2015 & 2016	40.4	14.0	.10	15	30	40	50	60	21,190	-3.8	*	278
Reflective & Integrative Learning									· · · · · · · · · · · · · · · · · · ·			
Tennessee Tech $(N = 55)$	32.8	11.9	1.61	14	26	31	40	57				
Carnegie Class	36.0	12.5	.28	17	26	37	46	60	2,052	-3.3		261
THEC Peer Group	35.4	12.0	.93	14	29	34	43	54	218	-2.6		220
NSSE 2015 & 2016	36.2	12.6	.09	17	29	37	46	60	21,583	-3.5	*	275
Learning Strategies												
Tennessee Tech $(N = 54)$	38.8	14.9	2.03	13	27	40	53	60				
Carnegie Class	41.4	14.4	.32	20	33	40	53	60	2,028	-2.6		182
THEC Peer Group	43.5	14.1	1.12	13	33	47	53	60	211	-4.7	*	330
NSSE 2015 & 2016	40.5	14.3	.10	20	33	40	53	60	21,330	-1.8		122
Quantitative Reasoning												
Tennessee Tech $(N = 55)$	32.8	16.9	2.28	0	20	33	40	60				
Carnegie Class	35.2	16.1	.36	7	20	33	47	60	2,038	-2.4		148
THEC Peer Group	34.5	15.9	1.24	7	20	33	47	60	218	-1.7		105
NSSE 2015 & 2016	35.6	16.0	.11	7	20	33	47	60	21,537	-2.7		170
Learning with Peers												
Collaborative Learning												
Tennessee Tech $(N = 52)$	33.6	13.2	1.83	15	25	35	45	55				
Carnegie Class	36.9	14.0	.32	15	25	35	50	60	2,031	-3.3		238
THEC Peer Group	35.8	14.7	1.15	15	25	35	48	60	214	-2.2		154
NSSE 2015 & 2016	36.2	14.0	.10	15	25	35	45	60	21,324	-2.6		186
Discussions with Diverse Others												
Tennessee Tech $(N = 55)$	40.7	15.8	2.13	5	30	40	55	60				
Carnegie Class	42.0	15.9	.36	15	30	40	60	60	2,031	-1.3		081
THEC Peer Group	41.9	15.7	1.23	20	30	40	60	60	215	-1.1		072
NSSE 2015 & 2016	41.4	15.6	.11	15	30	40	60	60	21,437	7		045

Engagement Indicators: Natural-Math Science

Tennessee Technological University

Seniors^a in

Natural-Math Science	Mea	n statistics			Percei	ntile ^d scores			C	Comparison re	sults	
										Mean		Effect
	Mean	SD ^b	SEM ^c	5th	25th	50th	75th	95th	Deg. of freedom ^e	diff.	Sig. ^f	size ^g
Experiences with Faculty												
Student-Faculty Interaction												
Tennessee Tech $(N = 54)$	27.0	16.1	2.19	0	15	25	40	60				
Carnegie Class	27.9	16.4	.37	5	15	25	40	60	2,019	9		053
THEC Peer Group	26.9	15.5	1.22	0	15	25	35	55	214	.2		.012
NSSE 2015 & 2016	27.8	16.3	.11	5	15	25	40	60	21,358	7		045
Effective Teaching Practices												
Tennessee Tech $(N = 55)$	36.7	13.5	1.82	16	28	36	44	60				
Carnegie Class	40.7	13.4	.30	20	32	40	52	60	2,050	-3.9	*	294
THEC Peer Group	39.0	13.9	1.08	20	28	40	48	60	218	-2.2		162
NSSE 2015 & 2016	40.7	13.1	.09	20	32	40	52	60	21,636	-3.9	*	302
Campus Environment												
Quality of Interactions												
Tennessee Tech $(N = 55)$	41.7	11.8	1.59	20	34	44	50	60				
Carnegie Class	41.7	11.9	.27	20	34	43	50	60	1,998	.0		002
THEC Peer Group	38.6	12.8	1.01	16	30	40	48	58	213	3.1		.248
NSSE 2015 & 2016	42.1	11.4	.08	20	36	44	50	60	21,032	4		033
Supportive Environment												
Tennessee Tech $(N = 55)$	30.1	13.1	1.76	13	20	30	38	58				
Carnegie Class	33.7	14.4	.32	10	23	33	43	60	2,045	-3.6		253
THEC Peer Group	32.1	14.5	1.14	10	20	30	43	60	217	-2.1		146
NSSE 2015 & 2016	33.9	13.8	.09	10	25	35	43	60	21,520	-3.8	*	278

High-Impact Practices: Natural-Math Science

Tennessee Technological University

Overall HIP Participation^a

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

Statistical Comparisons^a

The table below compares the percentage of your students who participated in a High-Impact Practice, including the percentage who participated overall (at least one, two or more), with those at institutions in your comparison groups.

<u>-</u>	Tennessee Tech	Car	negie Class		THEC	Peer Group	<u> </u>	NSSE	2015 & 2016	6
First-Year Students in Natural-Math Science	%	% ⁱ	Eff	ect size ^j	% ⁱ	Ej	ffect size ^j	% ⁱ	E	Effect size ^j
11c. Learning community	7	17		33	18		35	16		30
12. Service-learning	60	56		.09	64		09	49		.23
11e. Research with faculty	7	8		05	10		12	8		06
Participated in at least one	67	64		.05	74		16	58		.18
Participated in two or more	7	14		24	17		33	13		20
Seniors in Natural-Math Science										
11c. Learning community	18	27		22	22		10	26		18
12. Service-learning	44	57 *		27	51		15	53		18
11e. Research with faculty	44	48		08	45		02	50		14
11a. Internship or field exp.	40	48		15	45		10	51		23
11d. Study abroad	18	13		.15	11		.20	18		.00
11f. Culminating senior exp.	29	40		24	45 *		33	49 **		40
Participated in at least one	85	88		07	85		.01	88		07
Participated in two or more	55	65		22	65		21	68 *		29

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	dents ^a in					Frequer	ncy D	istribution	S				Sta	tistical	Comparis	ons ^k		
Natural-Math	Science													Your f	irst-year stude	nts comp	ared with	
				Tennessee T	ach	Carpogio Cl	acc .	THEC Peer G	roun	NSSE 2015 2016	o &	Tennessee Tech	Carnegie	Class	THEC Peer	Croup	NSSE 2015	0. 2016
Item wording	Variable			Termessee i	ecn	Carriegie Ci	ass	THEC PEEL G	roup	2010		Termessee Teen	Carriegie	Effect	THEC PEE	Effect	N33E 2013	Effect
or description	name ¹	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size"	Mean	size "
1. During the current s	chool year, abou	t how o	ften have you done th	e following?														
a. Asked questions or	askquest	1	Never	3	10	58	3	5	4	609	3							
contributed to course		2	Sometimes	13	43	730	35	41	29	6,738	34							
discussions in other ways		3	Often	6	20	725	35	46	33	7,133	36	2.6	2.9	27	3.0	38	2.9	29
ways		4	Very often	8	27	560	27	48	34	5,594	28							
			Total	30	100	2,073	100	140	100	20,074	100							
b. Prepared two or more	drafts	1	Never	15	50	333	16	30	22	3,287	16							
drafts of a paper or		2	Sometimes	9	30	694	34	39	28	6,956	35							
assignment before turning it in		3	Often	1	3	622	30	36	26	5,941	30	1.9	2.5 ***	68	2.5 **	61	2.5 ***	66
turning it in		4	Very often	5	17	413	20	34	24	3,813	19		▼		▼		▼	
			Total	30	100	2,062	100	139	100	19,997	100							
c. Come to class without	unpreparedr	1	Very often	3	10	98	5	8	6	913	5							
completing readings or	(Reverse-coded	2	Often	1	3	256	12	14	10	2,243	11							
assignments	version of	3	Sometimes	17	57	1,128	55	82	59	11,311	57	3.1	3.1	.01	3.0	.05	3.1	01
	unprepared	4	Never	9	30	575	28	34	25	5,537	28							
	created by NSSE.)		Total	30	100	2,057	100	138	100	20,004	100							
d. Attended an art exhibit,	attendart	1	Never	4	13	802	39	44	31	6,762	34							
play or other arts		2	Sometimes	14	47	851	41	61	44	8,351	42							
performance (dance, music, etc.)		3	Often	7	23	275	13	24	17	3,362	17	2.4	1.9 ***	.63	2.0 *	.46	2.0 **	.50
music, etc.)		4	Very often	5	17	136	7	11	8	1,522	8							
			Total	30	100	2,064	100	140	100	19,997	100							
e. Asked another student	CLaskhelp	1	Never	2	7	135	7	11	8	1,121	6							
to help you understand		2	Sometimes	13	43	754	36	37	27	6,994	35							
course material		3	Often	8	27	707	34	50	36	7,212	36	2.7	2.7	08	2.9	22	2.8	12
		4	Very often	7	23	474	23	41	29	4,691	23							
			Total	30	100	2,070	100	139	100	20,018	100							
f. Explained course	CLexplain	1	Never	2	7	61	3	3	2	515	3							
material to one or more		2	Sometimes	11	37	616	30	29	21	5,885	29							
students		3	Often	11	37	843	41	60	43	8,243	41	2.7	2.9	25	3.1 *	49	2.9	27
		4	Very often	6	20	538	26	48	34	5,372	27				▼			
			Total	30	100	2,058	100	140	100	20,015	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	lents ^a in					Frequer	ncy D	istribution	ıS				St	atistical	Comparis	sons ^k		
Natural-Math	Science													Your f	first-year stud	ents compo	ared with	
										NSSE 2015	5 &							
				Tennessee 7	Tech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Tech	Carneg		THEC Pee		NSSE 201	
Item wording or description	Variable name ^I	Values ⁿ	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
g. Prepared for exams by	CLstudy	1	Never	5	17	249	12	17	12	2,044	10							
discussing or working		2	Sometimes	10	33	690	33	47	34	6,506	32							
through course material with other students		3	Often	7	23	618	30	37	26	6,196	31	2.6	2.7	08	2.7	10	2.7	14
with other students		4	Very often	8	27	514	25	39	28	5,299	26							
			Total	30	100	2,071	100	140	100	20,045	100							
h. Worked with other	CLproject	1	Never	2	7	134	6	11	8	1,166	6							
students on course		2	Sometimes	16	53	746	36	48	34	7,357	37							
projects or assignments		3	Often	6	20	734	35	44	31	7,150	36	2.5	2.7	22	2.8	25	2.7	23
		4	Very often	6	20	454	22	37	26	4,355	22							
			Total	30	100	2,068	100	140	100	20,028	100							
i. Given a course	present	1	Never	9	30	372	18	42	30	3,879	19							
presentation		2	Sometimes	10	33	959	46	57	41	9,667	48							
		3	Often	7	23	487	24	18	13	4,563	23	2.2	2.3	11	2.2	.04	2.2	03
		4	Very often	4	13	247	12	23	16	1,903	10							
			Total	30	100	2,065	100	140	100	20,012	100							
2. During the current sch	nool vear, abo	ut how o	often have you done th	e following?														
a. Combined ideas from	RIintegrate	1	Never	5	17	143	7	8	6	1,334	7							
different courses when	_	2	Sometimes	12	40	825	40	57	41	7,877	39							
completing assignments		3	Often	6	20	739	36	44	31	7,421	37	2.5	2.6	16	2.7	22	2.6	17
		4	Very often	7	23	360	17	31	22	3,388	17							
			Total	30	100	2,067	100	140	100	20,020	100							
b. Connected your	RIsocietal	1	Never	4	13	193	9	14	10	1,738	9							
learning to societal		2	Sometimes	12	40	860	42	50	36	8,154	41							
problems or issues		3	Often	9	30	691	34	53	38	7,014	35	2.5	2.5	06	2.6	12	2.6	08
		4	Very often	5	17	317	15	23	16	3,057	15							
			Total	30	100	2,061	100	140	100	19,963	100							
c. Included diverse	RIdiverse	1	Never	4	13	234	11	24	17	2,012	10							
perspectives (political,		2	Sometimes	12	40	793	38	43	31	8,024	40							
religious, racial/ethnic,		3	Often	9	30	695	34	47	34	6,765	34	2.5	2.6	06	2.5	04	2.6	06
gender, etc.) in course		4	Very often	5	17	338	16	26	19	3,161	16							
discussions or																		

