
NSSEville State University

NSSE 2014 Major Field Report, Part I

Within-Institution Comparisons

Comparing your students' responses across groups of related majors within your institution

Note:

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

About Your Major Field Report, Part I

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 sub-populations such as major. NSSE urges institutions to "look within," calling attention to the need to examine variation in the student experience at your institution. This report provides an overview of your students' responses by groups of related majors.

NSSE results included in MFR, Part I

- Engagement Indicators
- High-Impact Practices
- Frequency Distributions
- Item Summary Statistics
- Respondent Profile

Major Categories

Self-reported majors (first major given, if two were reported) were identified from the survey. Your institution had the option to customize how these were grouped, using up to ten related-major categories. Institutions choosing not to customize their major categories receive NSSE's ten major field categories. The majors used in this report are listed on page 3.

Sample

This report is based on information from all randomly selected or census-administered students for your institution. Targeted and locally administered oversamples and other non-randomly selected students are not included.

Class

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

Technical Requirements

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

Report Sections

Composition of Major-field Groups (p. 3)

How your *NSSE 2014 Major Field Report* categories were selected and which majors were included in each category.

Engagement Indicators (pp. 4-6)

Results on NSSE's ten Engagement Indicators (EIs) organized into four themes adapted from the former Benchmarks of Effective Educational Practice. See your *Engagement Indicators* report for more details.

High-Impact Practices (p. 7)

Results on student participation in six High-Impact Practices (HIPs). See your *High-Impact Practices* report for more details.

Frequency Distributions (pp. 8-41)

Response frequencies by major category for all survey items except demographics.

Item Summary Statistics (pp. 42-47)

Number of respondents, mean and standard deviation by major category for all survey items except demographics.

Respondent Profile (pp. 48-61)

Response frequencies for all demographic questions for your institution by major category.

NSSE 2014 Major Field Report, Part I

Composition of Major-field Groups

NSSEville State University

This page documents how your *NSSE 2014 Major Field Report* categories were selected and which majors were included in each category. Students' self-reported majors (first major if two were reported) were assigned to a standard list of 139 majors. Institutions had the option to customize how these were grouped, using up to ten categories. Institutions choosing not to customize receive NSSE's ten standard categories (or, if available, last year's customized categories).

Date Confirmed: 9/19/2014

Selection Method: CUSTOM CATEGORIES—Your institution did not customize this year so we applied last year's selections.

Arts (First-year N=40, Senior N=43)

Architecture; Art history; Arts, fine and applied; Music; Other fine and performing arts; Theater or drama

Humanities (First-year N=33, Senior N=49)

English (language and literature); French (language and literature); General studies; History; Humanities (general); Liberal arts and sciences; Other humanities; Other language and literature; Philosophy; Religion; Spanish (language and literature)

Soc Sci (First-year N=62, Senior N=106)

Anthropology; Economics; Ethnic studies; Gender studies; Geography; International relations; Other social sciences; Political science; Psychology; Social sciences (general); Sociology

Sci & Math (First-year N=104, Senior N=163)

Agriculture; Astronomy; Atmospheric science (including meteorology); Biochemistry or biophysics; Biology (general); Biomedical science; Botany; Cell and molecular biology; Chemistry; Earth science (including geology); Environmental science/studies; Marine science; Mathematics; Microbiology or bacteriology; Natural resources and conservation; Natural science; Neuroscience; Other agriculture and natural resources; Other biological sciences; Other physical sciences; Physical sciences (general); Physics; Physiology and developmental biology; Statistics; Zoology

Bus (First-year N=80, Senior N=122)

Accounting; Business administration; Entrepreneurial studies; Family and consumer studies; Finance; Hospitality and tourism; International business; Management; Management information systems; Marketing; Organizational leadership or behavior; Other business; Parks, recreation, leisure studies, sports mgmt.; Professional studies (general); Supply chain and operations management

Comm (First-year N=26, Senior N=43)

Broadcast communications; Communications (general); Journalism; Mass communications and media studies; Other communications; Public relations and advertising; Speech; Telecommunications

Educ (First-year N=17, Senior N=16)

Business education; Early childhood education; Education (general); Elementary, middle school education; Mathematics education; Music or art education; Other education; Physical education; Secondary education; Social studies education; Special education

Engineering (First-year N=173, Senior N=214)

Aero-, aeronautical engineering; Bioengineering; Biomedical engineering; Chemical engineering; Civil engineering; Computer engineering and technology; Computer information systems; Computer science; Electrical or electronic engineering; Engineering (general); Industrial engineering; Information technology; Materials engineering; Mechanical engineering; Other engineering; Petroleum engineering; Software engineering

Health Sci (First-year N=88, Senior N=110)

Allied health; Dentistry; Health science; Health technology (medical, dental, laboratory); Healthcare administration and policy; Kinesiology; Medicine; Nursing; Nutrition and dietetics; Occupational safety and health; Occupational therapy; Other health professions; Pharmacy; Physical therapy; Rehabilitation sciences; Speech therapy; Veterinary science

Crim J & Soc Wk (First-year N=3, Senior N=4)


Criminal justice; Criminology; Forensics; Justice administration; Law; Public safety and emergency management; Social work

Unassigned Majors (First-year N=14, Senior N=32)

Information systems; Military science; Multi, Interdisciplinary studies; Network security and systems; Other computer science and technology; Other, not listed; Public administration, policy; Technical, vocational studies; Theological studies, ministry; Undecided, undeclared; Urban planning

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Engagement Indicators^a by Major-field Group NSSEville State University


NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Engagement Indicators^a by Major-field Group

NSSEville State University

First-Year Students

Theme/ Engagement Indicator	Mean									Standard deviation ^b									N										
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci
Academic Challenge																													
Higher-Order Learning	41.2	43.8	37.6	40.7	37.0	36.5		38.6	37.8		13.5	11.4	13.3	11.8	12.1	10.2		13.0	14.2		37	33	61	99	76	26	168	84	
Reflective & Integrative Learning	40.5	40.2	40.2	34.7	34.0	38.3		33.4	34.7		10.9	10.3	11.8	11.0	12.0	12.4		11.7	11.1		39	33	62	103	79	26	171	87	
Learning Strategies	41.1	43.4	39.2	38.3	37.4	39.2		36.8	41.9		13.5	13.8	13.3	13.9	13.4	13.0		13.2	13.0		38	33	60	102	79	26	169	88	
Quantitative Reasoning	30.2	30.4	25.6	34.1	28.0	24.1		31.5	27.5		16.0	14.8	16.4	15.5	15.3	12.9		15.7	13.8		38	32	62	101	78	26	171	87	
Learning with Peers																													
Collaborative Learning	36.5	39.4	31.6	38.6	37.1	35.4		37.6	37.9		13.3	14.6	12.2	12.9	12.3	11.2		12.8	11.5		39	33	61	100	77	25	165	83	
Discussions with Diverse Others	42.7	43.9	43.1	41.9	42.7	45.4		44.6	40.8		13.9	15.0	12.4	13.8	15.5	12.5		14.7	13.2		39	33	62	102	79	26	168	88	
Experiences with Faculty																													
Student-Faculty Interaction	24.7	23.0	18.0	18.9	18.9	25.2		16.5	21.4		14.7	15.7	14.0	13.6	13.5	13.6		12.3	11.8		39	32	61	101	77	25	168	86	
Effective Teaching Practices	42.3	43.8	43.6	40.8	38.0	39.1		38.5	39.3		9.4	10.1	10.3	11.8	12.0	11.9		10.8	10.5		38	33	62	102	79	26	172	87	
Campus Environment																													
Quality of Interactions	44.9	45.3	43.5	43.4	42.8	45.0		43.8	44.8		11.7	10.2	12.2	10.3	11.3	11.2		10.8	10.1		35	32	61	93	76	26	150	87	
Supportive Environment	37.5	39.6	38.7	38.6	36.7	39.1		36.9	38.0		13.1	12.3	12.9	12.3	13.5	13.2		12.5	13.1		39	33	62	103	79	25	172	86	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Engagement Indicators^a by Major-field Group

NSSEville State University

Seniors

Theme/ Engagement Indicator	Mean									Standard deviation ^b									N										
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci
Academic Challenge																													
Higher-Order Learning	37.5	39.0	42.6	40.7	39.6	39.0		39.5	39.1		13.3	13.8	13.4	13.5	13.5	15.1		12.2	13.8		42	48	104	161	119	43	207	107	
Reflective & Integrative Learning	39.3	40.2	46.2	39.1	38.5	42.5		34.0	38.7		13.2	11.1	11.1	11.5	11.5	12.7		10.8	11.7		43	48	105	163	122	43	210	109	
Learning Strategies	30.1	41.3	40.6	40.6	39.3	39.7		34.8	41.2		13.2	12.5	13.0	14.6	13.4	15.0		14.2	15.0		41	48	104	159	120	42	207	109	
Quantitative Reasoning	23.6	22.1	30.3	38.9	37.5	26.0		37.2	33.8		18.7	18.6	15.8	14.8	14.5	17.4		16.1	16.0		43	48	105	162	120	43	209	108	
Learning with Peers																													
Collaborative Learning	31.3	32.6	35.7	39.9	40.9	35.7		41.2	36.0		11.7	11.2	11.4	12.7	11.2	13.4		13.0	12.5		42	48	102	161	120	42	207	108	
Discussions with Diverse Others	39.2	42.0	39.9	42.8	41.2	39.3		41.5	40.2		16.7	12.0	13.2	14.7	14.4	16.5		14.9	15.0		42	47	105	160	121	42	210	109	
Experiences with Faculty																													
Student-Faculty Interaction	27.2	31.1	26.2	29.2	25.1	27.5		22.0	26.5		14.2	17.3	15.4	16.7	16.4	12.6		14.1	15.2		43	47	104	161	120	42	208	108	
Effective Teaching Practices	40.7	43.9	44.5	42.1	40.5	42.5		41.7	41.3		12.5	12.7	11.2	11.9	13.3	11.8		12.7	12.1		43	48	106	162	122	43	212	110	
Campus Environment																													
Quality of Interactions	40.0	44.9	44.8	44.8	42.1	44.8		42.6	45.1		12.2	9.6	9.7	10.5	11.8	9.1		10.7	10.3		41	47	102	157	116	43	202	108	
Supportive Environment	32.7	39.2	34.1	35.6	36.6	32.4		33.7	35.5		13.1	12.8	12.3	12.9	15.3	12.3		13.0	13.9		43	47	106	162	122	43	210	108	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

High-Impact Practices^c by Major-Field Group

NSSEville State University

The table below displays the percentage of your students who participated in a high-impact practice by major-field group, as well as the percentage who participated overall (at least one, two or more).

	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk
<i>First-Year High-Impact Practices</i>	%	%	%	%	%	%	%	%	%	%
11c. Learning community	16	18	8	13	11	27		11	13	
12. Service-learning	69	72	42	62	55	50		46	59	
11e. Research with faculty	11	3	8	9	4	4		4	5	
<i>Participated in at least one</i>	72	76	48	67	63	62		50	66	
<i>Participated in two or more</i>	18	15	8	13	6	19		9	9	
<i>Senior High-Impact Practices</i>										
11c. Learning community	23	23	28	20	26	14		21	22	
12. Service-learning	65	71	75	63	81	67		56	79	
11e. Research with faculty	29	26	51	63	26	30		27	30	
11a. Internship or field exp.	67	62	79	64	65	74		66	56	
11d. Study abroad	60	19	25	13	17	16		7	21	
11f. Culminating senior exp.	70	72	74	71	73	65		72	61	
<i>Participated in at least one</i>	98	96	97	94	97	91		94	94	
<i>Participated in two or more</i>	84	81	91	82	79	84		77	82	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk			
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%		
1. During the current school year, about how often have you done the following?																								
a. Asked questions or contributed to course discussions in other ways	askquest	1	Never	1	3	0	0	2	3	2	2	3	4	0	0	7	4	0	0	70	41	24	28	
		2	Sometimes	14	35	7	21	21	34	47	45	40	50	10	38	61	35	40	46	34	20	23	26	
		3	Often	12	30	15	45	22	35	29	28	24	30	7	27	172	100	87	100	172	100	87	100	
		4	Very often	13	33	11	33	17	27	26	25	13	16	9	35									
		Total	40	100	33	100	62	100	104	100	80	100	26	100	172	100	87	100	172	100	87	100		
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1	Never	2	5	3	9	7	11	28	27	17	21	6	23	40	23	16	18	76	44	23	26	
		2	Sometimes	19	48	13	39	25	40	40	38	32	40	8	31	42	25	33	38	13	8	15	17	
		3	Often	12	30	12	36	16	26	25	24	26	33	9	35	171	100	87	100	171	100	87	100	
		4	Very often	7	18	5	15	14	23	11	11	5	6	3	12									
		Total	40	100	33	100	62	100	104	100	80	100	26	100	171	100	87	100	171	100	87	100		
c. Come to class without completing readings or assignments	unpreparedr	1	Very often	3	8	3	9	1	2	5	5	5	6	0	0	8	5	4	5	26	15	10	12	
		(Reverse-coded version of unprepared created by NSSE.)	2	Often	3	8	5	15	12	20	13	13	16	20	4	15	99	58	56	66				
		3	Sometimes	27	68	22	67	34	56	61	60	47	59	17	65									
		4	Never	7	18	3	9	14	23	23	23	12	15	5	19	37	22	15	18	170	100	85	100	
		Total	40	100	33	100	61	100	102	100	80	100	26	100										
d. Attended an art exhibit, play or other arts performance (dance, music, etc.)	attendant	1	Never	4	10	7	21	16	26	34	34	24	30	4	15	54	32	33	38	87	51	41	47	
		2	Sometimes	13	33	15	45	30	48	53	54	39	49	14	54	25	15	7	8	25	15	6	7	
		3	Often	12	30	5	15	14	23	9	9	11	14	5	19	5	3	6	7	171	100	87	100	
		4	Very often	11	28	6	18	2	3	3	3	5	6	3	12									
		Total	40	100	33	100	62	100	99	100	79	100	26	100	171	100	87	100	171	100	87	100		
e. Asked another student to help you understand course material	CLaskhelp	1	Never	0	0	0	0	4	6	4	4	1	1	0	0	6	4	1	1	61	36	28	33	
		2	Sometimes	15	38	10	30	31	50	23	23	22	28	10	38	60	35	34	40	44	26	23	27	
		3	Often	12	30	15	45	21	34	45	44	37	46	10	38	171	100	86	100					
		4	Very often	13	33	8	24	6	10	30	29	20	25	6	23	44	26	23	27	46	27	14	16	
		Total	40	100	33	100	62	100	102	100	80	100	26	100	171	100	86	100	170	100	86	100		
f. Explained course material to one or more students	CLEXplain	1	Never	0	0	1	3	1	2	1	1	2	3	0	0	1	1	0	0	49	29	30	35	
		2	Sometimes	15	38	8	24	33	54	30	29	26	33	12	46	74	44	42	49	46	27	14	16	
		3	Often	16	41	13	39	18	30	42	41	33	42	10	38									
		4	Very often	8	21	11	33	9	15	29	28	18	23	4	15	46	27	14	16	170	100	86	100	
		Total	39	100	33	100	61	100	102	100	79	100	26	100	170	100	86	100						