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	lents ^a in					Frequenc	y Di	stributions	5				St	atistical	Comparis	sons ^k		
Natural-Math	Science									NSSE 2015	: <i>Q</i> ,			Your f	irst-year stud	ents compo	ared with	
				Tennessee T	ech	Carnegie Clas	s T	ΓHEC Peer Gr	oup	2016	, Q	Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 201	5 & 2016
Item wording	Variable I				٥,				•					Effect		Effect		Effect
or description d. Examined the strengths	name' RIownview	Values ⁿ	Response options Never	Count 1	3	Count 109	5	Count 10	% 7	1,010	% 5	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
and weaknesses of		2	Sometimes	9	30	674	33	47	34	6,538	33							
your own views on a		3	Often	14	47	845	41	55	39	8,482	42	2.8	2.8	.07	2.7	.13	2.8	.08
topic or issue		4	Very often	6	20	434	21	28	20	3,929	20		2.0	.07	2.,	.15	2.0	.00
			Total	30	100		100	140	100	19,959	100							
e. Tried to better	RIperspect	1	Never	1	3	80	4	8	6	665	3							
understand someone		2	Sometimes	12	40	589	29	37	27	5,628	28							
else's views by		3	Often	11	37	869	42	58	42	8,705	44	2.7	2.9	19	2.9	17	2.9	21
imagining how an issue looks from his or her		4	Very often	6	20	523	25	36	26	4,948	25							
perspective			Total	30	100	2,061	100	139	100	19,946	100							
f. Learned something that	RInewview	1	Never	5	17	76	4	7	5	628	3							
changed the way you		2	Sometimes	5	17	614	30	51	36	6,008	30							
understand an issue or		3	Often	13	43	891	43	50	36	8,641	43	2.7	2.9	15	2.8	03	2.9	17
concept		4	Very often	7	23	477	23	32	23	4,679	23							
			Total	30	100	2,058	100	140	100	19,956	100							
g. Connected ideas from	RIconnect	1	Never	0	0	40	2	4	3	258	1							
your courses to your		2	Sometimes	3	10	436	21	31	22	3,893	20							
prior experiences and knowledge		3	Often	14	47	937	46	62	44	9,315	47	3.3	3.1	.35	3.0	.39	3.1	.31
Kilowieuge		4	Very often	13	43	643	31	43	31	6,452	32							
			Total	30	100	2,056	100	140	100	19,918	100							
3. During the current sch	nool year, abo	ut how o	often have you done th	e following?														
a. Talked about career	SFcareer	1	Never	4	13	392	19	28	20	3,486	17							
plans with a faculty member		2	Sometimes	16	53	926	45	59	42	9,219	46							
member		3	Often	4	13	463	22	32	23	4,773	24	2.4	2.3	.10	2.3	.09	2.3	.09
		4	Very often	6	20	277	13	20	14	2,514	13							
			Total	30	100	2,058	100	139	100	19,992	100							
b. Worked with a faculty	SFotherwork	1	Never	11	37	1,000	49	66	48	9,491	48				·			
member on activities		2	Sometimes	11	37	615	30	36	26	6,355	32							
other than coursework (committees, student		3	Often	4	13	276	13	18	13	2,667	13	2.0	1.8	.24	1.9	.11	1.8	.25
groups, etc.)		4	Very often	4	13	162	8	18	13	1,435	7							
			Total	30	100	2,053	100	138	100	19,948	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	ents ^a in					Frequer	ncy D	istribution	S				Sta	atistical	Comparis	ons ^k		
Natural-Math S	Science													Your	first-year stude	ents comp	ared with	
	-			Tennessee T	-och	Carnegic Cl	200	THEC Peer G	roun	NSSE 2015 2016	8	Tennessee Tech	Carnegi	a Class	THEC Pee	r Group	NSSE 2015	: & 2∩1 <i>4</i>
Item wording	Variable			Termessee 1	CCII	Carriegie Ci	ass	TITLE FEET O	Toup	2010		Termessee Teerr	Carriegi	Effect	HILCFEE	Effect	N33L 2013	Effect
or description	name ¹	Values '	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
c. Discussed course	SFdiscuss	1	Never	9	30	647	32	32	23	5,539	28							
topics, ideas, or		2	Sometimes	10	33	844	41	62	45	8,718	44							
concepts with a faculty member outside of		3	Often	8	27	394	19	25	18	3,903	20	2.2	2.0	.14	2.2	06	2.1	.08
class		4	Very often	3	10	165	8	19	14	1,779	9							
			Total	30	100	2,050	100	138	100	19,939	100							
d. Discussed your	SFperform	1	Never	6	20	518	25	31	23	4,579	23							
academic performance		2	Sometimes	15	50	917	45	54	39	9,281	47							
with a faculty member		3	Often	5	17	411	20	31	23	4,146	21	2.2	2.1	.09	2.3	07	2.2	.07
		4	Very often	4	13	207	10	21	15	1,926	10							
			Total	30	100	2,053	100	137	100	19,932	100							
I. During the current scho	ool year, how	much l	as your coursework e	mphasized the	e follo	wing?												
a. Memorizing course	memorize	1	Very little	0	0	58	3	8	6	531	3							
material		2	Some	2	7	390	19	26	19	4,012	20							
		3	Quite a bit	13	43	881	43	56	40	8,734	44	3.4	3.1 *	.40	3.1 *	.46	3.1 *	.44
		4	Very much	15	50	735	36	49	35	6,715	34				A			
			Total	30	100	2,064	100	139	100	19,992	100							
b. Applying facts,	HOapply	1	Very little	0	0	65	3	10	7	472	2							
theories, or methods to		2	Some	5	17	415	20	28	20	3,391	17							
practical problems or new situations		3	Quite a bit	14	47	876	43	57	41	8,674	43	3.2	3.1	.15	3.0	.27	3.2	.06
new situations		4	Very much	11	37	702	34	43	31	7,429	37							
			Total	30	100	2,058	100	138	100	19,966	100							
c. Analyzing an idea,	HOanalyze	1	Very little	3	10	90	4	8	6	585	3							
experience, or line of		2	Some	11	37	413	20	29	21	4,091	21							
reasoning in depth by examining its parts		3	Quite a bit	9	30	848	41	57	41	8,359	42	2.7	3.1 *	45	3.0	37	3.1 *	51
examining its parts		4	Very much	7	23	696	34	45	32	6,869	35		•				▼	
			Total	30	100	2,047	100	139	100	19,904	100							
d. Evaluating a point of	HOevaluate	1	Very little	4	13	89	4	7	5	901	5							
view, decision, or		2	Some	8	27	517	25	39	28	5,129	26							
information source		3	Quite a bit	13	43	858	42	52	37	8,318	42	2.6	2.9 *	37	2.9	32	2.9	35
		4	Very much	5	17	587	29	41	29	5,563	28		▼					
			Total	30	100	2,051	100	139	100	19,911	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	lents ^a in					Frequen	cy D	istribution	S				St	atistical	Comparis	ons ^k		
Natural-Math	Science													Your f	first-year stude	ents compo	ared with	
				_						NSSE 2015	8	Tananana Tanb	_			_		
	Maniable			Tennessee T	ech	Carnegie Cla	ass	THEC Peer G	roup	2016		Tennessee Tech	Carneg		THEC Pee		NSSE 201	
Item wording or description	Variable name ^I	Values ⁿ	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
e. Forming a new idea or	HOform	1	Very little	5	17	97	5	8	6	872	4							
understanding from		2	Some	10	33	517	25	34	25	4,970	25							
various pieces of information		3	Quite a bit	7	23	870	42	61	45	8,435	42	2.6	2.9	39	2.9	32	2.9	41
mornation		4	Very much	8	27	568	28	34	25	5,621	28							
			Total	30	100	2,052	100	137	100	19,898	100							
. During the current sch	nool year, to w	hat exte	ent have your instructo	rs done the fo	ollowi	ing?												
a. Clearly explained	ETgoals	1	Very little	0	0	38	2	2	1	339	2							
course goals and		2	Some	6	20	390	19	19	14	3,403	17							
requirements		3	Quite a bit	12	40	942	46	58	42	9,258	46	3.2	3.1	.12	3.3	08	3.1	.07
		4	Very much	12	40	696	34	59	43	7,046	35							
			Total	30	100	2,066	100	138	100	20,046	100							
b. Taught course sessions	ETorganize	1	Very little	0	0	70	3	11	8	486	2							
in an organized way		2	Some	1	3	402	19	25	18	3,599	18							
		3	Quite a bit	17	57	934	45	57	41	9,192	46	3.4	3.1 *	.38	3.0 *	.43	3.1	.33
		4	Very much	12	40	664	32	46	33	6,733	34							
			Total	30	100	2,070	100	139	100	20,010	100							
c. Used examples or	ETexample	1	Very little	0	0	51	2	7	5	473	2							
illustrations to explain		2	Some	7	23	421	20	33	24	3,502	18							
difficult points		3	Quite a bit	12	40	857	42	46	34	8,264	41	3.1	3.1	.04	3.0	.13	3.2	04
		4	Very much	11	37	730	35	49	36	7,738	39							
			Total	30	100	2,059	100	135	100	19,977	100							
d. Provided feedback on a	ETdraftfb	1	Very little	2	7	161	8	13	9	1,527	8							
draft or work in		2	Some	13	43	573	28	41	29	5,705	29							
progress		3	Quite a bit	9	30	746	36	50	36	7,191	36	2.6	2.8	23	2.8	15	2.8	23
		4	Very much	6	20	583	28	35	25	5,573	28							
			Total	30	100	2,063	100	139	100	19,996	100							
e. Provided prompt and	ETfeedback	1	Very little	1	3	190	9	18	13	1,579	8							
detailed feedback on tests or completed		2	Some	8	27	628	30	33	24	6,011	30							
assignments		3	Quite a bit	11	37	765	37	53	39	7,478	37	3.0	2.7	.28	2.7	.28	2.8	.24
9		4	Very much	10	33	477	23	33	24	4,876	24							
			Total	30	100	2,060	100	137	100	19,944	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	dents ^a in					Frequen	су С	istribution	S			•	Sta	atistical	Comparis	ons ^k		
Natural-Math	Science					·	•								irst-year stude		ared with	
vaturar-iviati	Julence									NSSE 2015	5 &							
				Tennessee T	ech	Carnegie Cla	ass	THEC Peer G	roup	2016		Tennessee Tech	Carnegi	e Class	THEC Peer	Group	NSSE 2015	& 201
Item wording or description	Variable name ^I	Values ⁿ	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ⁿ	Mean	Effect size "	Mean	Effect size ⁿ
. During the current s																		
a. Reached conclusions	QRconclude	1	Never	2	7	157	8	16	12	1,275	6							
based on your own		2	Sometimes	13	43	601	29	37	27	5,777	29							
analysis of numerical		3	Often	6	20	857	41	57	41	8,071	40	2.7	2.8	05	2.7	.03	2.8	11
information (numbers,		4	Very often	9	30	452	22	28	20	4,930	25							
graphs, statistics, etc.)			Total	30	100	2,067	100	138	100	20,053	100							
b. Used numerical	QRproblem	1	Never	6	20	432	21	38	27	3,822	19							
information to examine	~ •	2	Sometimes	13	43	758	37	49	35	7,757	39							
a real-world problem or	•	3	Often	7	23	606	29	32	23	5,539	28	2.3	2.3	05	2.2	.06	2.4	08
issue (unemployment,		4	Very often	4	13	272	13		14	2,907	15	210	2.5	.05	2.2	.00	2.1	.00
climate change, public health, etc.)		•	Total	30	100	2,068	100	139	100	20,025	100							
nearui, etc.)			Total	30	100	2,008	100	139	100	20,023	100							
c. Evaluated what others	ORevaluate	1	Never	4	13	347	17	34	24	2,967	15							
have concluded from	Ç-10 / 1111111	2	Sometimes	16	53	848	41	50	36	8,071	40							
numerical information		3	Often	6	20	613	30		25	6,159	31	2.3	2.4	05	2.3	.04	2.4	12
		4	Very often	4	13	257	12	20	14	2,787	14	210	2.1	.05	2.3	.01	2.1	.12
		•	Total	30	100	2,065	100	139	100	19,984	100							
. During the current s	chool vear, abou	t how r	nany naners, reports.	or other writi	ng ta		lowir	ng length hav	e von			nclude those not v	et comple	ted.)				
a. Up to 5 pages	wrshortnum	0	None	7	23	102	5	7	5	832	4	include those hot y	er compre	······				
	(Recoded version	1.5	1-2	10	33	421	21	38	28	3,723	19							
	of wrshort created	4	3-5	8	27	636	31	43	31	6,299	32							
	by NSSE. Values	8	6-10	4	13	495	24	28	20	5,010	25	3.1	6.6 ***	63	6.1 ***	55	6.9 ***	67
	are estimated	13	11-15	1	3	205	10		7	2,103	11	0.1	▼	.02	V	.00	▼	.07
	number of papers,	18	16-20	0	0	79	4	4	3	867	4		•		•		•	
	reports, etc.)	23	More than 20	0	0	100	5	8	6	979	5							
			Total	30	100	2,038	100	138	100	19,813	100							
b. Between 6 and 10	wrmednum	0	None	22	76	648	33	69	53	6,065	31							
pages	(Recoded version	1.5	1-2	3	10	762	39	29	22	8,001	41							
	of wrmed created	4	3-5	3	10	376	19		15	3,636	19							
	by NSSE. Values	8	6-10	1	3	130	7	10	8	1,164	6	.8	2.3 *	47	1.9 *	36	2.3 *	46
	are estimated	13	11-15	0	0	33	2	2	2	316	2		▼		▼		▼	
	number of papers,	18	16-20	0	0	10	1	1	1	104	1		*		*		*	
	reports, etc.)	23	More than 20	0	0	7	0	0	0	86	0							
			Total	29	100	1,966	100	130	100	19,372	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	udents ^a in							stribution				Omversity	Sta	atistical	Comparis	ons ^k		
							٠,								first-year stude		ared with	
Natural-Matl	n Science									NSSE 2015	8	-		,	,	,		
				Tennessee 7	ech	Carnegie Cla	ss T	ΓHEC Peer G	oup	2016		Tennessee Tech	Carnegi	ie Class	THEC Pee	r Group	NSSE 2015	8 2016
Item wording	Variable													Effect		Effect		Effect
or description	name '	Values ⁿ	Response options None	Count 26	90	1,475	% 77	Count 106	% 84	14,316	% 76	Mean	Mean	size "	Mean	size "	Mean	size ⁿ
c. 11 pages or more	wrlongnum	1.5	None 1-2	26	90 7	311	16	106	10	3,404	18							
	(Recoded version of wrlong created	1.3	3-5	0	0	55	3	2	2	622	3							
	by NSSE. Values	8	6-10	1	3	30	2	3	2	272	1	.4	0	17	.7	15	.8	16
	are estimated	13	11-15	0	0	24	1	2	2	154	1	.4	.8	17	./	15	.8	16
	number of papers,	18	16-20	0	0	8	0	1	1	51	0							
	reports, etc.)	23	More than 20	0	0	9	0	0	0	80	0							
		23	Total	29	100	-	100	126	100	18,899	100							
Estimated number of	wrpages		Total	2)	100	1,712	100	120	100	10,077	100							
assigned pages of	puges											21.1	40.2 *	46	12.0	40	40.0 *	47
student writing.	(Continuous variab	le, recoo	led and summed by NSSE									21.1	48.2 *	46	42.9	40	48.8 *	47
	from wrshort, wrm		· ·										•				▼	
	estimated pages of	assignea	writing.)															
3. During the current	school year, abou	t how o	often have you had dis	cussions with	peopl	le from the fol	llowii	ng groups?										
a. People of a race or	DDrace	1	Never	1	3	93	4	4	3	818	4							
ethnicity other than		2	Sometimes	9	31	408	20	30	22	4,472	22							
your own		3	Often	8	28	621	30	42	30	6,027	30	3.0	3.2	19	3.2	20	3.1	15
		4	Very often	11	38	948	46	63	45	8,744	44							
			Total	29	100	2,070	100	139	100	20,061	100							
b. People from an	DDeconomic	1	Never	1	3	105	5	8	6	818	4							
economic background other than your own		2	Sometimes	7	24	420	20	28	20	4,304	21							
other than your own		3	Often	12	41	702	34	48	35	6,813	34	3.0	3.1	11	3.1	09	3.1	12
		4	Very often	9	31	838	41	55	40	8,093	40							
			Total	29	100	2,065	100	139	100	20,028	100							
c. People with religious	DDreligion	1	Never	3	10	122	6	7	5	1,114	6							
beliefs other than your own		2	Sometimes	9	31	509	25	36	26	4,791	24							
OWII		3	Often	12	41	613	30	41	29	6,026	30	2.7	3.0 *	40	3.0 *	42	3.1 *	43
		4	Very often	5	17	818	40	56	40	8,086	40		\blacksquare		▼		•	
			Total	29	100		100	140	100	20,017	100							
d. People with political	DDpolitical	1	Never	0	0	129	6	9	6	1,136	6							
views other than your own		2	Sometimes	9	31	514	25	29	21	4,988	25							
0.11		3	Often	7	24	660	32	48	35	6,451	32	3.1	3.0	.16	3.0	.10	3.0	.14
		4	Very often	13	45	754	37	53	38	7,405	37							
			Total	29	100	2,057	100	139	100		100							

Frequencies and Statistical Comparisons: Natural-Math Science

							• • • •				,	Om versity						
First-Year Stu	dents ^a in					Frequer	тсу [Distribution	S				St	atistical	Comparis	sons ^k		
Natural-Math	Science													Your j	first-year stud	ents comp	ared with	
ivaturai-iviatii	Science									NSSE 2015	5 &							
				Tennessee 7	ech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee		NSSE 201	
Item wording	Variable				-,				_,		-,			Effect		Effect		Effec
or description	name ¹		Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size
During the current so		ut how o		e following?	7	34	2	5	4	275	1							
information from	LSreading	2	Sometimes	9	7 30	381	18		22	3,502	17							
reading assignments		3	Often	9	30	932	45		37		17 44	2.9	2.1	20	2.1	20	2.2	2/
		3 4	Very often	10	33	718	35		37	8,856 7,399	37	2.9	3.1	30	3.1	20	3.2	35
		4	Total	30	100	2,065	100		100	20,032	100							
b. Reviewed your notes	LSnotes	1	Never	0	0	2,063	4		1	801	4							
after class	Lanotes	2	Sometimes	8	27	526	26		17	5,285	26							
		3	Often	9	30	690	34		31	6,654	33	3.2	3.0	.16	3.3	22	3.0	.17
		4	Very often	13	43	755	37	72	52	7,251	36	3.4	3.0	.10	3.3	22	3.0	.1
		-	Total	30	100	2,058	100		100	19,991	100							
c. Summarized what you	LSsummary	1	Never	2	7	138	7		4	1,167	6							
learned in class or from	255411111117	2	Sometimes	10	33	574	28		26	5,655	28							
course materials		3	Often	11	37	731	36		29	7,207	36	2.8	2.9	12	3.1	32	2.9	14
		4	Very often	7	23	605	30		40	5,848	29	2.0	2.7	.12	5.1	.52	2.7	
			Total	30	100	2,048	100		100	19,877	100							
10. During the current s	robool woon to	what and	out have your source	ahallangad v	ov to	do vous bost		1.9										
io. During the current s	challenge	wnat ext	Not at all	chanenged y	ou to	do your best 10	wor. 0		2	80	0							
	chancinge	2	Not at all	1	3	21	1	0	0	176	1							
		3		1	3	58	3		3	515	3							
		4		3	10	179	9		10	1,670	8	5.4	5.6	21	5.7	21	5.7	24
		5		11	37	622	30		26	5,874	29	2.4	3.0	21	3.1	21	5.7	2-
		6		8	27	631	31	39	28	6,478	32							
		7	Very much	6	20	544	26		31	5,243	26							
			Total	30	100	2,065	100	140	100	20,036	100							
11. Which of the following	ing have von de	ne or d	o vou plan to do befor	e von gradna	e?°													
a. Participate in an	intern	,110 01 W	Have not decided	c you gradua	10	171	8	15	11	1,746	9							
internship, co-op, field	(Means indicate		Do not plan to do	0	0	58	3		4	531	3							
experience, student	the percentage		Plan to do	26	87	1,642	79		74	16,065	80	3%	10%	26	12%	33	9%	23
teaching, or clinical placement	who responded		Done or in progress	1	3	197	10		12	1,722	9	0 / 0	1070	.20	1270	.55	770	.2.
рысешеш	"Done or in progress.")		Total	30	100	2,068	100		100	20,064	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	dents ^a in				Frequenc	cy D	istribution	S				St	atistical	Comparis	ons ^k		
Natural-Math	Science												Your f	irst-year stude	nts compo	ared with	
									NSSE 2015	8	Tananana Tanb	_			_		- 0 - 0 - 1
	Variable		Tennessee 1	ech	Carnegie Cla	SS	THEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Peer	•	NSSE 201	5 & 201 Effect
Item wording or description	name ^l	Values ^m Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	size "
b. Hold a formal	leader	Have not decided	6	20	546	26	32	23	5,159	26							
leadership role in a	(Means indicate	Do not plan to do	10	33	405	20	35	25	3,856	19							
student organization or group	the percentage	Plan to do	10	33	875	42	56	40	8,537	43	13%	12%	.05	12%	.06	12%	.03
group	who responded	Done or in progress	4	13	241	12	16	12	2,469	12							
	"Done or in progress.")	Total	30	100	2,067	100	139	100	20,021	100							
c. Participate in a learning	learncom	Have not decided	10	33	591	29	35	25	6,163	31							
community or some	(Means indicate	Do not plan to do	11	37	463	22	38	27	5,080	25							
other formal program	the percentage	Plan to do	7	23	652	32	41	29	5,562	28	7%	17%	33	18%	35	16%	30
where groups of students take two or	who responded	Done or in progress	2	7	355	17	25	18	3,190	16							
more classes together	"Done or in progress.")	Total	30	100	2,061	100	139	100	19,995	100							
d. Participate in a study	abroad	Have not decided	13	43	590	29	45	32	5,361	27							
abroad program	(Means indicate	Do not plan to do	4	13	536	26	45	32	4,528	23							
	the percentage	Plan to do	12	40	868	42	49	35	9,453	47	3%	3%	.00	0% *	.37	3%	.00
	who responded	Done or in progress	1	3	68	3	0	0	662	3				A			
	"Done or in progress.")	Total	30	100	2,062	100	139	100	20,004	100							
e. Work with a faculty	research	Have not decided	10	33	583	28	45	32	5,296	27							
member on a research	(Means indicate	Do not plan to do	3	10	247	12	18	13	2,027	10							
project	the percentage	Plan to do	15	50	1,069	52	62	45	11,008	55	7%	8%	05	10%	12	8%	06
	who responded	Done or in progress	2	7	163	8	14	10	1,623	8							
	"Done or in progress.")	Total	30	100	2,062	100	139	100	19,954	100							
f. Complete a culminating	capstone	Have not decided	9	30	660	32	39	28	5,487	27							
senior experience	(Means indicate	Do not plan to do	3	10	168	8	16	12	1,347	7							
(capstone course,	the percentage	Plan to do	18	60	1,181	57	83	60	12,680	64	0%	2%	31	1%	17	2%	30
senior project or thesis, comprehensive exam,	who responded	Done or in progress	0	0	48	2	1	1	442	2							
portfolio, etc.)	"Done or in progress.")	Total	30	100	2,057	100	139	100	19,956	100							
2 About how many of	vour courses at	this institution have includ	ed a community	v-hase	d project (ser	rvice	-learning)?										
	servcourse	1 None	12	40	908	44	49	36	10,248	51							
		2 Some	16	53	966	47	81	59	8,352	42							
		3 Most	2	7	139	7	5	4	1,117	6	1.7	1.7	.01	1.7	09	1.6	.16
		4 All	0	0	38	2	3	2	219	1							
		Total	30	100	2,051	100	138	100	19,936	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	ıdents ^a in					Frequer	ncy D	istributior	ıs				Sta		l Compari			
Natural-Math	n Science									NSSE 2015	5 &				first-year stud	·		
				Tennessee 1	Tech	Carnegie C	lass	THEC Peer G	iroup	2016		Tennessee Tech	Carnegi		THEC Pe		NSSE 2015	
Item wording or description	Variable name ^l	Values"	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
13. Indicate the quality	y of your interac	ctions wi	th the following peopl	le at your inst	itutio	n.												
a. Students	QIstudent	1	Poor	0	0	34	2	3	2	269	1							
		2		2	7	49	2	4	3	371	2							
		3		3	10	109	5	11	8	931	5							
		4		8	28	243	12	18	13	2,077	10							
		5		7	24	513	25	28	20	5,025	25	4.8	5.4 **	49	5.3	37	5.5 **	58
		6		5	17	547	26	44	32	5,768	29		•				▼	
		7	Excellent	4	14	556	27	31	22	5,556	28							
		_	Not applicable	0	0	15	1	0	0	87	0							
			Total	29	100	2,066	100	139	100	20,084	100							
b. Academic advisors	QIadvisor	1	Poor	1	3	94	5	8	6	687	3							
		2		0	0	129	6	9	7	1,010	5							
		3		2	7	174	8	11	8	1,588	8							
		4		6	20	293	14	22	16	2,720	14							
		5		5	17	394	19	20	14	3,925	20	5.4	5.0	.21	5.0	.25	5.2	.13
		6		6	20	405	20	33	24	4,276	21							
		7	Excellent	10	33	528	26	32	23	5,509	27							
		_	Not applicable	0	0	47	2	3	2	344	2							
			Total	30	100	2,064	100	138	100	20,059	100							
c. Faculty	QIfaculty	1	Poor	0	0	48	2	3	2	353	2							
		2		0	0	74	4	7	5	566	3							
		3		2	7	114	6	4	3	1,121	6							
		4		5	17	305	15	17	12	2,540	13							
		5		5	17	562	27	43	31	5,060	25	5.5	5.2	.18	5.2	.16	5.3	.09
		6		13	43	506	25	36	26	5,751	29							
		7	Excellent	5	17	423	21	28	20	4,442	22							
		_	Not applicable	0	0	23	1	1	1	149	1							
			Total	30	100	2,055	100	139	100	19,982	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	dents ^a in					Frequen	cy D	istribution	S				St	atistical	Compari	sons ^k		
Natural-Math	Science														first-year stud		ared with	
vaturar-iviatii	Science									NSSE 2015	8 &							
				Tennessee 1	ech	Carnegie Cla	ISS	THEC Peer G	oup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee		NSSE 201	
Item wording or description	Variable name ^I	Values ⁿ	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
d. Student services staff	QIstaff	1	Poor	1	3	108	5	9	6	798	4	ivieuri	ivieuri	3126	ivieuri	3126	ivieuri	3/26
(career services,		2		1	3	118	6	5	4	881	4							
student activities,		3		4	14	160	8	15	11	1,410	7							
housing, etc.)		4		2	7	283	14	17	12	2,736	14							
		5		10	34	397	19	26	19	4,201	21	4.8	4.9	04	4.8	01	5.0	15
		6		4	14	419	20	30	22	4,399	22							
		7	Excellent	4	14	378	18	23	17	3,930	20							
		_	Not applicable	3	10	198	10	14	10	1,633	8							
			Total	29	100	2,061	100	139	100	19,988	100							
e. Other administrative	QIadmin	1	Poor	1	3	133	6	17	12	913	5							
staff and offices		2		3	10	126	6	9	6	999	5							
(registrar, financial aid, etc.)		3		2	7	180	9	13	9	1,610	8							
cic.)		4		5	17	301	15	20	14	2,904	14							
		5		8	27	445	22	29	21	4,336	22	4.7	4.8	05	4.5	.11	4.9	16
		6		5	17	385	19	27	19	4,164	21							
		7	Excellent	4	13	364	18	21	15	3,743	19							
		_	Not applicable	2	7	132	6	3	2	1,369	7							
			Total	30	100	2,066	100	139	100	20,038	100							
4. How much does your	r institution em	phasize	the following?															
a. Spending significant	empstudy	1	Very little	0	0	41	2	4	3	251	1							
amounts of time		2	Some	2	7	282	14	19	14	2,404	12							
studying and on academic work		3	Quite a bit	17	57	904	44	61	44	8,357	42	3.3	3.2	.10	3.2	.12	3.3	.00
academic work		4	Very much	11	37	831	40	56	40	8,941	45							
			Total	30	100	2,058	100	140	100	19,953	100							
b. Providing support to	SEacademic	1	Very little	0	0	72	4	6	4	531	3							
help students succeed academically		2	Some	9	30	365	18	21	15	3,180	16							
academicany		3	Quite a bit	12	40	841	41	63	45	8,006	40	3.0	3.1	16	3.1	15	3.2	25
		4	Very much	9	30	772	38	50	36	8,127	41							
			Total	30	100	2,050	100	140	100	19,844	100							
c. Using learning support	SElearnsup	1	Very little	1	3	97	5	5	4	718	4							
services (tutoring services, writing		2	Some	6	20	318	15	22	16	2,884	15	2.1						
center, etc.)		3	Quite a bit	11	37	751	36	45	32	7,157	36	3.1	3.2	06	3.3	15	3.2	13
		4	Very much	12	40	892	43	68	49	9,129	46							
			Total	30	100	2,058	100	140	100	19,888	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	dents ^a in					Frequer	ıcy D	istribution	ıS				Sta	itistical	l Comparis	ons ^k		
Natural-Math	Science										_			Your	first-year stude	ents compo	ared with	
								- 0 0		NSSE 2015	5 &	Tennessee Tech		01	T	_	11005 2015	0.0046
the me was added a	Variable			Tennessee 7	lecn	Carnegie Ci	ass	THEC Peer G	roup	2016		Termessee recir	Carnegi	e Class Effect	THEC Pee	r Group Effect	NSSE 2015	& 2016 Effect
Item wording or description	name ^I	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size"	Mean	size "	Mean	size"
d. Encouraging contact	SEdiverse	1	Very little	1	3	242	12	19	14	2,159	11			_				
among students from		2	Some	16	53	568	28	38	28	5,582	28							
different backgrounds (social, racial/ethnic,		3	Quite a bit	8	27	685	33	45	33	6,575	33	2.6	2.8	20	2.7	15	2.8	22
religious, etc.)		4	Very much	5	17	561	27	36	26	5,580	28							
			Total	30	100	2,056	100	138	100	19,896	100							
e. Providing opportunities	SEsocial	1	Very little	1	3	128	6	7	5	965	5							
to be involved socially		2	Some	9	30	475	23	39	28	4,065	20							
		3	Quite a bit	16	53	789	38	47	34	7,703	39	2.8	3.0	22	2.9	21	3.1	34
		4	Very much	4	13	664	32	46	33	7,165	36							
			Total	30	100	2,056	100	139	100	19,898	100							
f. Providing support for	SEwellness	1	Very little	3	10	144	7	13	9	1,091	5							
your overall well-being		2	Some	6	21	461	22	34	24	4,116	21							
(recreation, health care, counseling, etc.)		3	Quite a bit	10	34	809	39	48	35	7,736	39	2.9	2.9	02	2.9	.05	3.0	11
counsening, etc.)		4	Very much	10	34	640	31	44	32	6,924	35							
			Total	29	100	2,054	100	139	100	19,867	100							
g. Helping you manage	SEnonacad	1	Very little	12	40	472	23	40	29	4,106	21							
your non-academic		2	Some	12	40	715	35	44	32	7,026	35							
responsibilities (work, family, etc.)		3	Quite a bit	5	17	550	27	32	23	5,504	28	1.8	2.3 **	52	2.3 *	43	2.4 ***	57
ranniy, etc.)		4	Very much	1	3	320	16	23	17	3,243	16		▼		▼		▼	
			Total	30	100	2,057	100	139	100	19,879	100							
h. Attending campus	SEactivities	1	Very little	2	7	167	8	11	8	1,288	6							
activities and events		2	Some	6	20	559	27	35	25	4,717	24							
(performing arts, athletic events, etc.)		3	Quite a bit	15	50	746	36	53	38	7,597	38	2.9	2.8	.06	2.9	.02	2.9	05
atmetic events, etc.)		4	Very much	7	23	577	28	40	29	6,232	31							
			Total	30	100	2,049	100	139	100	19,834	100							
i. Attending events that	SEevents	1	Very little	4	13	325	16	25	18	2,502	13							
address important		2	Some	12	40	666	33	43	31	6,380	32							
social, economic, or political issues		3	Quite a bit	10	33	651	32	41	29	6,656	34	2.5	2.6	09	2.6	09	2.6	18
political issues		4	Very much	4	13	401	20	31	22	4,280	22							
			Total	30	100	2,043	100	140	100	19,818	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	dents ^a in					Frequen	гсу С	Distribution	S				St	atistical	Compari	sons ^k		
Natural-Math	Science									NSSE 2015	- 0	-		Your j	first-year stua	lents compo	ared with	
				Tennessee 1	Toch	Carnogio Cl	200	THEC Peer G	roun	2016	οά	Tennessee Tech	Carnor	gie Class	THEC Pee	or Group	NSSE 2015	: <i>Q</i> . 201 <i>(</i>
Item wording	Variable			16111163366	ecn	Carriegie Ci	ass	TILC FEEL O	Toup	2010		Termessee Teem	Carrie	Effect	IIILCFE	Effect	N33L 2013	Effect
or description		Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size"	Mean	size "	Mean	size "
5. About how many ho	ours do you spend	l in a t	ypical 7-day week doi	ng the follow	ng?							-						
a. Preparing for class	tmprephrs	0	0 hrs	0	0	9	0	0	0	70	0							
(studying, reading,	(Recoded version	3	1-5 hrs	5	17	225	11	17	12	1,854	9							
writing, doing	of tmpren created	8	6-10 hrs	10	33	382	19	27	19	3,658	18							
homework or lab work, analyzing data,	by NSSE. Values	13	11-15 hrs	5	17	443	22	29	21	4,112	21							
rehearsing, and other	are estimated	18	16-20 hrs	4	13	420	20	31	22	4,092	20	13.2	15.9	32	15.5	28	16.5 *	39
academic activities)	number of hours	23	21-25 hrs	3	10	276	13	15	11	2,818	14						▼	
	per week.)	28	26-30 hrs	1	3	143	7	10	7	1,690	8							
		33	More than 30 hrs	2	7	161	8	10	7	1,706	9							
			Total	30	100	2,059	100	139	100	20,000	100							
b. Participating in co-	tmcocurrhrs	0	0 hrs	6	20	678	33	53	38	5,496	28							
curricular activities	(Recoded version	3	1-5 hrs	17	57	744	36	46	33	7,289	37							
(organizations, campus	of tmcocurr	8	6-10 hrs	4	13	306	15	20	14	3,420	17							
publications, student government, fraternity	created by NSSE.	13	11-15 hrs	0	0	152	7	9	6	1,742	9							
or sorority,	Values are	18	16-20 hrs	1	3	102	5	8	6	1,075	5	5.2	5.0	.03	4.6	.10	5.8	08
intercollegiate or	estimated number	23	21-25 hrs	1	3	43	2	1	1	452	2							
intramural sports, etc.)	of hours per week.)	28	26-30 hrs	0	0	14	1	1	1	187	1							
	week.)	33	More than 30 hrs	1	3	14	1	1	1	235	1							
			Total	30	100	2,053	100	139	100	19,896	100							
c. Working for pay	tmworkonhrs	0	0 hrs	21	70	1,602	78	102	74	15,325	77							
on campus	(Recoded version	3	1-5 hrs	2	7	101	5	4	3	1,124	6							
	of tmworkon	8	6-10 hrs	5	17	151	7	13	9	1,762	9							
	created by NSSE.	13	11-15 hrs	1	3	91	4	6	4	933	5							
	Values are	18	16-20 hrs	1	3	82	4	8	6	573	3	2.6	2.4	.03	3.4	13	2.3	.05
	estimated number	23	21-25 hrs	0	0	23	1	3	2	153	1							
	of hours per	28	26-30 hrs	0	0	1	0	0	0	39	0							
	week.)	33	More than 30 hrs	0	0	5	0	2	1	49	0							
			Total	30	100	2,056	100	138	100	19,958	100							

Frequencies and Statistical Comparisons: Natural-Math Science

irst-Year Stu	dents ^a in					Frequer	cy Di	stribution	S				Sta	atistical	Comparis	sons ^k		
Natural-Math	Science									NSSE 2015	8	-		Your f	irst-year stud	ents compo	ired with	
				Tennessee T	ech	Carnegie Cl	ass -	THEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 2015	8 2016
Item wording or description	Variable name ^l	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
d. Working for pay	tmworkoffhrs	0	0 hrs	14	47	1,447	71	91	65	14,915	75							
off campus	(Recoded version	3	1-5 hrs	3	10	104	5	7	5	942	5							
	of tmworkoff	8	6-10 hrs	2	7	119	6	7	5	1,005	5							
	created by NSSE.	13	11-15 hrs	3	10	99	5	12	9	818	4							
	Values are	18	16-20 hrs	3	10	93	5	9	6	931	5	7.9	4.6 *	.38	5.5	.27	3.7 *	.54
	estimated number of hours per	23	21-25 hrs	4	13	73	4	6	4	549	3							
	week.)	28	26-30 hrs	1	3	50	2	1	1	347	2							
		33	More than 30 hrs	0	0	65	3	6	4	381	2							
			Total	30	100	2,050	100	139	100	19,888	100							
Estimated number of hours working for pay	tmworkhrs (Continuous variable created by NSSE)											10.5	6.9	.34	8.8	.14	5.9 *	.48
e. Doing community	tmservicehrs	0	0 hrs	15	52	1,049	51	70	50	10,707	54							
service or volunteer	(Recoded version	3	1-5 hrs	10	34	716	35	45	32	6,853	35							
work	of tmservice	8	6-10 hrs	2	7	154	8	15	11	1,272	6							
	created by NSSE.	13	11-15 hrs	0	0	63	3	5	4	487	2							
	Values are	18	16-20 hrs	1	3	35	2	3	2	281	1	3.3	2.8	.12	3.0	.06	2.4	.22
	estimated number	23	21-25 hrs	0	0	15	1	1	1	115	1							
	of hours per week.)	28	26-30 hrs	0	0	7	0	1	1	40	0							
	week.)	33	More than 30 hrs	1	3	9	0	0	0	55	0							
			Total	29	100	2,048	100	140	100	19,810	100							
f. Relaxing and	tmrelaxhrs	0	0 hrs	0	0	62	3	7	5	323	2							
socializing (time with	(Recoded version	3	1-5 hrs	5	17	575	28	36	26	4,634	23							
friends, video games,	of tmrelax created	8	6-10 hrs	8	27	545	27	31	22	5,738	29							
TV or videos, keeping	by NSSE. Values	13	11-15 hrs	11	37	367	18	22	16	4,008	20							
up with friends online, etc.)	are estimated	18	16-20 hrs	3	10	233	11	17	12	2,451	12	12.2	11.0	.15	12.0	.02	11.6	.07
cic.)	number of hours	23	21-25 hrs	1	3	119	6	11	8	1,190	6							
	per week.)	28	26-30 hrs	0	0	42	2	2	1	550	3							
		33	More than 30 hrs	2	7	105	5	12	9	977	5							
			Total	30	100	2,048	100	138	100	19,871	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	idents ^a in					Frequer	ncy D	istribution	S				St	atistical	Comparis	sons ^k		
Natural-Math	Science													Your f	irst-year stud	ents compo	ared with	
ivatui ai-iviati	Julience									NSSE 2015	8							
				Tennessee 7	Tech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee	er Group	NSSE 2015	5 & 201
Item wording	Variable													Effect		Effect		Effec
or description	name'	Values ^m		Count	%	Count	74	Count	%	Count	<u>%</u>	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size '
 g. Providing care for dependents (children, 	tmcarehrs	0	0 hrs	22	73	1,508		97	69	15,917	80							
parents, etc.)	(Recoded version	3	1-5 hrs	2	7	246	12	17	12	1,987	10							
parents, etc.)	of tmcare created	8	6-10 hrs	1	3	101	5	9	6	775	4							
	by NSSE. Values are estimated	13	11-15 hrs	3	10	83	4	3	2	468	2	2.5						
	number of hours	18	16-20 hrs	1	3	46	2	4	3	290	1	3.5	2.6	.13	3.9	05	1.8	.31
	per week.)	23	21-25 hrs	0	0	20	1	2	1	155	1							
	r ,	28	26-30 hrs	0	0	6	0	0	0	62	0							
		33	More than 30 hrs	1	3	39	2	8	6	238	1							
			Total	30	100	2,049	100	140	100	19,892	100							
h. Commuting to campus	tmcommutehrs	0	0 hrs	10	33	731	36	46	33	8,878	44							
(driving, walking, etc.)	(Recoded version	3	1-5 hrs	13	43	783	38	58	41	7,185	36							
	of tmcommute	8	6-10 hrs	3	10	296	14	17	12	2,277	11							
	created by NSSE.	13	11-15 hrs	2	7	124	6	10	7	837	4							
	Values are	18	16-20 hrs	1	3	63	3	3	2	389	2	4.7	4.5	.03	4.7	.00	3.4	.24
	estimated number of hours per	23	21-25 hrs	0	0	22	1	3	2	168	1							
	week.)	28	26-30 hrs	0	0	14	1	2	1	70	0							
	,	33	More than 30 hrs	1	3	25	1	1	1	148	1							
		33	Total	30	100	2,058	100	140	100	19,952	100							
									100	19,952	100							
16. Of the time you spe		class i				_		-										
	reading	1	Very little	10	34	290	14	24	17	2,410	12							
	(Revised for 2014.	2	Some	8	28	742	36	56	41	7,176	36							
	Comparison data	3	About half	8	28	554	27	31	22	5,778	29	2.2	2.6 *	43	2.5	31	2.7 *	48
	are limited to	4	Most	2	7	341	17	16	12	3,424	17		\blacksquare				▼	
	NSSE 2014	5	Almost all	1	3	126	6	11	8	1,135	6		•				•	
	participating institutions.)		Total	29	100	2,053	100	138	100	19,923	100							
	,																	
	tmreadinghrs																	
(Continuous varie	able created by NSSE	Calcul	ated as a proportion									5.0	5.0	22		2.4	7. 0 ·	
	sed on reading, where											5.0	6.8	32	6.5	24	7.3 *	38
	t half=.50; Most=.75																V	