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1 Never	5	13	2	6	5	8	3	3	3	4	2	8	11	6	1	1	1	1		
		2 Sometimes	18	45	8	24	24	39	34	33	26	33	9	35	67	39	28	33				
		3 Often	10	25	11	33	22	35	33	32	34	44	10	38	53	31	37	44				
		4 Very often	7	18	12	36	11	18	32	31	15	19	5	19	40	23	19	22				
		Total	40	100	33	100	62	100	102	100	78	100	26	100	171	100	85	100				
h. Worked with other students on course projects or assignments	CLproject	1 Never	1	3	1	3	1	2	1	1	2	3	0	0	0	0	0	0	0	0	0	0
		2 Sometimes	11	28	11	33	25	40	38	37	26	33	10	40	50	30	26	30				
		3 Often	12	30	11	33	29	47	41	40	37	46	12	48	65	38	43	49				
		4 Very often	16	40	10	30	7	11	23	22	15	19	3	12	54	32	18	21				
		Total	40	100	33	100	62	100	103	100	80	100	25	100	169	100	87	100				
i. Gave a course presentation	present	1 Never	2	5	1	3	5	8	10	10	12	15	2	8	21	12	3	3				
		2 Sometimes	15	38	11	33	27	44	56	54	36	45	8	31	79	46	40	46				
		3 Often	12	30	13	39	24	39	27	26	20	25	12	46	53	31	34	39				
		4 Very often	11	28	8	24	6	10	10	10	12	15	4	15	18	11	10	11				
		Total	40	100	33	100	62	100	103	100	80	100	26	100	171	100	87	100				
2. During the current school year, about how often have you done the following?																						
a. Combined ideas from different courses when completing assignments	RIntegrate	1 Never	2	5	2	6	2	3	2	2	4	5	1	4	9	5	2	2				
		2 Sometimes	9	23	10	30	19	31	45	44	35	44	8	31	65	38	39	45				
		3 Often	19	49	15	45	21	34	42	41	28	35	12	46	66	38	34	39				
		4 Very often	9	23	6	18	20	32	14	14	13	16	5	19	32	19	12	14				
		Total	39	100	33	100	62	100	103	100	80	100	26	100	172	100	87	100				
b. Connected your learning to societal problems or issues	RIsocietal	1 Never	0	0	1	3	1	2	8	8	5	6	2	8	18	10	1	1				
		2 Sometimes	17	44	5	16	17	28	43	42	39	49	6	23	94	55	39	45				
		3 Often	12	31	19	59	24	39	43	42	23	29	13	50	41	24	34	40				
		4 Very often	10	26	7	22	19	31	9	9	13	16	5	19	19	11	12	14				
		Total	39	100	32	100	61	100	103	100	80	100	26	100	172	100	86	100				
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RIDiverse	1 Never	2	5	0	0	1	2	14	14	8	10	2	8	36	21	4	5				
		2 Sometimes	20	51	11	34	21	34	41	41	37	46	11	42	91	53	39	45				
		3 Often	7	18	13	41	23	37	38	38	25	31	8	31	32	19	30	34				
		4 Very often	10	26	8	25	17	27	8	8	10	13	5	19	13	8	14	16				
		Total	39	100	32	100	62	100	101	100	80	100	26	100	172	100	87	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Examined the strengths and weaknesses of your own views on a topic or issue	Rlownview	1 Never	1	3	0	0	0	0	3	3	4	5	0	0	10	6	1	1	10	6	1	1
		2 Sometimes	7	18	6	18	23	37	35	34	28	35	12	46	57	33	35	41	57	33	35	41
		3 Often	17	44	19	58	23	37	50	49	38	48	8	31	72	42	37	43	72	42	37	43
		4 Very often	14	36	8	24	16	26	15	15	10	13	6	23	32	19	13	15	32	19	13	15
		Total	39	100	33	100	62	100	103	100	80	100	26	100	171	100	86	100	171	100	86	100
e. Tried to better understand someone else's views by imagining how an issue looks from his or her perspective	RIperspect	1 Never	0	0	0	0	1	2	2	2	4	5	0	0	8	5	0	0	8	5	0	0
		2 Sometimes	7	18	8	24	14	23	31	30	29	36	8	32	53	31	35	40	53	31	35	40
		3 Often	20	51	15	45	30	48	55	53	36	45	10	40	78	46	40	46	78	46	40	46
		4 Very often	12	31	10	30	17	27	15	15	11	14	7	28	32	19	12	14	32	19	12	14
		Total	39	100	33	100	62	100	103	100	80	100	25	100	171	100	87	100	171	100	87	100
f. Learned something that changed the way you understand an issue or concept	RInewview	1 Never	0	0	1	3	0	0	1	1	1	1	0	0	3	2	0	0	3	2	0	0
		2 Sometimes	9	23	6	18	17	27	25	25	30	38	4	15	54	32	37	43	54	32	37	43
		3 Often	16	41	19	58	24	39	50	50	32	41	11	42	74	44	34	39	74	44	34	39
		4 Very often	14	36	7	21	21	34	25	25	15	19	11	42	38	22	16	18	38	22	16	18
		Total	39	100	33	100	62	100	101	100	78	100	26	100	169	100	87	100	169	100	87	100
g. Connected ideas from your courses to your prior experiences and knowledge	RIconnect	1 Never	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	1	1	0	0
		2 Sometimes	4	10	4	12	10	16	24	23	16	21	4	15	32	19	22	25	32	19	22	25
		3 Often	14	36	15	45	26	42	49	48	40	51	13	50	80	47	43	49	80	47	43	49
		4 Very often	21	54	14	42	26	42	30	29	22	28	9	35	58	34	22	25	58	34	22	25
		Total	39	100	33	100	62	100	103	100	78	100	26	100	171	100	87	100	171	100	87	100
3. During the current school year, about how often have you done the following?																						
a. Talked about career plans with a faculty member	SFcareer	1 Never	7	18	8	25	18	29	30	29	22	28	3	12	62	37	11	13	62	37	11	13
		2 Sometimes	22	56	10	31	26	42	48	47	40	51	12	46	80	47	43	50	80	47	43	50
		3 Often	6	15	10	31	13	21	15	15	11	14	6	23	21	12	23	27	21	12	23	27
		4 Very often	4	10	4	13	5	8	9	9	5	6	5	19	6	4	9	10	6	4	9	10
		Total	39	100	32	100	62	100	102	100	78	100	26	100	169	100	86	100	169	100	86	100
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1 Never	15	38	19	59	38	61	61	60	40	52	11	42	97	58	38	44	97	58	38	44
		2 Sometimes	15	38	7	22	14	23	27	26	21	27	7	27	52	31	34	40	52	31	34	40
		3 Often	3	8	5	16	5	8	11	11	11	14	5	19	14	8	12	14	14	8	12	14
		4 Very often	6	15	1	3	5	8	3	3	5	6	3	12	5	3	2	2	5	3	2	2
		Total	39	100	32	100	62	100	102	100	77	100	26	100	168	100	86	100	168	100	86	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1 Never	5	13	6	19	19	31	24	24	20	26	4	15			50	30	14	16		
		2 Sometimes	17	44	12	38	28	46	43	42	39	51	14	54			77	46	49	57		
		3 Often	12	31	8	25	9	15	23	23	11	14	6	23			36	21	18	21		
		4 Very often	5	13	6	19	5	8	12	12	7	9	2	8			6	4	5	6		
		Total	39	100	32	100	61	100	102	100	77	100	26	100			169	100	86	100		
d. Discussed your academic performance with a faculty member	SFperform	1 Never	4	10	7	22	19	31	36	36	23	30	1	4			59	35	20	23		
		2 Sometimes	20	51	14	44	31	50	39	39	37	48	17	68			70	41	48	56		
		3 Often	13	33	8	25	9	15	18	18	14	18	6	24			34	20	14	16		
		4 Very often	2	5	3	9	3	5	8	8	3	4	1	4			6	4	4	5		
		Total	39	100	32	100	62	100	101	100	77	100	25	100			169	100	86	100		
4. During the current school year, how much has your coursework emphasized the following?																						
a. Memorizing course material	memorize	1 Very little	1	3	0	0	1	2	1	1	1	1	1	4			6	3	1	1		
		2 Some	18	46	10	30	11	18	23	23	16	20	4	15			49	28	15	17		
		3 Quite a bit	14	36	10	30	25	40	52	51	36	46	12	46			85	49	37	43		
		4 Very much	6	15	13	39	25	40	26	25	26	33	9	35			32	19	34	39		
		Total	39	100	33	100	62	100	102	100	79	100	26	100			172	100	87	100		
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1 Very little	1	3	0	0	1	2	0	0	0	0	0	0			2	1	3	3		
		2 Some	7	18	2	6	19	31	10	10	21	27	11	42			20	12	20	23		
		3 Quite a bit	20	53	21	64	24	39	51	50	40	51	10	38			76	44	39	45		
		4 Very much	10	26	10	30	18	29	41	40	18	23	5	19			73	43	24	28		
		Total	38	100	33	100	62	100	102	100	79	100	26	100			171	100	86	100		
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1 Very little	1	3	1	3	2	3	0	0	0	0	0	0			6	4	0	0		
		2 Some	8	22	5	15	16	26	16	16	24	31	7	27			36	21	27	31		
		3 Quite a bit	16	43	13	39	31	50	50	49	37	47	16	62			69	41	39	45		
		4 Very much	12	32	14	42	13	21	36	35	17	22	3	12			59	35	21	24		
		Total	37	100	33	100	62	100	102	100	78	100	26	100			170	100	87	100		
d. Evaluating a point of view, decision, or information source	HOevaluate	1 Very little	1	3	0	0	1	2	7	7	1	1	0	0			20	12	3	4		
		2 Some	7	18	7	21	17	28	25	25	22	28	8	31			62	36	29	34		
		3 Quite a bit	19	50	12	36	30	49	49	49	40	51	12	46			61	36	31	36		
		4 Very much	11	29	14	42	13	21	20	20	16	20	6	23			28	16	22	26		
		Total	38	100	33	100	61	100	101	100	79	100	26	100			171	100	85	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
e. Forming a new idea or understanding from various pieces of information	HOform	1 Very little	1	3	1	3	2	3	3	3	11	14	0	0			10	6	6	7		
		2 Some	8	21	6	18	25	40	33	32	22	29	9	35			55	32	29	34		
		3 Quite a bit	17	45	15	45	22	35	41	40	31	40	14	54			68	40	31	36		
		4 Very much	12	32	11	33	13	21	26	25	13	17	3	12			39	23	20	23		
		Total	38	100	33	100	62	100	103	100	77	100	26	100			172	100	86	100		
5. During the current school year, to what extent have your instructors done the following?																						
a. Clearly explained course goals and requirements	ETgoals	1 Very little	0	0	0	0	0	0	2	2	0	0	0	0			1	1	1	1		
		2 Some	5	13	3	9	5	8	16	16	17	22	4	15			27	16	11	13		
		3 Quite a bit	22	58	13	39	29	47	43	42	34	43	14	54			98	57	47	54		
		4 Very much	11	29	17	52	28	45	42	41	28	35	8	31			46	27	28	32		
		Total	38	100	33	100	62	100	103	100	79	100	26	100			172	100	87	100		
b. Taught course sessions in an organized way	ETorganize	1 Very little	0	0	0	0	0	0	2	2	1	1	0	0			2	1	0	0		
		2 Some	3	8	3	9	8	13	15	15	14	18	5	19			29	17	10	11		
		3 Quite a bit	26	68	18	55	27	44	48	47	41	52	15	58			96	56	50	57		
		4 Very much	9	24	12	36	27	44	38	37	23	29	6	23			44	26	27	31		
		Total	38	100	33	100	62	100	103	100	79	100	26	100			171	100	87	100		
c. Used examples or illustrations to explain difficult points	ETexample	1 Very little	0	0	0	0	0	0	1	1	2	3	0	0			0	0	0	0		
		2 Some	3	8	5	15	4	6	14	14	14	18	6	23			26	15	11	13		
		3 Quite a bit	18	47	13	39	28	45	44	43	40	51	14	54			82	48	46	53		
		4 Very much	17	45	15	45	30	48	44	43	23	29	6	23			64	37	29	34		
		Total	38	100	33	100	62	100	103	100	79	100	26	100			172	100	86	100		
d. Provided feedback on a draft or work in progress	ETdraftfb	1 Very little	0	0	1	3	1	2	8	8	9	11	2	8			19	11	6	7		
		2 Some	6	16	8	24	15	24	27	27	29	37	8	31			65	38	31	36		
		3 Quite a bit	21	55	15	45	27	44	44	44	23	29	8	31			58	34	35	40		
		4 Very much	11	29	9	27	19	31	22	22	18	23	8	31			30	17	15	17		
		Total	38	100	33	100	62	100	101	100	79	100	26	100			172	100	87	100		
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1 Very little	4	11	1	3	4	6	5	5	7	9	1	4			13	8	7	8		
		2 Some	9	24	9	27	18	29	37	36	34	43	10	38			59	34	32	37		
		3 Quite a bit	16	43	13	39	28	45	41	40	24	30	10	38			71	41	39	45		
		4 Very much	8	22	10	30	12	19	19	19	14	18	5	19			29	17	9	10		
		Total	37	100	33	100	62	100	102	100	79	100	26	100			172	100	87	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
6. During the current school year, about how often have you done the following?																								
a. Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)	QRconclude	1	Never	3	8	3	9	11	18	3	3	7	9	4	15			8	5	7	8			
		2	Sometimes	14	37	17	52	24	39	25	25	35	44	13	50			52	30	35	40			
		3	Often	15	39	9	27	18	29	39	38	24	30	8	31			59	34	34	39			
		4	Very often	6	16	4	12	9	15	35	34	13	16	1	4			53	31	11	13			
		Total		38	100	33	100	62	100	102	100	79	100	26	100			172	100	87	100			
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1	Never	5	13	5	15	12	19	12	12	14	18	4	15			34	20	13	15			
		2	Sometimes	15	39	10	30	30	48	44	44	31	40	16	62			66	39	47	54			
		3	Often	12	32	13	39	14	23	26	26	28	36	3	12			40	23	20	23			
		4	Very often	6	16	5	15	6	10	19	19	5	6	3	12			31	18	7	8			
		Total		38	100	33	100	62	100	101	100	78	100	26	100			171	100	87	100			
c. Evaluated what others have concluded from numerical information	QRevaluate	1	Never	6	16	4	13	16	26	13	13	13	16	2	8			24	14	11	13			
		2	Sometimes	15	39	13	41	24	39	37	36	35	44	18	69			78	45	44	51			
		3	Often	13	34	10	31	15	24	32	31	22	28	5	19			44	26	25	29			
		4	Very often	4	11	5	16	7	11	20	20	9	11	1	4			26	15	7	8			
		Total		38	100	32	100	62	100	102	100	79	100	26	100			172	100	87	100			
7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)																								
a. Up to 5 pages	wrshortnum	0	None	3	8	0	0	0	0	2	2	1	1	0	0			4	2	0	0			
		1.5	1-2	5	14	5	15	2	3	17	17	12	15	6	23			42	25	8	9			
		(Recoded version of wrshort created by NSSE. Values are estimated)	4	3-5	4	11	10	30	20	33	29	28	26	33	6	23			58	35	21	24		
		8	6-10	11	30	10	30	23	38	35	34	27	35	9	35			40	24	32	37			
		13	11-15	5	14	6	18	7	11	10	10	10	13	3	12			14	8	14	16			
		18	16-20	5	14	0	0	5	8	3	3	1	1	1	4			5	3	7	8			
		23	More than 20	4	11	2	6	4	7	6	6	1	1	1	4			5	3	5	6			
		Total		37	100	33	100	61	100	102	100	78	100	26	100			168	100	87	100			
b. Between 6 and 10 pages	wrmednum	0	None	13	35	10	30	8	13	28	28	19	24	6	25			59	37	18	21			
		1.5	1-2	15	41	14	42	33	55	57	56	43	55	10	42			78	48	40	48			
		(Recoded version of wrmed created by NSSE. Values are estimated)	4	3-5	9	24	7	21	14	23	11	11	12	15	8	33			15	9	20	24		
		8	6-10	0	0	2	6	1	2	4	4	4	5	0	0			8	5	5	6			
		13	11-15	0	0	0	0	4	7	1	1	0	0	0	0			1	1	1	1			
		18	16-20	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		23	More than 20	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total		37	100	33	100	60	100	101	100	78	100	24	100			161	100	84	100			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk			
				Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%		
c. 11 pages or more <i>(Recoded version of wrlong created by NSSE. Values are estimated number of papers, reports, etc.)</i>	wrlongnum	0	None	26	74	20	63	32	52	77	78	53	69	14	58	111	69	41	51						
		1.5	1-2	9	26	11	34	24	39	20	20	24	31	9	38	42	26	36	44						
		4	3-5	0	0	1	3	3	5	1	1	0	0	1	4	5	3	4	5						
		8	6-10	0	0	0	0	1	2	1	1	0	0	0	0	1	1	0	0						
		13	11-15	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0						
		18	16-20	0	0	0	0	1	2	0	0	0	0	0	0	1	1	0	0						
		23	More than 20	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0						
				Total	35	100	32	100	61	100	99	100	77	100	24	100	160	100	81	100					
8. During the current school year, about how often have you had discussions with people from the following groups?																									
a. People of a race or ethnicity other than your own	DDrace	1	Never	0	0	0	0	0	0	3	3	3	4	1	4	4	2	2	2	2					
		2	Sometimes	9	23	11	33	12	19	28	27	21	26	7	27	39	23	24	27						
		3	Often	10	26	7	21	20	32	38	37	21	26	5	19	42	25	26	30						
		4	Very often	20	51	15	45	30	48	33	32	35	44	13	50	85	50	36	41						
		Total		39	100	33	100	62	100	102	100	80	100	26	100	170	100	88	100						
b. People from an economic background other than your own	DDeconomic	1	Never	0	0	1	3	0	0	3	3	2	3	0	0	3	2	1	1						
		2	Sometimes	7	18	5	15	12	19	18	18	15	19	6	23	31	18	19	22						
		3	Often	15	38	11	33	25	40	35	34	21	26	6	23	55	33	35	40						
		4	Very often	17	44	16	48	25	40	46	45	42	53	14	54	79	47	33	38						
		Total		39	100	33	100	62	100	102	100	80	100	26	100	168	100	88	100						
c. People with religious beliefs other than your own	DDreligion	1	Never	2	5	0	0	3	5	5	5	3	4	0	0	6	4	0	0						
		2	Sometimes	8	21	7	21	11	18	24	24	18	23	5	19	26	15	28	32						
		3	Often	13	33	12	36	28	45	35	34	27	34	6	23	57	34	34	39						
		4	Very often	16	41	14	42	20	32	38	37	32	40	15	58	81	48	26	30						
		Total		39	100	33	100	62	100	102	100	80	100	26	100	170	100	88	100						
d. People with political views other than your own	DDpolitical	1	Never	2	5	0	0	2	3	4	4	5	6	0	0	5	3	4	5						
		2	Sometimes	10	26	8	24	13	21	19	19	17	22	5	19	37	22	19	22						
		3	Often	17	44	11	33	25	40	39	38	27	34	10	38	53	31	42	48						
		4	Very often	10	26	14	42	22	35	40	39	30	38	11	42	75	44	23	26						
		Total		39	100	33	100	62	100	102	100	79	100	26	100	170	100	88	100						