Frequencies and Statistical Comparisons: Natural-Math Science

	0 0						ıem	162266	rec	illiolog	icai	University						
First-Year St	tudents ^a in					Frequer	ncy Di	stribution	S				Sta	atistical	Comparis	ons ^k		
Natural-Ma	th Science									NSSE 2015	5 &			Your j	first-year stude	ents comp	ared with	
				Tennessee 1	Tech	Carnegie Cl	lass T	THEC Peer G	roup	2016		Tennessee Tech	Carnegi	e Class	THEC Pee	r Group	NSSE 2015	& 201
Item wording	Variable													Effect		Effect		Effec
or description	name'		n Response options	Count	%	Count	%	Count	%	Count		Mean	Mean	size "	Mean	size ⁿ	Mean	size
	tmreadinghrscol	1	0 hrs	0	0	6	0	0	0	61	0							
	(Collapsed version of tmreadinghrs	2	More than zero, up to 5 hrs	20	69	996	49	77	56	9,224	46							
	created by NSSE.)	3	More than 5, up to 10 hrs	5	17	617	30	32	23	5,916	30							
		4	More than 10, up to 15 hrs	2	7	217	11	14	10	2,314	12							
		5	More than 15, up to 20 hrs	1	3	107	5	7	5	1,162	6							
		6	More than 20, up to 25 hrs	0	0	74	4	5	4	860	4							
		7	•	1	3	24	1	2	1	304	2							
			Total	29	100	2,041	100	137	100	19,841	100							
effectively		2 3	Some Quite a bit	8 9	28 31	560 827	27 40	44 48	31 34	5,515 8,057	28 40	2.2	2.8 ***	66	2.6 *	43	2.8 ***	* <i>(</i>
		4	Very much	3	10	503	24	29	21	4,711	24		▼	.00	▼		▼	.0
			Total	29	100	2,066	100	140	100	20,012	100							
b. Speaking clearly and	l pgspeak	1	Very little	6	20	249	12	22	16	2,640	13							
effectively		2	Some	15	50	616	30	41	29	6,544	33							
		3	Quite a bit	5	17	775	37	48	35	6,968	35	2.2	2.7 *	46	2.6	37	2.6 *	3
		4	Very much	4	13	427	21	28	20	3,801	19		\blacksquare				▼	
			Total	30	100	2,067	100	139	100	19,953	100							
c. Thinking critically ar	nd pgthink	1	Very little	1	3	77	4	10	7	646	3							
analytically		2	Some	5	17	371	18	23	17	3,491	17							
		3	Quite a bit	13	43	874	42	57	41	8,460	42	3.1	3.1	.04	3.0	.10	3.1	.0
		4	Very much	11	37	736	36	49	35	7,368	37							
			Total	30	100	2,058	100	139	100	19,965	100							
	pganalyze	1	Very little	3	10	163	8	13	9	1,490	7							
	pganaryze				25	510	26	37	27	5,253	26							
and statistical	pganaryze	2	Some	8	27	546	20	31		-,								
d. Analyzing numerical and statistical information	pganaryze	2 3	Some Quite a bit	8 10	33	804	39	52	38	7,666	38	2.8	2.8	01	2.8	.04	2.9	0
and statistical	pgamayze											2.8	2.8	01	2.8	.04	2.9	0

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stud	dents ^a in					Frequenc	cy D	istribution	S				Sta	atistical	Comparis	sons ^k		
Natural-Math	Science													Your f	first-year stud	ents compo	ared with	
				T	F I.	Carrania Cla		THE C Day of C		NSSE 2015	8	Tennessee Tech	6	:- Cl	THECO		NICCE 204F	. 0. 2046
Item wording	Variable			Tennessee 1	recn	Carnegie Cla	ISS	THEC Peer G	roup	2016		Termessee recir	Carneg	Effect	THEC Pee	Effect	NSSE 2015	Effect
or description	name ^I	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size n	Mean	size "	Mean	size "
e. Acquiring job- or work-	pgwork	1	Very little	4	13	366	18	30	21	3,217	16							
related knowledge and skills		2	Some	13	43	687	33	48	34	6,933	35							
SKIIIS		3	Quite a bit	8	27	631	31	35	25	6,190	31	2.5	2.5	03	2.4	.04	2.5	05
		4	Very much	5	17	378	18	27	19	3,606	18							
			Total	30	100	2,062	100	140	100	19,946	100							
f. Working effectively	pgothers	1	Very little	3	10	140	7	12	9	1,427	7							
with others		2	Some	13	43	568	28	44	31	5,698	29							
		3	Quite a bit	11	37	833	40	51	36	7,891	40	2.5	2.8 *	43	2.8	32	2.8 *	40
		4	Very much	3	10	524	25	33	24	4,956	25		\blacksquare				▼	
			Total	30	100	2,065	100	140	100	19,972	100							
g. Developing or	pgvalues	1	Very little	5	17	261	13	23	17	2,693	13							
clarifying a personal		2	Some	14	47	622	30	42	30	5,781	29							
code of values and ethics		3	Quite a bit	9	30	692	34	43	31	6,882	34	2.3	2.7 *	43	2.6	32	2.7 *	41
cuncy		4	Very much	2	7	486	24	30	22	4,601	23		\blacksquare				▼	
			Total	30	100	2,061	100	138	100	19,957	100							
h. Understanding people	pgdiverse	1	Very little	5	17	247	12	20	14	2,371	12							
of other backgrounds (economic,		2	Some	14	48	610	30	47	34	5,888	29							
racial/ethnic, political,		3	Quite a bit	7	24	685	33	40	29	6,726	34	2.3	2.7 *	45	2.6	34	2.7 *	46
religious, nationality,		4	Very much	3	10	522	25	33	24	4,990	25		\blacksquare				▼	
etc.)			Total	29	100	2,064	100	140	100	19,975	100							
i. Solving complex real-	pgprobsolve	1	Very little	6	20	265	13	23	17	2,543	13							
world problems		2	Some	12	40	711	34	43	31	6,762	34							
		3	Quite a bit	8	27	676	33	51	37	6,745	34	2.3	2.6	28	2.5	19	2.6	29
		4	Very much	4	13	415	20	22	16	3,916	20							
			Total	30	100	2,067	100	139	100	19,966	100							
j. Being an informed and	pgcitizen	1	Very little	4	13	322	16	23	17	2,873	14							
active citizen		2	Some	15	50	687	33	47	34	6,608	33							
		3	Quite a bit	8	27	641	31	42	30	6,507	33	2.3	2.6	22	2.5	20	2.6	25
		4	Very much	3	10	407	20	27	19	3,920	20							
			Total	30	100	2,057	100	139	100	19,908	100							

Frequencies and Statistical Comparisons: Natural-Math Science

First-Year Stu	udents ^a in					Frequer	ncy D	istribution	ıS				Sta	atistical	Comparis	ons ^k		
Natural-Mat	h Science													Your f	first-year stude	nts compo	ared with	
ivaturar-iviat	II Science									NSSE 2015	5 &							
				Tennessee	Гесһ	Carnegie C	lass '	THEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 201	5 & 2016
Item wording	Variable													Effect		Effect		Effect
or description	name'	Values'	Response options	Count	%	Count	%	Count	%	Count	<u>%</u>	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
18. How would you ev	valuate your enti	re educa	tional experience at th	is institution	?													
	evalexp	1	Poor	0	0	41	2	5	4	322	2							
		2	Fair	1	3	300	14	28	20	2,360	12							
		3	Good	17	57	1,066	51	68	49	9,793	49	3.4	3.1	.32	3.0 *	.48	3.2	.19
		4	Excellent	12	40	665	32	39	28	7,604	38							
			Total	30	100	2,072	100	140	100	20,079	100							
19. If you could start	over again, woul	d you go	to the same institution	you are nov	w atte	ending?												
	sameinst	1	Definitely no	0	0	91	4	8	6	789	4							
		2	Probably no	3	10	312	15	25	18	2,514	13							
		3	Probably yes	15	50	951	46	59	42	8,713	43	3.3	3.1	.24	3.0	.31	3.2	.13
		4	Definitely yes	12	40	717	35	47	34	8,091	40							
			Total	30	100	2,071	100	139	100	20,107	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	ncy D	istribution	S				Sta	atistical	Comparis	sons ^k		
Natural-Math	n Science									NSSE 2015	5.&				Your seniors o	ompared v	vith	
				Tennessee T	ech	Carnegie C	lass	THEC Peer G	roup	2016	, u	Tennessee Tech	Carnegi	ie Class	THEC Pee	r Group	NSSE 2015	8 2016
Item wording	Variable	"												Effect		Effect		Effect
or description	name '		Response options	Count	%	Count	%	Count	%	Count	<u>%</u>	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
1. During the current		t how o	•	e following?	5	45	2	5	3	551	3							
Asked questions or contributed to course	askquest	2	Never Sometimes	20	36	551	27	5 49	30	5,715	26							
discussions in other		3			31		32		30	,		2.8	31*	21	2.0	24	21 *	22
ways		3 4	Often Varu often	17 15	27	639 772	38	50 62	37	6,909 8,434	32 39	4.0	3.1	31	3.0	24	3.1 *	32
		4	Very often Total	55	100	2,007	100		100	,	100		•				▼	
b. Prepared two or more	drafts	1	Never	16	30	439	22	166	20	21,609 4,816	22							
drafts of a paper or	draits	2	Sometimes	20	37	732	37	58	35	7,794	36							
assignment before		3	Often	12	22	489	24	38 41	25	5,387	25	2.1	2.4	22	2.5	20	2.4	21
turning it in		4	Very often	6	11	339	17	34	20	3,550	16	2.1	2.4	22	2.5	30	2.4	21
		4	Total	54	100	1.999	100	166	100	21,547	100							
c. Come to class without	unpreparedr	1	Very often	2	4	123	6	8	5	1,247	6							
completing readings or		2	Often	5	9	271	14	29	18	3,033	14							
assignments	(Reverse-coded version of	3	Sometimes	29	53	1,151	57	78	47	12,336	57	3.2	3.0 *	.27	3.0	.19	3.0 *	.27
	unprepared	4	Never	19	35	457	23	50	30	4,922	23	J. <u>H</u>	Δ	.21	5.0	.19	∆ Δ	.21
	created by NSSE.)	•	Total	55	100	2,002	100	165	100	21,538	100		4					
d. Attended an art exhibit	attendart	1	Never	18	33	869	43	75	45	8,395	39							
play or other arts	,	2	Sometimes	27	49	806	40	64	39	8,864	41							
performance (dance,		3	Often	8	15	217	11	20	12	2,870	13	1.9	1.8	.13	1.8	.17	1.9	.02
music, etc.)		4	Very often	2	4	108	5	7	4	1,394	6	242	1.0	.10	1.0	,		.02
			Total	55	100	2,000	100	166	100	21,523	100							
e. Asked another student	CLaskhelp	1	Never	6	11	149	7	20	12	1,684	8							
to help you understand	-	2	Sometimes	29	53	767	38	67	41	8,455	39							
course material		3	Often	14	25	664	33	44	27	7,057	33	2.4	2.7 **	36	2.6	21	2.7 *	33
		4	Very often	6	11	422	21	34	21	4,342	20		•				▼	
			Total	55	100	2,002	100	165	100	21,538	100		•					
f. Explained course	CLexplain	1	Never	2	4	25	1	4	2	385	2							
material to one or more	:	2	Sometimes	18	33	501	25	37	22	5,595	26							
students		3	Often	21	38	821	41	77	46	8,756	41	2.9	3.1	25	3.0	21	3.0	21
		4	Very often	14	25	654	33	49	29	6,796	32							
			Total	55	100	2,001	100	167	100	21,532	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequency	/ Dist	ribution	S				Sta	atistical	Comparis	sons ^k		
Natural-Math	Science														Your seniors o	ompared w	vith	
										NSSE 2015	8	Tannassaa Tash			T 11500		NICCE 2015	- 0 2016
	Variable			Tennessee 7	lecn	Carnegie Class	5 IHI	EC Peer Gi	roup	2016		Tennessee Tech	Carneg		THEC Pee	er Group Effect	NSSE 2015	5 & 2016 Effect
Item wording or description	name ^l	Values"	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	size"	Mean	size"
g. Prepared for exams by	CLstudy	1	Never	4	8	204	10	23	14	2,417	11							
discussing or working		2	Sometimes	22	42	624	31	50	30	7,027	33							
through course material with other students		3	Often	19	37	597	30	45	27	6,447	30	2.6	2.8	22	2.7	15	2.7	16
with other students		4	Very often	7	13	579	29	48	29	5,681	26							
			Total	52	100	2,004 1	00	166	100	21,572	100							
h. Worked with other	CLproject	1	Never	1	2	70	3	7	4	1,012	5							
students on course		2	Sometimes	20	36	647	32	55	33	6,999	32							
projects or assignments		3	Often	22	40	744	37	59	36	7,876	37	2.8	2.9	07	2.9	04	2.8	03
		4	Very often	12	22	544	27	45	27	5,687	26							
			Total	55	100	2,005 1	00	166	100	21,574	100							
i. Given a course	present	1	Never	7	13	203	10	18	11	2,350	11							
presentation		2	Sometimes	22	40	756	38	64	39	8,159	38							
		3	Often	18	33	624	31	57	34	6,828	32	2.5	2.6	15	2.6	08	2.6	12
		4	Very often	8	15	418	21	27	16	4,218	20							
			Total	55	100	2,001 1	00	166	100	21,555	100							
2. During the current scl	nool vear, abo	ut how o	often have you done th	e following?														
a. Combined ideas from	RIintegrate	1	Never	4	7	58	3	4	2	622	3							
different courses when	Ü	2	Sometimes	12	22	542	27	42	25	5,844	27							
completing assignments		3	Often	24	44		40	72	44	8,738	41	2.9	3.0	07	3.0	09	3.0	07
		4	Very often	15	27		30	47	28	6,363	30	_,,	5.0	,	2.0	.07	5.0	.07
			Total	55	100	2,006 1	00	165	100	21,567	100							
b. Connected your	RIsocietal	1	Never	9	16		10	20	12	1,892	9							
learning to societal		2	Sometimes	24	44	756	38	62	38	8,083	38							
problems or issues		3	Often	15	27		34	55	33	7,279	34	2.4	2.6 *	28	2.6	21	2.6 *	31
		4	Very often	7	13		19	28	17	4,239	20	2	▽	.20	2.0	.21	▼	.51
			Total	55	100		00	165	100	21,493	100		•				•	
c. Included diverse	RIdiverse	1	Never	11	20		18	38	23	3,678	17							
perspectives (political,		2	Sometimes	31	56		41	64	39	9,033	42							
religious, racial/ethnic,		3	Often	9	16		26	46	28	5,673	26	2.1	2.4 *	28	2.2	15	2.4 *	29
gender, etc.) in course discussions or		4	Very often	4	7		15	16	10	3,107	14		▽	.20	2.2		▽	,
assignments			Total	55	100		00	164	100	21,491	100		*				*	
			,	- 23		-,,,,, 1												

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				Sta	ntistical	Compari	sons ^k		
Natural-Math										NSSE 2015	5 &				Your seniors o	ompared w	vith	
				Tennessee '	Tech	Carnegie Cla	ass	THEC Peer G	roup	2016		Tennessee Tech	Carnegi	e Class	THEC Pee	r Group	NSSE 2015	& 2016
Item wording			_											Effect		Effect		Effect
or description d. Examined the strengths	name' RIownview	Values'	" Response options Never	Count 2	% 4	Count 136	% 7	Count 11	7	1,385	% 6	Mean	Mean	size ⁿ	Mean	size "	Mean	size ⁿ
and weaknesses of	Riowiiview	2	Sometimes	19	35	673	34	55	34	7,133	33							
your own views on a		3	Often	30	55	780	39	70	43	8,542	40	2.7	2.7	09	2.7	06	2.7	11
topic or issue		4	Very often	4	7	409	20	28	17	4,416	21	2.,	2.7	.07	2.7	.00	2.7	
			Total	55	100	1,998	100	164	100	21,476	100							
e. Tried to better	RIperspect	1	Never	3	5	86	4	9	5	1,026	5							
understand someone		2	Sometimes	20	36	586	29	45	27	6,364	30							
else's views by		3	Often	20	36	832	42	73	44	8,812	41	2.7	2.9	15	2.8	12	2.9	13
imagining how an issue looks from his or her		4	Very often	12	22	494	25	38	23	5,270	25							
perspective			Total	55	100	1,998	100	165	100	21,472	100							
f. Learned something that	RInewview	1	Never	4	7	55	3	8	5	591	3							
changed the way you		2	Sometimes	24	44	594	30	49	30	6,238	29							
understand an issue or concept		3	Often	17	31	836	42	67	41	9,136	43	2.6	2.9 **	37	2.9	30	2.9 **	39
сопсерт		4	Very often	10	18	511	26	41	25	5,508	26		▼				▼	
			Total	55	100	1,996	100	165	100	21,473	100							
g. Connected ideas from	RIconnect	1	Never	2	4	26	1	1	1	274	1							
your courses to your prior experiences and		2	Sometimes	10	18	356	18	28	17	3,616	17							
knowledge		3	Often	24	44	867	44	71	44	9,438	44	3.1	3.2	10	3.2	15	3.2	12
· ·		4	Very often	19	35	733	37	63	39	8,092	38							
			Total	55	100	1,982	100	163	100	21,420	100							
3. During the current scl			•															
a. Talked about career plans with a faculty	SFcareer	1		8	15	237	12	19	12	2,584	12							
member		2	Sometimes	14	25	748	38	66	40	8,111	38	2.7						
		3	Often	20	36	562	28	46	28	5,990	28	2.7	2.6	.09	2.6	.14	2.6	.09
		4	Very often	13	24	440	22	32	20	4,816	22							
b. Worked with a faculty	SFotherwork	1	Total Never	55	100	1,987	100	163	100	21,501	100							
b. Worked with a faculty member on activities	SPOUNETWORK	1		19	35	640	32	54 52	33	6,969	32							
other than coursework		2	Sometimes	13	24	616	31	53	32	6,608	31	2.3	2.2	05	2.1	1.5	2.2	0.0
(committees, student		3	Often Very often	12 11	22 20	387 343	19 17	40 17	24 10	4,292 3,603	20 17	4.3	2.2	.05	2.1	.15	2.2	.06
groups, etc.)		4	Total	55	100	1,986	100	164	100	21,472	100							
			TOTAL	55	100	1,900	100	104	100	21,4/2	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				St	atistical	Compari	sons ^k		
Natural-Math	Science									NGGE 2045					Your seniors of	compared v	vith	
				Tennessee 1	Toch	Carnagia Cla	· ·	THEC Peer G	roun	NSSE 2015 2016	8	Tennessee Tech	Carneg	io Class	THEC Pee	or Group	NSSE 201	E & 2016
Item wording	Variable			Termessee i	ecn	Carriegie Cia	133	THE FEEL OF	oup	2010		Termessee Teen	Carrieg	Effect	IIILC FEE	Effect	N33L 201	Effect
or description	name ^I	Values	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size "	Mean	size "
c. Discussed course	SFdiscuss	1	Never	15	28	334	17	32	19	3,684	17							
topics, ideas, or concepts with a faculty		2	Sometimes	16	30	791	40	60	36	8,505	40							
member outside of		3	Often	17	31	506	25	48	29	5,650	26	2.3	2.4	19	2.4	14	2.4	18
class		4	Very often	6	11	354	18	25	15	3,625	17							
			Total	54	100	1,985	100	165	100	21,464	100							
d. Discussed your	SFperform	1	Never	13	24	380	19	33	20	4,190	20							
academic performance		2	Sometimes	23	42	855	43	69	42	9,384	44							
with a faculty member		3	Often	14	25	462	23	40	24	4,931	23	2.2	2.3	14	2.3	13	2.3	12
		4	Very often	5	9	285	14	23	14	2,942	14							
			Total	55	100	1,982	100	165	100	21,447	100							
4. During the current sch	hool year, how	much l	nas your coursework e	mphasized the	e follo	wing?												
a. Memorizing course	memorize	1	•	2	4	96	5	7	4	951	4							
material		2	Some	9	16	398	20	39	24	4,642	22							
		3	Quite a bit	19	35	776	39	65	39	8,390	39	3.2	3.1	.17	3.0	.25	3.0	.20
		4	Very much	25	45	724	36	54	33	7,539	35							
			Total	55	100	1,994	100	165	100	21,522	100							
b. Applying facts,	HOapply	1	Very little	2	4	43	2	3	2	498	2							
theories, or methods to		2	Some	11	20	297	15	35	21	3,245	15							
practical problems or		3	Quite a bit	23	42	824	41	63	38	8,957	42	3.1	3.2	19	3.1	08	3.2	18
new situations		4	Very much	19	35	825	41	64	39	8,795	41							
			Total	55	100	1,989	100	165	100	21,495	100							
c. Analyzing an idea,	HOanalyze	1	Very little	4	7	63	3	5	3	802	4							
experience, or line of		2	Some	15	27	403	20	39	24	4,114	19							
reasoning in depth by		3	Quite a bit	17	31	744	37	50	30	8,437	39	2.9	3.1	23	3.1	23	3.1	22
examining its parts		4	Very much	19	35	777	39	71	43	8,085	38							
			Total	55	100	1,987	100	165	100	21,438	100							
d. Evaluating a point of	HOevaluate	1	Very little	7	13	170	9	13	8	1,865	9							
view, decision, or		2	Some	19	35	532	27	47	29	6,121	29							
information source		3	Quite a bit	17	31	731	37	64	39	7,888	37	2.6	2.8	24	2.8	19	2.8	20
		4	Very much	12	22	555	28	39	24	5,582	26							
			Total	55	100	1,988	100	163	100	21,456	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				Sta	atistical	Comparis	ons ^k		
Natural-Math	Science									NSSE 2015	. 0				Your seniors co	ompared v	vith	
				Tennessee 1	Tech	Carnegie Cla	221	THFC Peer G	roun	2016	α	Tennessee Tech	Carnegi	ie Class	THEC Pee	r Groun	NSSE 2015	5 & 2016
Item wording	Variable			Termessee	CCII	carriegie eie		111201 001 0	оир	2010			Carriegi	Effect	11120100	Effect	11332 2013	Effect
or description	name ^I	Values "		Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
e. Forming a new idea or	HOform	1	Very little	6	11	98	5	4	2	1,231	6							
understanding from various pieces of		2	Some	14	25	494	25	44	27	5,417	25							
information		3	Quite a bit	27	49	747	38	63	39	8,423	39	2.7	3.0 *	34	3.0 *	39	2.9 *	29
		4	Very much	8	15	639	32	52	32	6,357	30		\blacksquare		▼		∇	
			Total	55	100	1,978	100	163	100	21,428	100							
5. During the current sch	nool year, to w	hat exte	ent have your instructo	ors done the f	ollow	ing?												
a. Clearly explained	ETgoals	1	Very little	1	2	36	2	4	2	347	2							
course goals and		2	Some	11	20	315	16	28	17	3,251	15							
requirements		3	Quite a bit	27	49	843	42	62	38	9,604	45	3.1	3.2	20	3.2	20	3.2	20
		4	Very much	16	29	802	40	71	43	8,378	39							
			Total	55	100	1,996	100	165	100	21,580	100							
b. Taught course sessions	ETorganize	1	Very little	3	5	49	2	7	4	481	2							
in an organized way		2	Some	13	24	347	17	36	22	3,607	17							
		3	Quite a bit	25	45	869	44	70	42	9,880	46	2.9	3.1 *	30	3.0	12	3.1 *	30
		4	Very much	14	25	729	37	52	32	7,594	35		∇				▼	
			Total	55	100	1,994	100	165	100	21,562	100							
c. Used examples or	ETexample	1	Very little	2	4	38	2	5	3	481	2							
illustrations to explain		2	Some	11	20	315	16	35	21	3,060	14							
difficult points		3	Quite a bit	26	47	755	38	60	37	8,661	40	3.0	3.2 *	29	3.1	12	3.2 *	29
		4	Very much	16	29	881	44	64	39	9,318	43		∇				∇	
			Total	55	100	1,989	100	164	100	21,520	100							
d. Provided feedback on a	ETdraftfb	1	Very little	10	18	231	12	20	12	2,416	11							
draft or work in		2	Some	20	36	587	29	53	33	6,561	31							
progress		3	Quite a bit	16	29	675	34	53	33	7,204	33	2.4	2.7 *	30	2.7	23	2.7 *	29
		4	Very much	9	16	499	25	37	23	5,328	25		∇				∇	
			Total	55	100	1,992	100	163	100	21,509	100							
e. Provided prompt and	ETfeedback	1	Very little	6	11	140	7	15	9	1,457	7							
detailed feedback on		2	Some	11	20	560	28	50	30	5,786	27							
tests or completed		3	Quite a bit	28	51	751	38	62	38	8,565	40	2.8	2.8	09	2.7	.03	2.9	11
assignments		4	Very much	10	18	534	27	37	23	5,654	26							
			Total	55	100	1,985	100	164	100	21,462	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	s				St	atistical	Comparis	ons ^k		
Natural-Matl	n Science									NSSE 2015	5 &	Tannas - Tool			Your seniors co	•		0.7-
	Mariable			Tennessee 1	ech	Carnegie Cla	ass	THEC Peer G	roup	2016		Tennessee Tech	Carneg		THEC Peer		NSSE 2015	
Item wording or description	Variable name ^I	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
	school year, about		often have you done th															
a. Reached conclusions	QRconclude	1	Never	5	9	93	5	8	5	919	4							
based on your own		2	Sometimes	11	20	457	23	42	25	4,986	23							
analysis of numerical		3	Often	21	38	747	37	57	35	8,205	38	2.9	3.0	09	3.0	06	3.0	10
information (numbers,		4	Very often	18	33	699	35	58	35	7,476	35							
graphs, statistics, etc.)			Total	55	100	1,996	100	165	100	21,586	100							
b. Used numerical	QRproblem	1	Never	8	15	312	16	24	15	3,246	15							
information to examine		2	Sometimes	17	31	702	35	66	40	7,222	33							
a real-world problem o	r	3	Often	21	38	547	27	40	24	6,299	29	2.6	2.6	.01	2.5	.04	2.6	02
issue (unemployment, climate change, public		4	Very often	9	16	433	22	35	21	4,799	22							
health, etc.)			Total	55	100	1,994	100	165	100	21,566	100							
,,						-,				,								
c. Evaluated what others	QRevaluate	1	Never	11	20	207	10	16	10	2,131	10							
have concluded from		2	Sometimes	21	38	656	33	62	38	6,958	32							
numerical information		3	Often	12	22	647	32	49	30	7,354	34	2.4	2.7 *	30	2.7	25	2.7 *	32
		4	Very often	11	20	486	24	38	23	5,109	24		▼				▼	
			Total	55	100	1,996	100	165	100	21,552	100							
. During the current	school year, about	t how 1	nany papers, reports,	or other writi	ng ta	sks of the foll	owin	ng length hav	e you	been assign	ed? (I	nclude those not y	et comple	eted.)				
a. Up to 5 pages	wrshortnum	0	None	5	9	139	7	13	8	1,568	7							
	(Recoded version	1.5	1-2	14	26	411	21	29	18	4,403	21							
	of wrshort created	4	3-5	14	26	562	29	49	31	5,948	28							
	by NSSE. Values	8	6-10	10	19	425	22	36	23	4,369	21	6.3	6.9	10	6.9	09	7.1	12
	are estimated number of papers,	13	11-15	5	9	181	9	15	9	2,106	10							
	reports, etc.)	18	16-20	4	7	79	4	8	5	1,097	5							
		23	More than 20	2	4	152	8	10	6	1,564	7							
			Total	54	100	1,949	100	160	100	21,055	100							
b. Between 6 and 10	wrmednum	0	None	27	50	480	25	37	23	5,089	24							
pages	(Recoded version	1.5	1-2	17	31	681	35	60	38	7,848	38							
	of wrmed created	4	3-5	8	15	462	24	40	25	4,824	23							
	by NSSE. Values	8	6-10	1	2	193	10	13	8	1,951	9	1.5	3.3 ***	*44	3.0 ***	46	3.1 ***	42
	are estimated number of papers,	13	11-15	1	2	65	3	7	4	658	3		\blacksquare		▼		▼	
	reports, etc.)	18	16-20	0	0	21	1	0	0	222	1							
	-r,,	23	More than 20	0	0	29	2	1	1	269	1							
			Total	54	100	1,931	100	158	100	20,861	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Item wording or description c. 11 pages or more	Variable name' wrlongnum (Recoded version of wrlong created	Values"	Response options	Tennessee 1	⊺ ech									!	Your seniors co	mpared w	vith	
or description	name¹ wrlongnum (Recoded version		Response options	Tennessee 1	Tech					NICCE 201E	0.							
or description	name¹ wrlongnum (Recoded version		Response options			Carnegie Cl	ass	THEC Peer G	าดเมด		α	Tennessee Tech	Carnegie	- Class	THEC Peer	Group	NSSF 2015	& 2016
· · · · · · · · · · · · · · · · · · ·	wrlongnum (Recoded version		Response options		2071	curriegie ei	u33		очр	2010			ситтеріс	Effect	111201 001	Effect	11332 2013	Effect
e. 11 pages or more	(Recoded version	0		Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
	*		None	38	73	928		70	45	9,836								
	of wrlong created	1.5	1-2	10	19	651	34	64	41	7,609	37							
		4	3-5	2	4	184	10	12	8	1,848	9							
	by NSSE. Values are estimated	8	6-10	2	4	63	3	8	5	625	3	.8	1.7 *	29	1.6 *	32	1.7 *	28
	number of papers,	13	11-15	0	0	32	2	1	1	293	1		∇		▼		∇	
	reports, etc.)	18	16-20	0	0	11	1	0	0	119	1							
		23	More than 20	0	0	18	1	1	1	186	1							
			Total	52	100	1,887	100	156	100	20,516	100							
	wrpages (Continuous variable from wrshort, wrme		led and summed by NSSE wrlong. Values are									41.9	71.1 ***	35	66.1 *	39	69.2 ***	34
	estimated pages of a		~															
During the aurment of	ahaal waan ahau	how	fton have you had dis	masions with	noonl	o from the fe	allow	ing groups?										
a. People of a race or	DDrace	1 110 W C	Never	4	7				3	1 026	5							
ethnicity other than	BBiacc	2	Sometimes	16	29													
your own		3	Often									2.9	32*	32	3 1	24	3.1	24
		4	Very often									2.7		52	5.1	24	5.1	24
		·	Total										•					
People from an	DDeconomic	1	Never															
economic background	ВВесополис	2	Sometimes															
other than your own		3	Often									3.1	3.1	- 08	3.0	01	3.1	- 06
		4	Very often									3.1	1. ل	00	5.0	.01	J.1	00
		,	Total															
People with religious	DDreligion	1	Never		5													
beliefs other than your		2	Sometimes															
own		3	Often									3.1	3.1	07	3.1	01	3.1	.07
People from an economic background other than your own People with religious beliefs other than your own People with political views other than your		4	Very often									0.1	J.1	.07	5.1	.01	J.1	.07
		-	Total															
People with political	DDpolitical	1	Never															
• •	22 pointed	2	Sometimes															
own		3	Often									3.1	3.0	05	2 1	Ω1	2.0	07
		4	Very often									5.1	3.0	.03	3.1	.01	3.0	.07
		4	Total		Count													

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	псу С	Distribution	S				Sta	itistical	Comparis	ons ^k		
Natural-Math	Science									NSSE 2015	5 &				Your seniors co	ompared v	vith	
				Tennessee T	ech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Tech	Carnegi	e Class	THEC Pee	r Group	NSSE 2015	8 2016
Item wording or description	Variable name ^I	Values ⁿ	¹ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
9. During the current so	chool year, abou	ut how o	often have you done th	e following?														
a. Identified key	LSreading	1	Never	3	5	40	2	5	3	476	2							
information from		2	Sometimes	11	20	309	15	24	15	3,336	15							
reading assignments		3	Often	26	47	762	38	51	31	8,612	40	3.0	3.2 **	36	3.3 *	40	3.2 *	33
		4	Very often	15	27	886	44	83	51	9,144	42		▼		▼		▼	
			Total	55	100	1,997	100	163	100	21,568	100							
b. Reviewed your notes	LSnotes	1	Never	3	6	98	5	4	2	1,330	6							
after class		2	Sometimes	14	26	547	27	31	19	6,101	28							
		3	Often	14	26	589	29	58	36	6,536	30	3.1	3.0	.05	3.2	16	2.9	.12
		4	Very often	23	43	767	38	70	43	7,563	35							
			Total	54	100	2,001	100	163	100	21,530	100							
c. Summarized what you	LSsummary	1	Never	5	9	120	6	8	5	1,416	7							
learned in class or from		2	Sometimes	18	33	533	27	36	22	5,855	27							
course materials		3	Often	13	24	671	34	62	38	7,374	34	2.8	2.9	12	3.0	21	2.9	08
		4	Very often	19	35	666	33	57	35	6,753	32							
			Total	55	100	1,990	100	163	100	21,398	100							
10. During the current s	school year, to	what ext	tent have your courses	challenged y	ou to (do your best	wor	k?										
	challenge	1	Not at all	0	0	11	1	2	1	119	1							
		2		1	2	21	1	1	1	204	1							
		3		1	2	51	3	7	4	585	3							
		4		5	9	160	8	11	7	1,680	8	5.5	5.7	19	5.7	18	5.7	16
		5		20	37	524	26	38	23	5,917	27							
		6		16	30	608	30	54	33	7,029	33							
		7	Very much	11	20	625	31	51	31	5,997	28							
			Total	54	100	2,000	100	164	100	21,531	100							
1. Which of the followi	ing have you do	one or d	o you plan to do befor	e you graduat	e?°													
a. Participate in an	intern		Have not decided	5	9	176	9	18	11	1,712	8							
internship, co-op, field	(Means indicate		Do not plan to do	19	35	360	18	35	21	3,839	18							
experience, student	the percentage		Plan to do	9	16	511	26	38	23	4,974	23	40%	48%	15	45%	10	51%	23
teaching, or clinical placement	who responded		Done or in progress	22	40	954	48	75	45	11,040	51							
placement	"Done or in progress.")		Total	55	100	2,001	100	166	100	21,565	100						NSSE 2015 Mean 3.2 * ▼ 2.9 2.9	