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
9. During the current school year, about how often have you done the following?																						
a. Identified key information from reading assignments	LSreading	1 Never	0	0	0	0	0	0	1	1	0	0	0	0	2	1	0	0	2	1	0	0
		2 Sometimes	3	8	2	6	12	19	15	15	14	18	2	8	35	20	13	15	86	50	32	36
		3 Often	18	46	11	33	22	35	45	44	43	54	9	35	48	28	43	49	80	100	171	100
		4 Very often	18	46	20	61	28	45	42	41	23	29	15	58	43	25	43	49	80	100	171	100
		Total	39	100	33	100	62	100	103	100	80	100	26	100	171	100	88	100	80	100	171	100
b. Reviewed your notes after class	LSnotes	1 Never	1	3	1	3	2	3	6	6	4	5	1	4	10	6	2	2	57	33	26	30
		2 Sometimes	14	37	8	24	22	35	35	34	26	33	12	46	61	36	29	33	35	100	171	100
		3 Often	11	29	12	36	18	29	32	31	33	41	6	23	43	25	31	35	80	100	171	100
		4 Very often	12	32	12	36	20	32	30	29	17	21	7	27	43	25	31	35	80	100	171	100
		Total	38	100	33	100	62	100	103	100	80	100	26	100	171	100	88	100	80	100	171	100
c. Summarized what you learned in class or from course materials	LSSummary	1 Never	2	5	3	9	2	3	10	10	5	6	3	12	18	11	4	5	54	32	24	27
		2 Sometimes	11	28	7	21	21	35	38	37	33	42	7	27	65	38	34	39	35	100	171	100
		3 Often	18	46	13	39	25	42	31	30	22	28	12	46	32	19	26	30	35	100	171	100
		4 Very often	8	21	10	30	12	20	23	23	19	24	4	15	32	19	26	30	35	100	171	100
		Total	39	100	33	100	60	100	102	100	79	100	26	100	169	100	88	100	80	100	171	100
10. During the current school year, to what extent have your courses challenged you to do your best work?																						
challenge	challenge	1 Not at all	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		2	0	0	0	0	1	2	4	4	2	3	0	0	3	2	0	0	56	33	32	37
		3	0	0	2	6	2	3	0	0	4	5	0	0	7	4	2	2	35	100	171	100
		4	1	3	2	6	5	8	6	6	5	6	0	0	10	6	4	5	35	100	171	100
		5	13	33	13	39	22	35	29	28	34	43	11	42	56	33	32	37	35	100	171	100
		6	14	36	14	42	20	32	43	42	23	29	9	35	52	30	27	31	35	100	171	100
		7 Very much	11	28	2	6	12	19	20	20	12	15	6	23	43	25	21	24	35	100	171	100
		Total	39	100	33	100	62	100	102	100	80	100	26	100	171	100	86	100	80	100	171	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
				Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
11. Which of the following have you done or do you plan to do before you graduate?																							
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement <i>(Means indicate the percentage who responded "Done or in progress.")</i>	intern		Have not decided	3	8	0	0	6	10	3	3	0	0	2	8			8	5	2	2		
			Do not plan to do	1	3	1	3	1	2	9	9	0	0	0	0			3	2	0	0		
			Plan to do	31	79	26	79	49	80	83	81	74	93	22	85			142	83	74	85		
			Done or in progress	4	10	6	18	5	8	8	8	6	8	2	8			18	11	11	13		
			Total	39	100	33	100	61	100	103	100	80	100	26	100			171	100	87	100		
b. Hold a formal leadership role in a student organization or group <i>(Means indicate the percentage who responded "Done or in progress.")</i>	leader		Have not decided	8	21	7	21	18	29	35	34	18	23	3	12			45	26	26	30		
			Do not plan to do	13	33	9	27	18	29	21	20	8	10	4	15			37	22	14	16		
			Plan to do	14	36	12	36	12	19	36	35	41	51	14	54			61	36	38	43		
			Done or in progress	4	10	5	15	14	23	11	11	13	16	5	19			27	16	10	11		
			Total	39	100	33	100	62	100	103	100	80	100	26	100			170	100	88	100		
c. Participate in a learning community or some other formal program where groups of students take two or more classes together <i>(Means indicate the percentage who responded "Done or in progress.")</i>	learncom		Have not decided	14	37	7	21	24	39	38	37	27	34	8	31			59	35	29	33		
			Do not plan to do	10	26	10	30	18	30	30	29	27	34	5	19			62	37	26	30		
			Plan to do	8	21	10	30	14	23	21	21	17	21	6	23			29	17	22	25		
			Done or in progress	6	16	6	18	5	8	13	13	9	11	7	27			19	11	11	13		
			Total	38	100	33	100	61	100	102	100	80	100	26	100			169	100	88	100		
d. Participate in a study abroad program <i>(Means indicate the percentage who responded "Done or in progress.")</i>	abroad		Have not decided	4	10	6	19	13	21	29	28	22	28	3	13			65	38	18	20		
			Do not plan to do	2	5	5	16	8	13	26	25	13	16	7	29			47	28	26	30		
			Plan to do	28	72	18	56	37	60	42	41	43	54	13	54			54	32	41	47		
			Done or in progress	5	13	3	9	4	6	6	6	1	1	1	4			4	2	3	3		
			Total	39	100	32	100	62	100	103	100	79	100	24	100			170	100	88	100		
e. Work with a faculty member on a research project	research		Have not decided	12	32	8	25	18	30	22	22	32	41	6	23			79	47	41	47		
			Do not plan to do	3	8	8	25	8	13	5	5	25	32	4	15			20	12	12	14		
			Plan to do	19	50	15	47	30	49	66	65	19	24	15	58			63	37	30	34		
			Done or in progress	4	11	1	3	5	8	9	9	3	4	1	4			7	4	4	5		
			Total	38	100	32	100	61	100	102	100	79	100	26	100			169	100	87	100		
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone		Have not decided	3	8	4	13	6	10	19	19	15	19	4	15			24	14	14	16		
			Do not plan to do	0	0	1	3	4	6	1	1	1	1	0	0			3	2	0	0		
			Plan to do	33	87	27	84	51	82	80	79	61	77	22	85			140	82	73	83		
			Done or in progress	2	5	0	0	1	2	1	1	2	3	0	0			3	2	1	1		
			Total	38	100	32	100	62	100	101	100	79	100	26	100			170	100	88	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
12. About how many of your courses at this institution have included a community-based project (service-learning)?																						
	servcourse	1 None	12	31	9	28	36	58	40	38	36	45	13	50			91	54	36	41		
		2 Some	19	49	19	59	25	40	60	58	38	48	13	50			71	42	46	52		
		3 Most	8	21	4	13	1	2	4	4	5	6	0	0			8	5	5	6		
		4 All	0	0	0	0	0	0	0	0	1	1	0	0			0	0	1	1		
		Total	39	100	32	100	62	100	104	100	80	100	26	100			170	100	88	100		
13. Indicate the quality of your interactions with the following people at your institution.																						
a. Students	QIstudent	1 Poor	0	0	1	3	0	0	0	0	2	3	0	0			1	1	0	0		
		2	0	0	0	0	3	5	1	1	2	3	1	4			2	1	2	2		
		3	0	0	1	3	0	0	1	1	2	3	0	0			2	1	1	1		
		4	3	8	2	6	6	10	5	5	4	5	1	4			9	5	6	7		