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	icy D	istribution	S				St	atistical	Comparis	ons ^k		
Natural-Math	Science														Your seniors c	ompared v	vith	
vatarar matri	Science			Tennessee 1	Tech	Carnegie Cl	ass	THEC Peer G	roup	NSSE 2015 2016	8	Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 2015	s & 2016
Item wording	Variable '	, , , , , , , , , , , , , , , , , ,												Effect		Effect		Effect
or description b. Hold a formal	name ¹ leader	Values ^m Response op Have not d		Count 4	% 7	Count 185	9	Count 12	% 7	2,647	% 8	Mean	Mean	size ⁿ	Mean	size ⁿ	Mean	size ⁿ
leadership role in a		Do not pla		23	42	796	40	73	44	8,296	39							
student organization or	(Means indicate the percentage	Plan to do		1	2	142	7	13	8	1,436	7	49%	44%	.11	41%	.16	47%	.04
group	who responded	Done or in		27	49	875	44	68	41	10,146	47	42 /0	44 /0	.11	41 /0	.10	4770	.04
	"Done or in progress.")	Total	i progress	55	100	1,998	100	166	100	21,525	100							
c. Participate in a learning	learncom	Have not d	decided	8	15	253	13	23	14	2,337	11							
community or some	(Means indicate	Do not pla	ın to do	36	65	1,015	51	90	54	12,032	56							
other formal program where groups of	the percentage	Plan to do		1	2	183	9	16	10	1,622	8	18%	27%	22	22%	10	26%	18
students take two or	who responded	Done or in	progress	10	18	546	27	37	22	5,510	26							
more classes together	"Done or in progress.")	Total		55	100	1,997	100	166	100	21,501	100							
d. Participate in a study	abroad	Have not d	decided	5	9	230	12	17	10	2,115	10							
abroad program	(Means indicate	Do not pla	ın to do	35	64	1,331	67	108	66	14,005	65							
	the percentage	Plan to do		5	9	177	9	20	12	1,459	7	18%	13%	.15	11%	.20	18%	.00
	who responded	Done or in	progress	10	18	254	13	18	11	3,901	18							
	"Done or in progress.")	Total		55	100	1,992	100	163	100	21,480	100							
e. Work with a faculty	research	Have not d	decided	5	9	214	11	14	8	1,977	9							
member on a research	(Means indicate	Do not pla	ın to do	21	38	524	26	54	33	5,637	26							
project	the percentage	Plan to do		5	9	306	15	23	14	3,026	14	44%	48%	08	45%	02	50%	14
	who responded	Done or in	progress	24	44	952	48	74	45	10,826	50							
	"Done or in progress.")	Total		55	100	1,996	100	165	100	21,466	100							
f. Complete a culminating	capstone	Have not d	decided	3	5	217	11	9	5	1,766	8							
senior experience	(Means indicate	Do not pla	ın to do	24	44	583	29	34	20	5,254	24							
(capstone course,	the percentage	Plan to do		12	22	390	20	48	29	4,043	19	29%	40%	24	45% *	33	49% **	40
senior project or thesis, comprehensive exam,	who responded	Done or in	progress	16	29	809	40	75	45	10,440	49				▼		▼	
portfolio, etc.)	"Done or in progress.")	Total		55	100	1,999	100	166	100	21,503	100							
2. About how many of	your courses at	this institution ha	ave included	a communit	y-base	ed project (se	ervice	e-learning)?										
	servcourse	1 None		31	56	855	43	81	49	10,193	47							
		2 Some		22	40	1,016	51	75	45	10,258	48							
		3 Most		2	4	112	6	9	5	893	4	1.5	1.6 *	28	1.6	17	1.6	18
		4 All		0	0	20	1	1	1	165	1		∇					
		Total		55	100	2,003	100	166	100	21,509	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	ncy D	istributior	ıs				St	tatistical	l Compari	sons ^k		
Natural-Math	Science									NSSE 2015	5 &				Your seniors of	compared v	vith	
				Tennessee T	ech	Carnegie C	lass	THEC Peer G	iroup	2016		Tennessee Tech	Carneg	gie Class	THEC Pe	er Group	NSSE 201	5 & 2016
Item wording or description	Variable name ^l	Values '	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size "	Mean	Effect size "	Mean	Effect size "
13. Indicate the quality	of your interac	ctions w	ith the following peopl	e at your insti	tutio	n.												
a. Students	QIstudent	1	Poor	1	2		2	4	2	258	1							
		2		3	5	25	1	2	1	344	2							
		3		2	4	83	4	12	7	867	4							
		4		5	9	171	9	14	8	1,940	9							
		5		12	22	485	24	33	20	5,200	24	5.5	5.6	13	5.5	04	5.6	12
		6		16	29	604	30	53	32	6,461	30							
		7	Excellent	16	29	606	30	47	28	6,462	30							
		_	Not applicable	0	0	3	0	0	0	69	0							
			Total	55	100	2,008	100	165	100	21,601	100							
b. Academic advisors	QIadvisor	1	Poor	2	4	92	5	13	8	1,080	5							
		2		3	5	103	5	10	6	1,116	5							
		3		5	9	186	9	18	11	1,658	8							
		4		3	5	246	12	21	13	2,518	12							
		5		10	18	361	18	33	20	3,821	18	5.3	5.1	.09	4.8	.28	5.2	.06
		6		17	31	395	20	34	20	4,472	21							
		7	Excellent	15	27	594	30	36	22	6,708	31							
		_	Not applicable	0	0	30	1	1	1	204	1							
			Total	55	100	2,007	100	166	100	21,577	100							
c. Faculty	QIfaculty	1	Poor	0	0	39	2	4	2	310	1							
		2		2	4	37	2	8	5	440	2							
		3		2	4	98	5	13	8	925	4							
		4		7	13	201	10	21	13	2,201	10							
		5		13	24	413	21	42	26	4,897	23	5.5	5.6	03	5.1	.26	5.6	03
		6		16	29	609	31	41	25	6,591	31							
		7	Excellent	15	27	591	30	34	21	6,039	28							
		_	Not applicable	0	0	6	0	0	0	77	0							
			Total	55	100	1,994	100	163	100	21,480	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				St	atistical	Comparis	sons ^k		
Natural-Math	Science														Your seniors c	compared v	vith	
								T		NSSE 2015	8	Tannassaa Tash			T 11500		11665 204	- 0 2046
	Variable			Tennessee 1	ech	Carnegie Cla	ass	THEC Peer G	oup	2016		Tennessee Tech	Carneg	ie Class Effect	THEC Pee		NSSE 201	5 & 2016 Effect
Item wording or description	name ^l	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	Effect size "	Mean	size "
d. Student services staff	QIstaff	1	Poor	3	5	132	7	14	8	1,155	5							
(career services,		2		4	7	108	5	14	8	1,079	5							
student activities, housing, etc.)		3		1	2	133	7	10	6	1,656	8							
nousing, etc.)		4		9	16	282	14	30	18	3,129	15							
		5		13	24	385	19	31	19	4,437	21	4.9	4.7	.06	4.4	.23	4.8	.03
		6		12	22	351	18	24	15	4,044	19							
		7	Excellent	8	15	311	16	22	13	3,309	15							
		_	Not applicable	5	9	295	15	20	12	2,711	13							
			Total	55	100	1,997	100	165	100	21,520	100							
e. Other administrative	QIadmin	1	Poor	3	6	159	8	19	12	1,277	6							
staff and offices (registrar, financial aid,		2		4	8	126	6	14	9	1,248	6							
etc.)		3		6	11	159	8	15	9	1,947	9							
ete.)		4		9	17	329	16	27	16	3,596	17							
		5		13	25	451	23	36	22	4,854	23	4.6	4.7	02	4.4	.15	4.8	07
		6		8	15	389	19	28	17	4,375	20							
		7	Excellent	9	17	316	16	22	13	3,423	16							
		_	Not applicable	1	2	70	4	3	2	838	4							
			Total	53	100	1,999	100	164	100	21,558	100							
14. How much does your	· institution en	nphasize	the following?															
a. Spending significant	empstudy	1	Very little	1	2	39	2	1	1	373	2							
amounts of time		2	Some	9	16	284	14	31	19	2,706	13							
studying and on academic work		3	Quite a bit	27	49	819	41	68	41	9,007	42	3.1	3.2	16	3.2	09	3.3	20
academic work		4	Very much	18	33	856	43	65	39	9,447	44							
			Total	55	100	1,998	100	165	100	21,533	100							
b. Providing support to	SEacademic	1	Very little	4	7	82	4	5	3	906	4							
help students succeed		2	Some	13	24	439	22	49	30	4,501	21							
academically		3	Quite a bit	25	45	815	41	62	38	9,088	42	2.9	3.0	20	2.9	10	3.0	21
		4	Very much	13	24	655	33	49	30	6,925	32							
			Total	55	100	1,991	100	165	100	21,420	100							
c. Using learning support	SElearnsup	1	Very little	3	5	112	6	9	5	1,279	6							
services (tutoring services, writing		2	Some	15	27	457	23	42	25	4,614	22							
center, etc.)		3	Quite a bit	20	36	749	38	63	38	8,335	39	2.9	3.0	08	2.9	02	3.0	08
,/		4	Very much	17	31	677	34	51	31	7,220	34							
			Total	55	100	1,995	100	165	100	21,448	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				Sta	atistical	Comparis	sons ^k		
Natural-Math	Science														Your seniors o	compared v	vith	
				Tennessee 1	r l.	C		THEC Peer G		NSSE 2015 2016	8	Tennessee Tech	Carneg	in Class	THEC Pee	6	NSSE 2015	0 2016
Item wording	Variable			Tennessee	lecn	Carriegie Cia	155	THEC Peer G	roup	2016		Termessee recir	Carrieg	Effect	THEC PEE	Effect	N33E 2013	Effect
or description	name ¹	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
d. Encouraging contact	SEdiverse	1	Very little	13	24	350	18	29	18	3,617	17							
among students from		2	Some	22	40	618	31	61	37	7,056	33							
different backgrounds (social, racial/ethnic,		3	Quite a bit	11	20	565	28	43	26	6,297	29	2.3	2.6 *	27	2.5	17	2.5	25
religious, etc.)		4	Very much	9	16	462	23	31	19	4,504	21		∇					
			Total	55	100	1,995	100	164	100	21,474	100							
e. Providing opportunities	SEsocial	1	Very little	8	15	151	8	11	7	1,461	7							
to be involved socially		2	Some	12	22	545	27	57	35	5,471	25							
		3	Quite a bit	24	44	716	36	49	30	8,329	39	2.7	2.9	19	2.8	11	2.9	23
		4	Very much	11	20	576	29	46	28	6,198	29							
			Total	55	100	1,988	100	163	100	21,459	100							
f. Providing support for	SEwellness	1	Very little	5	9	195	10	18	11	1,900	9							
your overall well-being		2	Some	15	27	488	25	47	29	5,468	25							
(recreation, health care, counseling, etc.)		3	Quite a bit	23	42	719	36	51	31	8,133	38	2.8	2.9	10	2.8	02	2.8	09
counseling, etc.)		4	Very much	12	22	588	30	48	29	5,956	28							
			Total	55	100	1,990	100	164	100	21,457	100							
g. Helping you manage	SEnonacad	1	Very little	24	44	655	33	59	36	7,132	33							
your non-academic		2	Some	19	35	696	35	58	35	7,795	36							
responsibilities (work, family, etc.)		3	Quite a bit	6	11	394	20	31	19	4,275	20	1.9	2.1	22	2.0	14	2.1	19
ranniy, etc.)		4	Very much	6	11	246	12	16	10	2,240	10							
			Total	55	100	1,991	100	164	100	21,442	100							
h. Attending campus	SEactivities	1	Very little	8	15	245	12	21	13	2,334	11							
activities and events		2	Some	21	39	605	30	52	32	6,099	28							
(performing arts, athletic events, etc.)		3	Quite a bit	17	31	688	35	52	32	7,908	37	2.5	2.7	22	2.7	22	2.7 *	29
atmetic events, etc.)		4	Very much	8	15	446	22	40	24	5,087	24						∇	
			Total	54	100	1,984	100	165	100	21,428	100							
i. Attending events that	SEevents	1	Very little	12	22	393	20	39	24	3,825	18							
address important		2	Some	27	49	738	37	69	43	7,845	37							
social, economic, or political issues		3	Quite a bit	12	22	559	28	34	21	6,354	30	2.1	2.4	24	2.2	06	2.4 *	30
political issues		4	Very much	4	7	291	15	19	12	3,368	16						▼	
			Total	55	100	1,981	100	161	100	21,392	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	ncy D	istribution	ıS				Sta	atistica	l Comparis	ons ^k		
Natural-Math	Science									NSSE 2015	. 0.				Your seniors co	ompared v	vith	
				Tennessee 1	Гесһ	Carnegie C	lass	THEC Peer G	roup	2016	οQ	Tennessee Tech	Carnegi	e Class	THEC Pee	r Group	NSSE 2015	& 2016
Item wording	Variable													Effect		Effect		Effect
or description		Values "		Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
15. About how many ho																		
 a. Preparing for class (studying, reading, 	tmprephrs	0	v	0	0	8	0	0	0	61	0							
writing, doing	(Recoded version	3	1-5 hrs	2	4	174	9	12	7	1,862	9							
homework or lab work,	of tmprep created	8	6-10 hrs	10	18	392	20	48	29	4,058	19							
analyzing data,	by NSSE. Values are estimated	13	11-15 hrs	7	13	394	20	32	19	4,125	19	20.4						
rehearsing, and other	number of hours	18	16-20 hrs	8	15	367	18	22	13	4,126	19	20.4	17.0 **	.37	16.1 **	.46	17.2 **	.35
academic activities)	per week.)	23	21-25 hrs	9	16	254	13	20	12	2,851	13							
	•	28	26-30 hrs	7	13	168	8	14	8	1,787	8							
		33	More than 30 hrs	12	22	244	12	18	11	2,671	12							
			Total	55	100	2,001	100	166	100	21,541	100							
b. Participating in co-	tmcocurrhrs	0		14	26	715	36	70	42	6,865	32							
curricular activities (organizations, campus	(Recoded version	3	1-5 hrs	21	40	621	31	53	32	7,044	33							
publications, student	of tmcocurr	8	6-10 hrs	5	9	298	15	26	16	3,388	16							
government, fraternity	created by NSSE.	13		7	13	161	8	7	4	1,814	8	e =						
or sorority,	Values are estimated number	18	16-20 hrs	2	4	97	5	4	2	1,136	5	6.5	5.4	.15	4.1	.37	5.8	.09
intercollegiate or	of hours per	23	21-25 hrs	2	4	49	2	5	3	604	3							
intramural sports, etc.)	week.)	28	26-30 hrs	0	0	30	2	0	0	270	1							
		33	More than 30 hrs	2	4	23	1	1	1	329	2							
			Total	53	100	1,994	100	166	100	21,450	100							
c. Working for pay	tmworkonhrs	0	0 hrs	23	43	1,158	58	98	59	12,009	56							
on campus	(Recoded version	3	1-5 hrs	10	19	147	7	8	5	1,952	9							
	of tmworkon	8	6-10 hrs	14	26	253	13	21	13	3,076	14							
	created by NSSE.	13	11-15 hrs	4	7	188	9	13	8	1,942	9							
	Values are	18	16-20 hrs	3	6	159	8	11	7	1,649	8	4.6	5.1	07	5.8	15	5.1	06
	estimated number of hours per	23	21-25 hrs	0	0	50	3	5	3	482	2							
	oj nours per week.)	28	26-30 hrs	0	0	23	1	3	2	194	1							
	week.)	33	More than 30 hrs	0	0	20	1	6	4	207	1							
			Total	54	100	1,998	100	165	100	21,511	100							

Frequencies and Statistical Comparisons: Natural-Math Science

in eniors						Frequen	cy D	istribution	S				St	atistical	Comparis	ons ^k		
Natural-Math	Science									NSSE 2015	&				Your seniors c	ompared w	vith	
				Tennessee T	ech	Carnegie Cla	iss	THEC Peer Gi	oup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 2015	5 & 2016
Item wording	Variable													Effect		Effect		Effect
or description	name ¹		Response options	Count	%	Count	%	Count	%	Count	<u>%</u>	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
d. Working for pay	tmworkoffhrs	0	0 hrs	30	56	1,032	52	81	50	11,876	55							
off campus	$(Recoded\ version$	3	1-5 hrs	2	4	111	6	5	3	1,221	6							
	of tmworkoff	8	6-10 hrs	3	6	153	8	9	6	1,479	7							
	created by NSSE.	13	11-15 hrs	5	9	138	7	8	5	1,382	6	0. 7						
	Values are estimated number	18	16-20 hrs	1	2	166	8	10	6	1,780	8	8.7	8.7	.00	11.0	18	7.9	.08
	of hours per	23	21-25 hrs	6	11	119	6	13	8	1,319	6							
	week.)	28	26-30 hrs	2	4	111	6	16	10	867	4							
		33	More than 30 hrs	5	9	156	8	20	12	1,476	7							
			Total	54	100	1,986	100	162	100	21,400	100							
Estimated number of	tmworkhrs																	
hours working for pay	(Continuous variable created by NSSE)											13.2	13.7	04	16.2	24	12.9	.03
e. Doing community	tmservicehrs	0	0 hrs	20	37	871	44	80	48	9,767	46							
service or volunteer	(Recoded version	3	1-5 hrs	22	41	764	39	55	33	8,396	39							
work	of tmservice	8	6-10 hrs	6	11	185	9	20	12	1,863	9							
	created by NSSE.	13	11-15 hrs	4	7	78	4	5	3	652	3							
	Values are	18	16-20 hrs	1	2	40	2	3	2	365	2	3.8	3.4	.08	3.0	.18	3.0	.17
	estimated number	23	21-25 hrs	1	2	24	1	1	1	164	1							
	of hours per	28	26-30 hrs	0	0	12	1	1	1	64	0							
	week.)	33	More than 30 hrs	0	0	10	1	0	0	109	1							
			Total	54	100	1,984	100	165	100	21,380	100							
f. Relaxing and	tmrelaxhrs	0	0 hrs	1	2	63	3	6	4	509	2							
socializing (time with	(Recoded version	3	1-5 hrs	14	25	584	29	39	24	5,629	26							
friends, video games,	of tmrelax created	8	6-10 hrs	14	25	552	28	33	20	6,169	29							
TV or videos, keeping	by NSSE. Values		11-15 hrs	12	22	381	19	39	24	4,178	20							
up with friends online,	are estimated	18	16-20 hrs	7	13	198	10	18	11	2,461	11	11.3	10.3	.12	12.6	14	10.9	.05
etc.)	number of hours	23	21-25 hrs	4	7	78	4	9	5	1,065	5							
	per week.)	28	26-30 hrs	1	2	54	3	7	4	499	2							
		33	More than 30 hrs	2	4	76	4	14	8	903	4							
			Total	55	100	1,986	100	165	100	21,413	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	тсу С	Distribution	S				Sta	atistical	Comparis	ons ^k		
Natural-Math	Science									NSSE 2015	. 0				Your seniors c	ompared v	vith	
				Tennessee 1	Гесh	Carnegie Cl	ass	THEC Peer G	roun	2016	οα	Tennessee Tech	Carneg	ie Class	THEC Pee	r Group	NSSE 2015	5 & 2016
Item wording	Variable			Termessee	CCII	carriegie ei	u33	111261 661 6	Гоир	2010			Carries	Effect	11120100	Effect	11332 2013	Effect
or description	name ¹	Values ^m	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size "	Mean	size "
g. Providing care for	tmcarehrs	0	0 hrs	43	78	1,360	69	113	68	15,992	75							
dependents (children,	(Recoded version	3	1-5 hrs	8	15	226	11	20	12	2,185	10							
parents, etc.)	of tmcare created	8	6-10 hrs	0	0	106	5	7	4	918	4							
	by NSSE. Values	13	11-15 hrs	1	2	73	4	6	4	566	3							
	are estimated number of hours	18	16-20 hrs	1	2	47	2	5	3	411	2	2.2	4.3 *	23	4.5	25	3.3	14
	per week.)	23	21-25 hrs	0	0	36	2	1	1	209	1		∇					
	p =	28	26-30 hrs	0	0	19	1	0	0	146	1							
		33	More than 30 hrs	2	4	116	6		8	1,009	5							
			Total	55	100	1,983	100	165	100	21,436	100							
h. Commuting to campus	tmcommutehrs	0	0 hrs	8	15	283	14	20	12	4,130	19							
(driving, walking, etc.)	(Recoded version	3	1-5 hrs	40	73	1,116	56	90	54	11,627	54							
	of tmcommute	8	6-10 hrs	2	4	381	19	35	21	3,790	18							
	created by NSSE.	13	11-15 hrs	5	9	112	6	11	7	1,153	5							
	Values are estimated number	18	16-20 hrs	0	0	42	2	6	4	402	2	3.7	5.2 **	27	5.5 **	37	4.6 *	19
	of hours per	23	21-25 hrs	0	0	23	1	2	1	155	1		∇		▼		∇	
	week.)	28	26-30 hrs	0	0	11	1	1	1	68	0							
		33	More than 30 hrs	0	0	29	1	1	1	199	1							
			Total	55	100	1,997	100	166	100	21,524	100							
6. Of the time you spe	end preparing for	class i	n a typical 7-day week	k, about how i	nuch	is on assigne	ed rea	ding?										
	reading	1	Very little	15	27	346	17	33	20	3,666	17							
	(Revised for 2014.	2	Some	21	38	719	36		32	7,350	34							
	Comparison data	3	About half	10	18	475	24	42	25	5,606	26	2.3	2.6	26	2.6	25	2.6 *	29
	are limited to	4	Most	7	13	346	17	29	18	3,639	17	2.0	2.0	20	2.0	23	∇	2)
	NSSE 2014	5	Almost all	2	13	100	5	8	5	1,220	6						٧	
	participating	3	Total	55	100	1,986	100	165	100	21,481	100							
	institutions.)		Total	33	100	1,980	100	103	100	21,461	100							
	tmreadinghrs																	
(Continuous varia	able created by NSSE	Calcul	ated as a proportion									7.6	7.0	0.7		0.7	7.0	
	ed on reading, where											7.6	7.2	.07	7.1	.07	7.3	.05
	half=.50; Most=.75																	