		5	6	15	9	27	10	16	23	22	16	20	5	19			38	22	11	13		
		6	15	38	12	36	21	34	41	39	22	28	9	35			72	42	37	42		
		7 Excellent	15	38	8	24	22	35	33	32	32	40	10	38			48	28	31	35		
		— Not applicable	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
		Total	39	100	33	100	62	100	104	100	80	100	26	100			172	100	88	100		
b. Academic advisors	QIadvisor	1 Poor	1	3	1	3	3	5	5	5	4	5	0	0			2	1	3	3		
		2	2	5	1	3	3	5	3	3	3	4	1	4			4	2	2	2		
		3	2	5	0	0	4	6	9	9	7	9	3	12			11	6	8	9		
		4	7	18	2	6	9	15	12	12	2	3	2	8			21	12	14	16		
		5	11	28	8	24	11	18	23	22	17	22	5	19			27	16	15	17		
		6	5	13	8	24	10	16	17	16	20	25	9	35			40	23	17	19		
		7 Excellent	11	28	9	27	21	34	24	23	17	22	5	19			40	23	27	31		
		— Not applicable	0	0	4	12	1	2	11	11	9	11	1	4			26	15	2	2		
		Total	39	100	33	100	62	100	104	100	79	100	26	100			171	100	88	100		
c. Faculty	QIfaculty	1 Poor	0	0	1	3	2	3	1	1	0	0	0	0			1	1	1	1		
		2	0	0	0	0	1	2	0	0	3	4	1	4			2	1	1	1		
		3	1	3	1	3	3	5	3	3	4	5	1	4			8	5	7	8		
		4	6	15	1	3	5	8	14	13	9	11	0	0			19	11	6	7		
		5	7	18	7	22	9	15	29	28	25	31	10	38			41	25	17	20		
		6	11	28	14	44	22	35	30	29	25	31	10	38			60	36	34	39		
		7 Excellent	14	36	8	25	20	32	26	25	14	18	4	15			33	20	21	24		
		— Not applicable	0	0	0	0	0	1	1	0	0	0	0	0			2	1	0	0		
		Total	39	100	32	100	62	100	104	100	80	100	26	100			166	100	87	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor		1	3	1	3	1	2	3	3	3	4	1	4			6	4	3	3			
		2			2	5	0	0	3	5	2	2	1	1	1	4			4	2	5	6			
		3			2	5	1	3	4	6	6	6	7	9	0	0			14	8	1	1			
		4			7	18	4	13	11	18	16	16	17	21	4	15			22	13	9	10			
		5			5	13	7	22	15	24	23	22	12	15	6	23			39	23	24	27			
		6			7	18	10	31	12	19	27	26	26	33	7	27			42	25	29	33			
		7	Excellent		8	21	9	28	11	18	15	15	11	14	7	27			29	17	16	18			
		—	Not applicable		7	18	0	0	5	8	11	11	3	4	0	0			15	9	1	1			
			Total		39	100	32	100	62	100	103	100	80	100	26	100			171	100	88	100			
e. Other administrative staff and offices (registrar, financial aid, etc.)	QIadmin	1	Poor		3	8	1	3	3	5	3	3	3	4	0	0			6	4	1	1			
		2			0	0	1	3	3	5	4	4	3	4	1	4			8	5	3	3			
		3			1	3	2	6	5	8	4	4	5	6	2	8			6	4	5	6			
		4			7	18	2	6	6	10	16	16	10	13	4	15			23	13	13	15			
		5			6	15	9	27	17	27	24	23	17	21	5	19			38	22	18	20			
		6			6	15	9	27	15	24	21	20	20	25	8	31			34	20	28	32			
		7	Excellent		12	31	5	15	11	18	15	15	14	18	5	19			26	15	15	17			
		—	Not applicable		4	10	4	12	2	3	16	16	8	10	1	4			30	18	5	6			
			Total		39	100	33	100	62	100	103	100	80	100	26	100			171	100	88	100			
14. How much does your institution emphasize the following?																									
a. Spending significant amounts of time studying and on academic works	empstudy	1	Very little		0	0	0	0	0	0	1	1	1	1	0	0			0	0	0	0			
		2	Some		4	10	0	0	3	5	3	3	6	8	3	12			6	3	4	5			
		3	Quite a bit		14	36	10	30	21	34	24	23	27	34	10	40			60	35	35	41			
		4	Very much		21	54	23	70	38	61	76	73	46	58	12	48			107	62	47	55			
		Total			39	100	33	100	62	100	104	100	80	100	25	100			173	100	86	100			
b. Providing support to help students succeed academically	SEacademic	1	Very little		1	3	0	0	0	0	1	1	2	3	1	4			3	2	1	1			
		2	Some		7	18	1	3	7	11	6	6	14	18	4	16			18	11	13	15			
		3	Quite a bit		18	46	19	58	23	37	43	42	32	41	9	36			73	43	31	36			
		4	Very much		13	33	13	39	32	52	53	51	31	39	11	44			77	45	41	48			
		Total			39	100	33	100	62	100	103	100	79	100	25	100			171	100	86	100			
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	1	Very little		1	3	2	6	1	2	1	1	4	5	1	4			5	3	4	5			
		2	Some		12	31	4	12	12	19	11	11	14	18	4	16			18	10	13	15			
		3	Quite a bit		12	31	15	45	20	32	45	44	31	39	11	44			84	49	32	37			
		4	Very much		14	36	12	36	29	47	46	45	30	38	9	36			66	38	38	44			
		Total			39	100	33	100	62	100	103	100	79	100	25	100			173	100	87	100			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1 Very little	3	8	7	21	10	16	10	10	12	15	3	12	25	15	14	16	25	15	14	16
		2 Some	11	28	6	18	17	27	37	36	30	38	8	32	57	33	29	33	57	33	29	33
		3 Quite a bit	16	41	12	36	17	27	32	31	21	27	8	32	54	32	23	26	54	32	23	26
		4 Very much	9	23	8	24	18	29	24	23	16	20	6	24	35	20	21	24	35	20	21	24
		Total	39	100	33	100	62	100	103	100	79	100	25	100	171	100	87	100	171	100	87	100
e. Providing opportunities to be involved socially	SEsocial	1 Very little	2	5	0	0	1	2	3	3	6	8	0	0	5	3	4	5	5	3	4	5
		2 Some	6	15	4	12	16	26	22	21	17	22	6	24	45	26	19	22	45	26	19	22
		3 Quite a bit	18	46	12	36	23	37	44	43	26	33	7	28	67	39	27	31	67	39	27	31
		4 Very much	13	33	17	52	22	35	34	33	29	37	12	48	56	32	36	42	56	32	36	42
		Total	39	100	33	100	62	100	103	100	78	100	25	100	173	100	86	100	173	100	86	100
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1 Very little	2	5	0	0	3	5	2	2	3	4	2	8	2	1	0	0	2	1	0	0
		2 Some	6	16	5	15	4	6	12	12	16	20	2	8	21	12	13	15	21	12	13	15
		3 Quite a bit	14	37	11	33	24	39	39	38	25	32	10	40	70	40	34	40	70	40	34	40
		4 Very much	16	42	17	52	31	50	50	49	35	44	11	44	80	46	39	45	80	46	39	45
		Total	38	100	33	100	62	100	103	100	79	100	25	100	173	100	86	100	173	100	86	100
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1 Very little	9	23	8	24	11	18	19	18	16	20	5	20	32	18	14	16	32	18	14	16
		2 Some	8	21	9	27	20	33	40	39	25	32	6	24	75	43	38	44	75	43	38	44
		3 Quite a bit	17	44	10	30	19	32	29	28	23	29	11	44	45	26	19	22	45	26	19	22
		4 Very much	5	13	6	18	10	17	15	15	15	19	3	12	21	12	15	17	21	12	15	17
		Total	39	100	33	100	60	100	103	100	79	100	25	100	173	100	86	100	173	100	86	100
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1 Very little	2	5	3	9	4	6	6	6	7	9	1	4	8	5	4	5	8	5	4	5
		2 Some	10	26	5	16	15	24	30	29	21	27	4	16	54	31	28	33	54	31	28	33
		3 Quite a bit	16	41	12	38	28	45	41	40	32	41	11	44	70	41	34	40	70	41	34	40
		4 Very much	11	28	12	38	15	24	26	25	19	24	9	36	40	23	20	23	40	23	20	23
		Total	39	100	32	100	62	100	103	100	79	100	25	100	172	100	86	100	172	100	86	100
i. Attending events that address important social, economic, or political issues	SEvents	1 Very little	6	16	4	13	9	15	18	17	16	21	1	4	52	30	11	13	52	30	11	13