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequenc	cy Di	istribution	S				St	atistical	Compari	sons ^k		
Natural-Mat	th Science														Your seniors o	compared v	vith	
				T		Come onic Cla		TUEC Daan C		NSSE 2015	8	Tennessee Tech	C	:- Cl	TUECD	6	NCCE 201	F 8 2017
Item wording	Variable			Tennessee 1	ecn	Carnegie Cla	SS	THEC Peer G	oup	2016		Termessee recir	Carneg	ie Class Effect	THEC Pee	Effect	NSSE 201	5 & 2016 Effect
or description	name ¹	Values '	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size "	Mean	size "
	tmreadinghrscol	1	0 hrs	0	0	7	0	0	0	54	0							
	(Collapsed version of tmreadinghrs	2	More than zero, up to 5 hrs	28	51	978	49	85	52	10,143	47							
	created by NSSE.)	3	More than 5, up to 10 hrs	15	27	544	27	44	27	6,259	29							
		4	More than 10, up to 15 hrs	3	5	193	10	13	8	2,202	10							
		5	More than 15, up to 20 hrs	3	5	129	7	10	6	1,434	7							
		6	More than 20, up to 25 hrs	4	7	105	5	10	6	986	5							
		7	More than 25 hrs	2	4	26	1	3	2	317	1							
			Total	55	100	1,982	100	165	100	21,395	100							
	our experience at th	is inst	itution contributed to	your knowled	ge, sl	ills, and perso	onal	developmen	in th	e following	areas							
a. Writing clearly and	pgwrite	1	Very little	2	4	147	7	19	11	1,548	7							
effectively		2	Some	22	40	478	24	47	28	5,203	24							
		3	Quite a bit	19	35	729	36	50	30	8,101	38	2.7	2.9	21	2.8	05	2.9	20
		4	Very much	12	22	649	32	50	30	6,718	31							
			Total	55	100	2,003	100	166	100	21,570	100							
b. Speaking clearly and	pgspeak	1	Very little	2	4	161	8	21	13	1,951	9							
effectively		2	Some	21	38	477	24	43	26	5,423	25							
		3	Quite a bit	19	35	753	38	57	34	7,854	36	2.8	2.9	13	2.8	.02	2.9	08
		4	Very much	13	24	604	30	45	27	6,299	29							
			Total	55	100		100	166	100	21,527	100							
c. Thinking critically an	d pgthink	1	Very little	2	4	52	3	7	4	499	2							
analytically		2	Some	5	9	254	13	30	18	2,526	12							
		3	Quite a bit	24	44	689	34	47	28	7,429	35	3.3	3.3	06	3.2	.06	3.4	10
		4	Very much	24	44	1,004	50	81	49	11,079	51							
			Total	55	100		100	165	100	21,533	100							
d. Analyzing numerical	pganalyze	1	Very little	1	2	75	4	6	4	761	4							
and statistical information		2	Some	10	18	361	18	43	26	3,726	17							
oriimuon		3	Quite a bit	25	45	693	35	48	29	7,395	34	3.1	3.2	06	3.1	.05	3.2	09
		4	Very much	19	35	873	44	69	42	9,651	45							
			Total	55	100	2,002	100	166	100	21,533	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequen	cy D	istribution	S				St	atistical	Comparis	sons ^k		
Natural-Math	Science														Your seniors c	ompared v	vith	
				T	T l-	C		TUEC Daar C		NSSE 2015 2016	5 &	Tennessee Tech	C	:- Cl	TUEC Date		NCCE 201	E 0 2016
Item wording	Variable			Tennessee 1	recn	Carnegie Cia	355	THEC Peer G	roup	2016		Termessee Tech	Carneg	ie Class Effect	THEC Pee	Effect	NSSE 201	Effect
or description	name ¹	Values "	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size ⁿ	Mean	size "	Mean	size "
e. Acquiring job- or work-	pgwork	1	Very little	10	18	239	12	33	20	2,600	12							
related knowledge and skills		2	Some	13	24	568	28	48	29	6,079	28							
SKIIIS		3	Quite a bit	15	27	638	32	42	25	6,967	32	2.7	2.8	05	2.6	.13	2.8	04
		4	Very much	17	31	555	28	43	26	5,894	27							
			Total	55	100	2,000	100	166	100	21,540	100							
f. Working effectively	pgothers	1	Very little	2	4	113	6	17	10	1,260	6							
with others		2	Some	17	31	456	23	44	27	5,116	24							
		3	Quite a bit	22	40	777	39	55	33	8,351	39	2.9	3.0	12	2.8	.04	3.0	10
		4	Very much	14	25	648	32	50	30	6,785	32							
			Total	55	100	1,994	100	166	100	21,512	100							
g. Developing or	pgvalues	1	Very little	7	13	284	14	45	27	3,225	15							
clarifying a personal		2	Some	19	35	553	28	38	23	6,002	28							
code of values and ethics		3	Quite a bit	19	35	608	30	40	24	6,607	31	2.6	2.7	13	2.5	.09	2.7	10
cuncy		4	Very much	10	18	551	28	42	25	5,705	26							
			Total	55	100	1,996	100	165	100	21,539	100							
h. Understanding people	pgdiverse	1	Very little	5	9	276	14	34	20	3,074	14							
of other backgrounds		2	Some	20	36	611	31	55	33	6,727	31							
(economic, racial/ethnic, political,		3	Quite a bit	17	31	594	30	34	20	6,484	30	2.7	2.7	.02	2.5	.16	2.6	.04
religious, nationality,		4	Very much	13	24	515	26	43	26	5,259	24							
etc.)			Total	55	100	1,996	100	166	100	21,544	100							
i. Solving complex real-	pgprobsolve	1	Very little	4	7	232	12	24	15	2,414	11							
world problems		2	Some	14	26	575	29	57	35	6,311	29							
		3	Quite a bit	23	43	685	34	44	27	7,254	34	2.8	2.7	.11	2.6	.24	2.7	.10
		4	Very much	13	24	498	25	39	24	5,539	26							
			Total	54	100	1,990	100	164	100	21,518	100							
j. Being an informed and	pgcitizen	1	Very little	8	15	351	18	43	26	3,667	17							
active citizen		2	Some	17	31	660	33	54	33	7,151	33							
		3	Quite a bit	21	39	570	29	35	21	6,188	29	2.5	2.5	.02	2.3	.19	2.5	.01
		4	Very much	8	15	405	20	32	20	4,442	21							
			Total	54	100	1,986	100	164	100	21,448	100							

Frequencies and Statistical Comparisons: Natural-Math Science

Seniors ^a in						Frequer	ncy Di	stribution	ıS				St	atistica	l Compari:	sons ^k		
Natural-Mat	h Science														Your seniors of	compared v	vith	
ivaturai-iviat	II Science									NSSE 2015	8							
				Tennessee 7	Гесһ	Carnegie C	lass ⁻	ΓHEC Peer G	roup	2016		Tennessee Tech	Carneg	ie Class	THEC Pee	er Group	NSSE 201	5 & 2016
Item wording	Variable													Effect		Effect		Effect
or description	name'	Values'	ⁿ Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	size "	Mean	size ⁿ	Mean	size ⁿ
18. How would you ev	valuate your enti	re educa	tional experience at th	nis institution	?													
	evalexp	1	Poor	1	2	76	4	6	4	586	3							
		2	Fair	6	11	259	13	35	21	2,707	13							
		3	Good	22	40	951	47	63	38	9,680	45	3.3	3.2	.22	3.1	.28	3.2	.14
		4	Excellent	26	47	726	36	63	38	8,644	40							
			Total	55	100	2,012	100	167	100	21,617	100							
19. If you could start	over again, woul	d you go	to the same institution	n you are nov	v atte	nding?												
	sameinst	1	Definitely no	4	7	153	8	22	13	1,282	6							
		2	Probably no	9	16	307	15	26	16	3,197	15							
		3	Probably yes	13	24	839	42	55	33	8,655	40	3.2	3.0	.19	3.0	.25	3.1	.10
		4	Definitely yes	29	53	710	35	64	38	8,498	39							
			Total	55	100	2,009	100	167	100	21,632	100							

Respondent Profile: Natural-Math Science

la [·]	tural-Math S	cience				First-Y	'ear	Students	Э					:	Seni	ors ^a			
										NSSE 2015	&							NSSE 201	.5 &
				Tennessee '	Tech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee T	ech	Carnegie Cl	ass '	THEC Peer G	Group	2016	
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
	How many majors do	MAJnum	One	26	87	1,792	86	122	87	16,804	83	46	84	1,757	87	139	83	18,097	83
	you plan to complete?		More than one	4	13	287	14	18	13	3,352	17	9	16	259	13	28	17	3,592	17
	(Do not count minors.)		Total	30	100	2,079	100	140	100	20,156	100	55	100	2,016	100	167	100	21,689	100
	First major or expected	MAJfirstcol	Arts & Humanities	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	(
	first major, in NSSE's	(Recoded from	Biological Sci., Agriculture,	21	70	1.613	78	104	74	15,180	75	38	69	1,432	71	121	72	15,263	7
	default related-major	MAJfirst.)	& Natural Resources	21	70	1,013	76	104	74	13,100	13	36	09	1,432	/1	121	12	13,203	,
	categories.	,	Physical Sci., Mathematics,	9	30	466	22	36	26	4,976	25	17	31	584	29	46	28	6,427	3
	(Does not reflect any		& Computer Science Social Sciences	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	customization made		Business	0	0	0	0		0	0	0	0	0	0	0	0	0	0	
	for the Major Field		Communications, Media,	U	U	U	U	U	U	U	U	U	U	U	U	U	U	U	
	Report)		& Public Relations	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	
			Engineering	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	
			Social Service Professions	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	
			Undecided, Undeclared	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
			Total	30	100	2,079	100	140	100	20,156	100	55	100	2,016	100	167	100	21,690	10
	Second major or	MAJsecondcol	Arts & Humanities	1	25	51	18	5	28	615	18	0	0	40	16	5	18	609	1
	expected second major,	(Recoded from	Biological Sci., Agriculture,	2	50	44	15	2	11	468	14	5	56	41	16	1	4	629	1
	in NSSE's default	MAJsecond.)	& Natural Resources		50	77	13	2	11	400	14	3	50	71	10	1	7	029	1
	related-major		Physical Sci., Mathematics,	0	0	60	21	2	11	779	23	2	22	51	20	7	25	823	2
	categories.		& Computer Science Social Sciences	0	0	34	12	2	11	526	16	0	0	50	19	8	29	626	1
	(Does not reflect any		Business	0	0	12	4	1	6	165	5	0	0	8	3	0	4	108	
	customization made		Communications, Media,	_	U		7	1	U		3		U	8	-	1	•		
	for the Major Field		& Public Relations	0	0	3	1	1	6	18	1	0	0	4	2	0	0	34	
	Report)		Education	1	25	12	4	1	6	141	4	1	11	12	5	1	4	211	
			Engineering	0	0	21	7	2	11	156	5	1	11	7	3	0	0	108	
			Health Professions	0	0	34	12	2	11	313	9	0	0	28	11	2	7	268	
			Social Service Professions	0	0	5	2	0	0	75	2	0	0	4	2	1	4	59	
			All Other	0	0	5	2	0	0	45	1	0	0	12	5	2	7	79	
			Undecided, Undeclared	0	0	4	1	0	0	37	1	0	0	1	0	0	0	20	
			Total	4	100	285	100	18	100	3,338	100	9	100	258	100	28	100	3,574	

Respondent Profile: Natural-Math Science

Na	tural-Math S	cience				First-Y	ear	Students	a					Se	enior	s a			
										NSSE 2015	5 &							NSSE 2015	5 &
				Tennessee ⁻	Гесһ	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Te	ech	Carnegie Clas	s TH	EC Peer G	iroup	2016	
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
21.	What is your class	class	Freshman/First-year	24	80	1,820	88		86	18,213	91	0	0	3	0	0	0	33	0
	level?		Sophomore	6	20	205	10	15	11	1,459	7	0	0	12	1	1	1	167	1
			Junior	0	0	22	1	3	2	224	1	1	2	139	7	13	8	1,867	9
			Senior	0	0	7	0	1	1	50	0	49	89	1,823	91	151	90	19,116	89
			Unclassified	0	0	7	0	1	1	61	0	5	9	30	1	2	1	396	2
			Total	30	100	2,061	100	139	100	20,007	100	55	100	2,007	100	167	100	21,579	100
22.	Thinking about this	fulltime	No	0	0	39	2	5	4	345	2	7	13	284	14	27	16	2,733	13
	current academic term,		Yes	30	100	2,017	98	134	96	19,591	98	48	87	1,713	86	139	84	18,739	87
	are you a full-time student?		Total	30	100	2,056	100	139	100	19,936	100	55	100	1,997	100	166	100	21,472	100
23a.	How many courses are	coursenum	0	0	0	7	0	1	1	39	0	1	2	46	2	2	1	322	1
	you taking for credit		1	0	0	6	0	2	1	54	0	1	2	44	2	4	2	413	2
	this current academic		2	0	0	9	0	0	0	110	1	1	2	95	5	12	7	956	4
	term?		3	0	0	71	3	3	2	690	3	4	7	181	9	17	10	2,308	11
			4	13	43	527	26	29	21	6,019	30	17	31	574	29	44	26	6,758	31
			5	12	40	680	33	38	28	6,816	34	18	33	557	28	38	23	5,989	28
			6	4	13	418	20	28	20	3,650	18	10	18	256	13	23	14	2,622	12
			7 or more	1	3	344	17	37	27	2,634	13	3	5	254	13	27	16	2,224	10
			Total	30	100	2,062	100	138	100	20,012	100	55	100	2,007	100	167	100	21,592	100
b.	Of these, how many are	onlinenum	0	25	86	1,760	86	110	79	17,681	89	41	75	1,533	77	109	65	17,887	83
	entirely online?		1	3	10	208	10	20	14	1,686	8	11	20	318	16	37	22	2,628	12
			2	0	0	53	3	5	4	327	2	2	4	92	5	14	8	637	3
			3	1	3	20	1	4	3	111	1	1	2	29	1	4	2	190	1
			4	0	0	4	0	0	0	43	0	0	0	12	1	3	2	79	0
			5	0	0	3	0	0	0	30	0	0	0	3	0	0	0	18	0
			6	0	0	3	0	0	0	15	0	0	0	5	0	0	0	28	0
			7 or more	0	0	7	0	0	0	22	0	0	0	4	0	0	0	30	0
			Total	29	100	2,058	100	139	100	19,915	100	55	100	1,996	100	167	100	21,497	100
	Collapsed recode of	onlinecrscol	No courses taken online	25	86	1,759	86	109	79	17,679	89	41	75	1,533	77	109	65	17,887	83
	courses taken online		Some courses taken online	4	14	280	14	28	20	2,106	11	14	25	441	22	55	33	3,407	16
	(Based on responses to		All courses taken online	0	0	18	1	1	1	128	1	0	0	22	1	3	2	203	1
	coursenum <i>and</i> onlinenum)		Total	29	100	2,057	100	138	100	19,913	100	55	100	1,996	100	167	100	21,497	100

Respondent Profile: Natural-Math Science

Na	tural-Math S	cience				First-Y	ear	Students	a						Seni	iors ^a			
				Tennessee 1	Tech	Carnegie Cl	ass	THEC Peer G	iroun	NSSE 2015 2016	8	Tennessee 1	Tech	Carnegie Cl	ass	THEC Peer G	roun	NSSE 2015 2016	5 &
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	лоир %	Count	%	Count	%	Count	%	Count	тоар %	Count	%
24.	What have most of your	grades	C- or lower	0	0	41	2		1	290	1	1	2		1	1	1	85	0
	grades been up to now		C	1	3	46	2	0	0	507	3	2	4	50	2	2	1	559	3
	at this institution?		C+	3	10	87	4	8	6	784	4	2	4	93	5	8	5	896	4
			B-	3	10	136	7	9	7	1,203	6	2	4	153	8	15	9	1,463	7
			В	1	3	350	17	19	14	3,483	17	13	24	391	20	30	18	4,085	19
			B+	5	17	371	18	19	14	3,593	18	6	11	349	17	30	18	3,788	18
			A-	5	17	426	21	25	18	4,081	20	8	15	363	18	32	19	4,109	19
			A	12	40	599	29	55	40	6,038	30	21	38	593	30	49	29	6,572	30
			Total	30	100	2,056	100	137	100	19,979	100	55	100	2,003	100	167	100	21,557	100
25.	Did you begin college	begincol	Started here	21	70	1,905	93	120	87	18,681	94	39	71	1,278	64	92	55	14,510	67
	at this institution or		Started elsewhere	9	30	154	7	18	13	1,283	6	16	29	720	36	75	45	7,042	33
	elsewhere?		Total	30	100	2,059	100	138	100	19,964	100	55	100	1,998	100	167	100	21,552	100
26.	Since graduating from	attend_voc	Vocational or technical school	0	0	49	2	6	4	379	2	0	0	111	6	12	7	914	4
	high school, which of	attend_com	Community or junior college	4	13	164	8	13	9	1,319	7	17	31	680	34	53	32	6,539	30
	the following types of schools have you	attend_col	4-year college or university other than this one	4	13	157	8	14	10	1,374	7	13	24	441	22	48	29	4,895	23
	attended other than the	attend_none	None	20	67	1,657	81	102	74	16,664	84	28	52	980	49	75	45	11,285	52
	one you are now attending? (Select all	attend_other	Other	3	10	58	3	4	3	503	3	1	2	67	3	9	5	640	3
	that apply.)																		
27.	What is the highest level of education you	edaspire	Some college but less than a bachelor's degree	0	0	70	3	7	5	672	3	0	0	68	3	5	3	637	3
	ever expect to		Bachelor's degree (B.A., B.S., etc.)	7	23	290	14	20	15	2,625	13	10	18	340	17	22	13	3,533	16
	complete?		Master's degree (M.A., M.S., etc.)	4	13	423	21	23	17	4,360	22	20	36	517	26	44	26	5,591	26
			Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	19	63	1,271	62	87	64	12,251	62	25	45	1,078	54	96	57	11,754	55
			Total	30	100	2,054	100	137	100	19,908	100	55	100	2,003	100	167	100	21,515	100

Respondent Profile: Natural-Math Science

Na	itural-Math S	cience				First-Y	ear	Students	3					Se	enic	ors ^a			
										NSSE 2015	&							NSSE 2015	5 &
				Tennessee	Tech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee Te	ech	Carnegie Clas	ss -	ΓHEC Peer G	roup	2016	
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
28.	What is the highest	parented	Did not finish high school	0	0	147	7	9	7	957	5	0	0		7	5	3	903	4
	level of education		High school diploma or G.E.D.	4	13	356	17	17	13	2,873	14	8	15	333	17	31	19	3,126	15
	completed by either of your parents (or those		Attended college, but did not complete degree	4	13	236	12	15	11	1,938	10	10	18	205	10	19	11	1,987	9
	who raised you)?		Associate's degree (A.A., A.S., etc.)	5	17	180	9	20	15	1,876	9	8	15	198	10	16	10	2,018	9
			Bachelor's degree (B.A., B.S., etc.)	9	30	564	27	30	22	5,703	29	13	24	563	28	44	26	6,319	29
			Master's degree (M.A., M.S., etc.)	4	13	384	19	34	25	4,302	22	11	20	365	18	30	18	4,511	21
			Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	4	13	184	9	11	8	2,256	11	5	9	198	10	22	13	2,660	12
			Total	30	100	2,051	100	136	100	19,905	100	55	100	2,005	100	167	100	21,524	100
	First-generation status	firstgen	Not first-generation	17	57	1,132	55	75	55	12,261	62	29	53	1,126	56	96	57	13,490	63
	(No parent holds a	(Recoded from	First-generation	13	43	919	45	61	45	7,644	38	26	47	879	44	71	43	8,034	37
	bachelor's degree)	parented)	Total	30	100	2,051	100	136	100	19,905	100	55	100	2,005	100	167	100	21,524	100
29.	What is your gender	genderid	Man	8	27	597	29	37	27	6,107	31	17	31	745	37	64	38	7,909	37
	identity?		Woman	22	73	1,439	70	97	70	13,521	68	38	69	1,212	61	101	60	13,156	61
			Another gender identity	0	0	9	0	2	1	112	1	0	0	14	1	0	0	130	1
			I prefer not to respond	0	0	14	1	2	1	219	1	0	0	30	1	2	1	341	2
			Total	30	100	2,059	100	138	100	19,959	100	55	100	2,001	100	167	100	21,536	100
30.	Enter your year of birth	agecat	19 or younger	28	97	1,900	93	119	87	18,528	93	0	0	26	1	3	2	234	1
	(e.g., 1994):	(Recoded	20-23	1	3	104	5	8	6	1,009	5	47	85	1,452	73	112	67	16,511	77
		from the	24-29	0	0	29	1	5	4	193	1	7	13	330	17	27	16	2,979	14
		information	30-39	0	0	16	1	4	3	98	0	1	2	124	6	13	8	1,222	6
		entered in	40-55	0	0	4	0	1	1	35	0	0	0	59	3	11	7	400	2
		birthyear)	Over 55	0	0	0	0	0	0	6	0	0	0	5	0	0	0	53	0
			Total	29	100	2,053	100	137	100	19,869	100	55	100	1,996	100	166	100	21,399	100
31a.	Are you an	internat	No	29	97	1,915	94	127	93	18,770	95	52	98	1,926	96	163	98	20,626	97
	international student?		Yes	1	3	122	6	10	7	999	5	1	2	70	4	3	2	744	3
			Total	30	100	2,037	100	137	100	19,769	100	53	100	1,996	100	166	100	21,370	100
	International student	countrycol	Africa Sub-Saharan	0	0	14	12	2	22	120	13	0	0	10	16	0	0	90	13
	country of citizenship,	(D. 1.16	Asia	1	100	42	36	5	56	467	49	0	0	25	39	1	33	349	50
	collapsed into regions	(Recoded from	Canada	0	0	6	5	0	0	46	5	0	0	4	6	0	0	36	5
	by NSSE. Responses to country are in the data	country.)	Europe	0	0	11	9	1	11	96	10	0	0	3	5	0	0	86	12
	file. U.S. (domestic)		Latin America and Caribbean	0	0	32	27	0	0	146	15	1	100	13	20	2	67	99	14
	students did not receive		Middle East and North Africa	0	0	11	9	1	11	68	7	0	0	9	14	0	0	36	5
	this question.		Oceania	0	0	1	1	0	0	10	1	0	0	0	0	0	0	7	1
			Unknown region/uncoded	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0
			Total	1	100	117	100	9	100	954	100	1	100	64	100	3	100	703	100

Respondent Profile: Natural-Math Science

Na	atural-Math S	Science			First-Y	'ear	Students	a		Seniors ^a									
							NSSE 2015 &								NSSE 2015	5 &			
				Tennessee	Tech	Carnegie Cl	lass	THEC Peer G	iroup	2016		Tennessee T	ech	Carnegie Cla	ss T	HEC Peer G	roup	2016	
	Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
32.	What is your racial or	re_amind	American Indian or Alaska Native	2	7	53	3	5	4	434	2	1	2	35	2	2	1	407	2
	ethnic identification?	re_asian	Asian	1	3	335	16	11	8	2,656	13	4	7	247	12	10	6	2,468	11
	(Select all that apply.)	re_black	Black or African American	0	0	254	12	39	28	2,130	11	1	2	151	8	22	13	1,454	7
		re_latino	Hispanic or Latino	1	3	434	21	6	4	2,628	13	0	0	365	18	5	3	2,205	10
		re_pacific	Native Hawaiian or Other Pacific Islander	0	0	30	1	2	1	200	1	0	0	17	1	2	1	189	1
		re_white	White	25	83	1,060	52	83	60	12,782	64	50	93	1,213	61	123	74	15,044	70
		re_other	Other	1	3	81	4	4	3	550	3	0	0	72	4	5	3	591	3
		re_pnr	I prefer not to respond	1	3	64	3	6	4	631	3	0	0	77	4	6	4	988	
	Racial or ethnic	re_all	American Indian or Alaska Native	1	3	5	0	0	0	74	0	0	0	8	0	0	0	94	(
	identification	(Recoded from	Asian	1	3	264	13	8	6	2,135	11	2	4	204	10	8	5	1,966	9
		re_amind	Black or African American	0	0	194	9	33	24	1,673	8	1	2	124	6	21	13	1,206	
		through	Hispanic or Latino	1	3	346	17	2	1	1,886	9	0	0	296	15	5	3	1,554	•
		re_pnr	Native Hawaiian/Other Pac. Islander	0	0	5	0	0	0	44	0	0	0	3	0	0	0	47	
		where each student is	White	24	80	907	44	74	54	11,362	57	49	91	1,092	55	115	69	13,699	6
		represented only	Other	1	3	52	3	3	2	342	2	0	0	48	2	3	2	368	2
		once)	Multiracial	1	3	218	11	12	9	1,774	9	2	4	150	7	8	5	1,581	•
			I prefer not to respond	1	3	64	3	6	4	631	3	0	0	77	4	6	4	988	
			Total	30	100	2,055	100	138	100	19,921	100	54	100	2,002	100	166	100	21,503	100
3.	Are you a member of a	greek	No	29	97	1,906	93	122	88	18,084	91	48	87	1,837	92	150	90	19,092	8
	social fraternity or		Yes	1	3	142	7	16	12	1,800	9	7	13	161	8	17	10	2,385	1
	sorority?		Total	30	100	2,048	100	138	100	19,884	100	55	100	1,998	100	167	100	21,477	100
4.	Which of the following	living	Dormitory or other campus housing	16	53	1,155	56	80	58	13,764	69	7	13	361	18	29	17	4,995	2:
	best describes where		(not fraternity or sorority house)	0			0		0			0	0			2			
	you are living while attending college?		Fraternity or sorority house Residence (house, apartment, etc.)	0	0	4	0	0	0	119	1	0	0	14	1	2	1	339	10 8 1 10
	attending conege:		within walking distance to the	3	10	134	7	15	11	1,247	6	20	36	413	21	32	19	5,651	2
			institution							-,								-,	
			Residence (house, apartment, etc.)																
			farther than walking distance	11	37	666	33	41	30	4,242	21	27	49	1,146	57	101	60	10,056	4
			to the institution	0	0	96	4	2		470	2	1	2	62	2	2	2	427	,
			None of the above	0		86 2.045	100	129	100	470	2 100	1	100	63	3 100	3	2	437	100
5.	Are you a student-	athlete	Total No	30 27	100	2,045 1,893	93	138 127	100 92	19,842 17,759	89	55 52	96	1,997 1,893	95	167 165	100 99	21,478 19,653	92
٠.	athlete on a team	atmete	Yes	3	10	,	93 7		92 8	2,084	89 11	2	96 4	1,893	95 5	105	99	19,653	9.
	sponsored by your		Y es Total	30	100	146 2,039	100		100	2,084 19,843	100	54	100		100	1 166	100	21,434	100
	institution's athletics department?		1 Otal	30	100	2,039	100	138	100	19,043	100	34	100	1,993	100	100	100	21,434	100

Respondent Profile: Natural-Math Science

student engagement Tennessee Technological University

Natural-Math Science					First-Y	ear	Students	a		Seniors ^a									
		variable name veteran de disability dis_sense dis_mobility dis_learning dis_mental dis_other disability_all (Recoded from disability and dis_sense through dis_other where each student is represented only once)		Tennessee Tech		Carnogio Cl	200	THEC Peer G	roun	NSSE 2015 2016	8	Tennessee T	och	Carnegie Cla			roun	NSSE 2015 2016	5 &
	Item wording	Variable		Termessee	recii	Carriegie Ci	ass	THEC PEEL G	Toup	2010		Tellilessee I	ecn	Carriegie Cia	33	THEC PEEL G	Toup		
	or description	name	Response options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
	Are you a current or	veteran	No	29	100	2,012	98	134	98	19,579	99	55	100	1,930	97	159	95	20,735	97
	former member of the U.S. Armed Forces,		Yes	0	0	32	2	3	2	218	1	0	0	67	3	8	5	688	3
	Reserves, or National Guard?		Total	29	100	2,044	100	137	100	19,797	100	55	100	1,997	100	167	100	21,423	100
37a.	Have you been	disability	No	23	77	1,821	89	119	86	17,581	88	48	89	1,737	87	134	80	18,536	86
	diagnosed with any		Yes	6	20	166	8	15	11	1,733	9	4	7	188	9	21	13	2,213	10
	disability or		I prefer not to respond	1	3	61	3	4	3	574	3	2	4	77	4	12	7	737	3
	impairment?		Total	30	100	2,048	100	138	100	19,888	100	54	100	2,002	100	167	100	21,486	100
	[If answered "yes"] Which of the following	dis_sense	A sensory impairment (vision or hearing)	0	0	30	19	2	13	313	18	1	25	22	12	3	14	271	12
	has been diagnosed?	dis_mobility	A mobility impairment	0	0	12	7	0	0	112	6	1	25	14	7	1	5	165	7
	(Select all that apply.)	dis_learning	A learning disability (e.g., ADHD, dyslexia)	4	67	59	36	6	40	691	40	0	0	80	43	10	48	1,026	47
		dis_mental	A mental health disorder	2	33	53	33	6	40	667	39	1	25	78	42	8	38	903	41
.=			A disability or impairment not listed above	1	17	42	26	5	33	319	18	1	25	39	21	7	33	396	18
	Disability or	disability_all	A sensory impairment	0	0	24	1	2	1	226	1	1	2	17	1	1	1	167	1
	impairment	(Recoded from	A mobility impairment	0	0	6	0	0	0	68	0	1	2	7	0	0	0	82	0
		disability and	A learning disability	3	10	42	2	3	2	472	2	0	0	54	3	7	4	695	3
		_	A mental health disorder	2	7	32	2	3	2	436	2	1	2	49	2	4	2	541	3
			A disability or impairment not listed	0	0	29	1	4	3	208	1	1	2	23	1	4	2	248	1
		each student is	More than one disability or impairment	1	3	29	1	3	2	316	2	0	0	37	2	5	3	472	2
			No disability or impairment	23	77	1,821	89	119	86	17,581	88	48	89	1,737	87	134	80	18,536	86
		,	Prefer not to respond	1	3	61	3	4	3	574	3	2	4	77	4	12	7	737	3
			Total	30	100	2,044	100	138	100	19,881	100	54	100	2,001	100	167	100	21,478	100
38.	Which of the following	sexorient14	Heterosexual			637	83	31	72	7,781	85			698	85	73	81	8,690	85
	best describes your		Gay			12	2	0	0	115	1			14	2	1	1	191	2
	sexual orientation?		Lesbian			5	1	0	0	71	1			9	1	1	1	87	1
	(Question		Bisexual			30	4	2	5	397	4			30	4	5	6	399	4
	administered per		Another sexual orientation			16	2	3	7	176	2			14	2	3	3	164	2
	institution request)		Questioning or unsure			21	3	4	9	195	2			10	1	0	0	135	1
			Ç																
			I prefer not to respond			42	6	3	7	468	5			51	6	7	8	552	5

Respondent Profile: Natural-Math Science

atural-Math S	cience				First-Y	ear	Students	а					9	Senio	ors ^a			
									NSSE 2015	8 &	Count % C 38 69 1 17 31 55 55 100 2 0 0 0 2 4 1 2 0 0 0 0 50 91 1 0 0 0 0 0 0 0 0 55 100 1 0							
			Tennessee	Tech	Carnegie Cl	ass	THEC Peer G	roup	2016		Tennessee T	ech	Carnegie Cl	ass .	THEC Peer G	iroup	2016	
Item wording or description	Variable name	Response options	Count	%	Count	%	Count	%	Count	%	Count	0/	Count	%	Count	%	Count	
titution-reported info		nesponse options	Count	70	Count	70	Count	70	Count	70	Count	70	Count	70	Count	70	Count	
riables provided by your inst		SE population file.)																
Institution-reported sex	IRsex	Female	22	73	1,470	71	100	71	13,876	69	38	69	1,242	62	103	62	13,515	
		Male	8	27	609	29	40	29	6,278	31	17	31	773	38	64	38	8,174	
		Total	30	100	2,079	100	140	100	20,154	100	55	100	2,015	100	167	100	21,689	
Institution-reported	IRrace	American Indian or Alaska Native	0	0	3	0	0	0	96	1	0	0	9	0	1	1	116	_
race or ethnicity		Asian	1	3	245	13	4	3	1,585	9	2	4	160	9	8	5	1,511	
		Black or African American	0	0	192	10	35	25	1,619	9	1	2	116	6	19	11	1,142	
		Hispanic or Latino	0	0	388	20	6	4	2,340	13	0	0	316	17	5	3	2,010	
		Native Hawaiian/Other Pac. Islander	0	0	2	0	0	0	38	0	0	0	5	0	0	0	82	
		White	28	93	873	45	75	54	10,792	58	50	91	1,051	57	118	71	13,026	
		Other	0	0	0	0	0	0	2	0	0	0	0	0	0	0	2	
		Foreign or nonresident alien	0	0	82	4	10	7	805	4	0	0	46	2	2	1	567	
		Two or more races/ethnicities	1	3	82	4	6	4	725	4	2	4	52	3	11	7	675	
		Unknown	0	0	73	4	4	3	525	3	0	0	90	5	3	2	721	
		Total	30	100	1,940	100	140	100	18,527	100	55	100	1,845	100	167	100	19,852	
Institution-reported	IRclass	Freshman/First-Year	30	100	2,079	100	140	100	20,156	100	0	0	0	0	0	0	0	
class level		Sophomore	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	
		Senior	0	0	0	0	0	0	0	0	55	100	2,016	100	167	100	21,690	
		Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Total	30	100	2,079	100	140	100	20,156	100	55	100	2,016	100	167	100	21,690	
Institution-reported	IRftfy	No	3	10	180	9	19	14	1,434	7	55	100	2,016	100	167	100	21,430	
first-time first-year (FTFY) status		Yes	27	90	1,899	91	121	86	18,722	93	0	0	0	0	0	0	259	
		Total	30	100	2,079	100	140	100	20,156	100	55	100	2,016	100	167	100	21,689	
Institution-reported enrollment status	IRenrollment	Not full-time	0	0	48	2	5	4	442	2	9		239	12	28	17	2,348	
enrollment status		Full-time	30	100	2,031	98	135	96	19,714	98			1,777	88	139	83	19,342	
		Total	30	100	2,079	100	140	100	20,156	100	55	100	2,016	100	167	100	21,690	

Endnotes: Natural-Math Science

Tennessee Technological University

Endnotes

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

Key to symbols:

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

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

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