		2 Some	13	34	14	44	27	44	41	40	27	35	11	46	55	32	36	42	55	32	36	42
		3 Quite a bit	13	34	9	28	17	27	29	28	19	24	9	38	37	22	23	27	37	22	23	27
		4 Very much	6	16	5	16	9	15	15	15	16	21	3	13	28	16	15	18	28	16	15	18
		Total	38	100	32	100	62	100	103	100	78	100	24	100	172	100	85	100	172	100	85	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
				Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
15. About how many hours do you spend in a typical 7-day week doing the following?																							
a. Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)	tmprephrs	0	0 hrs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		3	1-5 hrs	2	5	3	9	4	6	10	10	8	10	4	15	7	4	6	7				
		8	6-10 hrs	6	15	9	28	11	18	13	13	15	19	6	23	30	18	14	16				
		13	11-15 hrs	6	15	7	22	15	24	23	22	16	21	3	12	28	16	18	20				
		18	16-20 hrs	9	23	8	25	16	26	25	24	19	24	8	31	38	22	18	20				
		23	21-25 hrs	2	5	5	16	10	16	15	15	12	15	3	12	33	19	15	17				
		28	26-30 hrs	6	15	0	0	5	8	11	11	6	8	2	8	22	13	14	16				
		33	More than 30 hrs	8	21	0	0	1	2	6	6	2	3	0	0	13	8	3	3				
			Total	39	100	32	100	62	100	103	100	78	100	26	100	171	100	88	100				
b. Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	tmcocurrhrs	0	0 hrs	11	29	4	13	16	26	24	23	12	15	6	23	49	28	16	18				
		3	1-5 hrs	13	34	14	44	30	48	48	47	36	46	7	27	63	37	40	46				
		8	6-10 hrs	8	21	10	31	9	15	19	18	7	9	7	27	38	22	16	18				
		13	11-15 hrs	1	3	2	6	1	2	4	4	13	17	2	8	11	6	10	11				
		18	16-20 hrs	3	8	0	0	2	3	6	6	5	6	4	15	6	3	2	2				
		23	21-25 hrs	1	3	2	6	2	3	1	1	3	4	0	0	2	1	1	1				
		28	26-30 hrs	0	0	0	0	2	3	0	0	0	0	0	0	1	1	1	1				
		33	More than 30 hrs	1	3	0	0	0	0	1	1	2	3	0	0	2	1	1	1				
			Total	38	100	32	100	62	100	103	100	78	100	26	100	172	100	87	100				
c. Working for pay on campus	tmworkonhrs	0	0 hrs	30	77	27	82	48	77	86	83	52	67	20	77	146	85	68	78				
		3	1-5 hrs	5	13	1	3	3	5	6	6	4	5	3	12	6	3	4	5				
		8	6-10 hrs	2	5	4	12	7	11	2	2	6	8	1	4	11	6	10	11				
		13	11-15 hrs	1	3	0	0	3	5	7	7	10	13	2	8	7	4	4	5				
		18	16-20 hrs	1	3	1	3	1	2	1	1	4	5	0	0	2	1	0	0				
		23	21-25 hrs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
		28	26-30 hrs	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	1		
		33	More than 30 hrs	0	0	0	0	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	
			Total	39	100	33	100	62	100	103	100	78	100	26	100	172	100	87	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Working for pay off campus	tmworkoffhrs	0	0 hrs	33	85	29	88	56	90	95	91	63	82	21	81			166	97	71	81			
		3	1-5 hrs	4	10	1	3	1	2	3	3	2	3	2	8			0	0	3	3			
		(Recoded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	1	3	1	3	3	5	2	2	7	9	1	4			3	2	4	5		
			13	11-15 hrs	1	3	2	6	1	2	3	3	3	4	0	0			0	0	6	7		
			18	16-20 hrs	0	0	0	0	1	2	1	1	1	1	2	8			1	1	1	1		
			23	21-25 hrs	0	0	0	0	0	0	0	0	1	1	0	0			1	1	2	2		
			28	26-30 hrs	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
			33	More than 30 hrs	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
			Total		39	100	33	100	62	100	104	100	77	100	26	100			171	100	88	100		
e. Doing community service or volunteer work	tmservicehrs	0	0 hrs	31	79	18	55	43	70	63	62	44	56	16	62			118	69	48	55			
		3	1-5 hrs	7	18	14	42	15	25	32	32	28	36	9	35			44	26	32	37			
		(Recoded version of tmservice created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	0	0	0	0	2	3	4	4	4	5	1	4			7	4	5	6		
			13	11-15 hrs	1	3	0	0	1	2	0	0	0	0	0	0			0	0	1	1		
			18	16-20 hrs	0	0	0	0	0	0	1	1	2	3	0	0			0	0	0	0		
			23	21-25 hrs	0	0	1	3	0	0	1	1	0	0	0	0			0	0	0	0		
			28	26-30 hrs	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
			33	More than 30 hrs	0	0	0	0	0	0	0	0	0	0	0	0			1	1	0	0		
			Total		39	100	33	100	61	100	101	100	78	100	26	100			170	100	87	100		
f. Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)	tmrelaxhrs	0	0 hrs	0	0	0	0	0	0	0	0	0	0	0	0	0			1	1	1	1		
		3	1-5 hrs	7	18	2	6	7	11	15	15	12	16	3	12			17	10	16	18			
		(Recoded version of tmrelax created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	11	29	12	38	20	33	29	28	18	23	8	31			41	25	24	28		
			13	11-15 hrs	9	24	5	16	15	25	17	17	26	34	8	31			36	22	21	24		
			18	16-20 hrs	2	5	6	19	10	16	17	17	6	8	4	15			27	16	12	14		
			23	21-25 hrs	4	11	2	6	5	8	12	12	8	10	2	8			20	12	8	9		
			28	26-30 hrs	3	8	0	0	1	2	5	5	4	5	1	4			8	5	1	1		
			33	More than 30 hrs	2	5	5	16	3	5	7	7	3	4	0	0			17	10	4	5		
			Total		38	100	32	100	61	100	102	100	77	100	26	100			167	100	87	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Providing care for dependents (children, parents, etc.) <i>(Recoded version of tmcare created by NSSE. Values are estimated number of hours per week.)</i>	tmcarehrs	0	0 hrs	35	90	33	100	57	93	99	97	70	91	24	96	161	95	81	92	3	2	4	5	
		3	1-5 hrs	2	5	0	0	4	7	2	2	4	5	1	4					1	1	2	2	
		8	6-10 hrs	0	0	0	0	0	0	1	1	2	3	0	0					0	0	0	0	
		13	11-15 hrs	2	5	0	0	0	0	0	0	0	0	0	0					2	1	0	0	
		18	16-20 hrs	0	0	0	0	0	0	0	0	0	0	0	0					0	0	0	0	
		23	21-25 hrs	0	0	0	0	0	0	0	0	1	1	0	0					0	0	0	0	
		28	26-30 hrs	0	0	0	0	0	0	0	0	0	0	0	0					1	1	1	1	
		33	More than 30 hrs	0	0	0	0	0	0	0	0	0	0	0	0					1	1	0	0	
		Total		39	100	33	100	61	100	102	100	77	100	25	100					169	100	88	100	
h. Commuting to campus (driving, walking, etc.) <i>(Recoded version of tmcommute created by NSSE. Values are estimated number of hours per week.)</i>	tmcommutehrs	0	0 hrs	21	55	23	70	36	58	61	60	42	54	13	52					91	54	55	63	
		3	1-5 hrs	14	37	9	27	19	31	35	34	27	35	12	48					68	40	28	32	
		8	6-10 hrs	2	5	1	3	6	10	6	6	5	6	0	0					8	5	3	3	
		13	11-15 hrs	1	3	0	0	1	2	0	0	2	3	0	0					2	1	0	0	
		18	16-20 hrs	0	0	0	0	0	0	0	0	1	1	0	0					0	0	1	1	
		23	21-25 hrs	0	0	0	0	0	0	0	0	1	1	0	0					0	0	0	0	
		28	26-30 hrs	0	0	0	0	0	0	0	0	0	0	0	0					0	0	1	1	
		33	More than 30 hrs	0	0	0	0	0	0	0	0	0	0	0	0					0	0	0	0	
		Total		38	100	33	100	62	100	102	100	78	100	25	100					169	100	88	100	

16. Of the time you spend preparing for class in a typical 7-day week, about how much is on assigned reading?

reading	1	Very little	6	15	2	6	0	0	10	10	4	5	1	4					34	20	6	7
	2	Some	12	31	9	27	14	23	32	31	17	21	6	23					90	52	28	32
	3	About half	11	28	8	24	19	31	32	31	24	30	7	27					29	17	24	28
	4	Most	9	23	12	36	14	23	25	24	26	33	7	27					15	9	25	29
	5	Almost all	1	3	2	6	15	24	5	5	9	11	5	19					4	2	4	5
	Total		39	100	33	100	62	100	104	100	80	100	26	100					172	100	87	100
tmreadinghrscol	0	0 hrs	0	0	0	0	0	0	0	0	0	0	0	0					0	0	0	0
	3	More than 0, up to 5 hrs	16	41	14	44	14	23	41	40	25	32	11	42					88	51	33	38
	8	More than 5, up to 10 hrs	10	26	12	38	26	42	32	31	29	37	6	23					56	33	24	28
	13	More than 10, up to 15 hrs	8	21	4	13	7	11	13	13	11	14	5	19					19	11	13	15
	18	More than 15, up to 20 hrs	2	5	1	3	8	13	10	10	10	13	2	8					3	2	8	9
	23	More than 20, up to 25 hrs	3	8	1	3	6	10	5	5	3	4	2	8					4	2	6	7
	28	More than 25 hrs	0	0	0	0	1	2	2	2	0	0	0	0					1	1	3	3
	Total		39	100	32	100	62	100	103	100	78	100	26	100					171	100	87	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?																						
a. Writing clearly and effectively	pgwrite	1 Very little	4	10	1	3	4	7	9	9	8	10	0	0	23	13	7	8				
		2 Some	16	41	8	24	13	21	38	37	33	41	7	27	64	37	30	34				
		3 Quite a bit	10	26	13	39	29	48	37	36	21	26	11	42	66	38	33	38				
		4 Very much	9	23	11	33	15	25	19	18	18	23	8	31	19	11	18	20				
		Total	39	100	33	100	61	100	103	100	80	100	26	100	172	100	88	100				
b. Speaking clearly and effectively	pgspeak	1 Very little	1	3	3	9	6	10	10	10	5	6	2	8	15	9	5	6				
		2 Some	11	28	7	21	14	23	32	31	23	29	7	27	54	32	26	30				
		3 Quite a bit	16	41	9	27	27	44	40	39	35	44	9	35	63	37	43	49				
		4 Very much	11	28	14	42	14	23	21	20	17	21	8	31	39	23	14	16				
		Total	39	100	33	100	61	100	103	100	80	100	26	100	171	100	88	100				
c. Thinking critically and analytically	pgthink	1 Very little	2	5	0	0	0	0	3	3	3	4	0	0	6	4	3	3				
		2 Some	9	23	6	18	10	17	20	19	23	29	5	19	38	22	23	26				
		3 Quite a bit	14	36	12	36	27	45	43	41	31	39	8	31	66	39	38	43				
		4 Very much	14	36	15	45	23	38	38	37	23	29	13	50	61	36	24	27				
		Total	39	100	33	100	60	100	104	100	80	100	26	100	171	100	88	100				
d. Analyzing numerical and statistical information	pganalyze	1 Very little	13	34	6	18	14	23	8	8	9	11	4	16	7	4	10	11				
		2 Some	11	29	11	33	19	31	27	26	23	29	10	40	47	27	37	42				
		3 Quite a bit	8	21	7	21	18	30	34	33	28	35	7	28	62	36	27	31				
		4 Very much	6	16	9	27	10	16	34	33	20	25	4	16	55	32	14	16				
		Total	38	100	33	100	61	100	103	100	80	100	25	100	171	100	88	100				
e. Acquiring job- or work-related knowledge and skills	pgwork	1 Very little	4	10	4	12	9	15	9	9	5	6	0	0	10	6	6	7				
		2 Some	8	21	9	27	21	34	40	39	21	27	10	38	36	21	23	26				
		3 Quite a bit	12	31	9	27	20	33	31	30	29	37	9	35	69	40	33	38				
		4 Very much	15	38	11	33	11	18	23	22	24	30	7	27	56	33	26	30				
		Total	39	100	33	100	61	100	103	100	79	100	26	100	171	100	88	100				
f. Working effectively with others	pgothers	1 Very little	1	3	4	12	2	3	5	5	4	5	1	4	4	2	8	9				
		2 Some	6	15	4	12	17	28	24	24	23	29	5	19	40	23	17	19				
		3 Quite a bit	9	23	11	33	26	43	46	45	31	39	10	38	75	44	39	44				
		4 Very much	23	59	14	42	16	26	27	26	22	28	10	38	53	31	24	27				
		Total	39	100	33	100	61	100	102	100	80	100	26	100	172	100	88	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	2	5	3	9	6	10	11	11	8	10	0	0			30	17	13	15			
		2	Some	6	15	4	12	14	23	34	33	23	29	6	23			64	37	19	22			
		3	Quite a bit	17	44	14	42	22	37	35	34	33	41	10	38			46	27	34	39			
		4	Very much	14	36	12	36	18	30	23	22	16	20	10	38			32	19	22	25			
		Total		39	100	33	100	60	100	103	100	80	100	26	100			172	100	88	100			
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	3	8	3	9	9	15	19	18	14	18	2	8			44	26	11	13			
		2	Some	15	38	10	30	17	28	43	42	24	30	7	27			57	33	24	27			
		3	Quite a bit	10	26	14	42	18	30	29	28	25	31	12	46			47	27	37	42			
		4	Very much	11	28	6	18	17	28	12	12	17	21	5	19			24	14	16	18			
		Total		39	100	33	100	61	100	103	100	80	100	26	100			172	100	88	100			
i. Solving complex real-world problems	pgprobsolve	1	Very little	5	13	2	6	6	10	11	11	8	10	1	4			17	10	11	13			
		2	Some	9	23	8	24	18	30	33	32	30	38	11	42			57	33	31	35			
		3	Quite a bit	16	41	15	45	24	39	38	37	23	29	9	35			64	37	29	33			
		4	Very much	9	23	8	24	13	21	21	20	19	24	5	19			34	20	17	19			
		Total		39	100	33	100	61	100	103	100	80	100	26	100			172	100	88	100			
j. Being an informed and active citizen	pgcitizen	1	Very little	6	15	2	6	6	10	17	17	12	15	1	4			42	24	10	11			
		2	Some	10	26	9	27	18	30	44	43	32	40	12	46			62	36	30	34			
		3	Quite a bit	14	36	12	36	22	37	26	25	18	23	6	23			48	28	36	41			
		4	Very much	9	23	10	30	14	23	15	15	18	23	7	27			20	12	12	14			
		Total		39	100	33	100	60	100	102	100	80	100	26	100			172	100	88	100			
18. How would you evaluate your entire educational experience at this institution?																								
evalexpl		1	Poor	0	0	1	3	1	2	1	1	0	0	0	0			0	0	1	1			
		2	Fair	4	10	1	3	2	3	8	8	10	13	0	0			7	4	5	6			
		3	Good	9	23	14	42	29	47	40	39	34	43	11	44			72	42	36	41			
		4	Excellent	26	67	17	52	30	48	54	52	36	45	14	56			93	54	45	52			
		Total		39	100	33	100	62	100	103	100	80	100	25	100			172	100	87	100			
19. If you could start over again, would you go to the same institution you are now attending?																								
sameinst		1	Definitely no	1	3	1	3	1	2	1	1	3	4	0	0			0	0	4	5			
		2	Probably no	2	5	3	9	6	10	10	10	5	6	1	4			12	7	6	7			
		3	Probably yes	11	28	13	39	20	32	38	37	28	35	7	27			56	32	27	31			
		4	Definitely yes	25	64	16	48	35	56	55	53	43	54	18	69			105	61	51	58			
		Total		39	100	33	100	62	100	104	100	79	100	26	100			173	100	88	100			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
1. During the current school year, about how often have you done the following?																						
a. Asked questions or contributed to course discussions in other ways	askquest	1 Never	2	5	0	0	1	1	5	3	2	2	0	0	7	3	0	0	75	35	42	38
		2 Sometimes	12	28	10	21	31	30	42	26	22	18	9	21	70	33	29	26	60	28	39	35
		3 Often	15	35	17	35	31	30	41	25	46	38	11	26	23	53	212	100	110	100		
		4 Very often	14	33	21	44	42	40	75	46	52	43	23	53	60	28	39	35				
		Total	43	100	48	100	105	100	163	100	122	100	43	100	212	100	110	100				
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1 Never	14	33	9	19	19	18	30	18	19	16	6	14	51	24	24	22				
		2 Sometimes	19	44	17	35	37	35	70	43	53	43	16	37	88	42	48	44				
		3 Often	7	16	11	23	32	30	38	23	29	24	10	23	47	22	29	27				
		4 Very often	3	7	11	23	17	16	25	15	21	17	11	26	24	11	8	7				
		Total	43	100	48	100	105	100	163	100	122	100	43	100	210	100	109	100				
c. Come to class without completing readings or assignments	unpreparedr <i>(Reverse-coded version of unprepared created by NSSE.)</i>	1 Very often	3	7	1	2	6	6	15	9	7	6	5	12	19	9	6	5				
		2 Often	7	17	7	15	25	24	18	11	20	17	7	16	40	19	27	25				
		3 Sometimes	27	64	29	60	57	55	99	61	75	62	27	63	127	60	60	55				
		4 Never	5	12	11	23	15	15	30	19	19	16	4	9	26	12	17	15				
		Total	42	100	48	100	103	100	162	100	121	100	43	100	212	100	110	100				
d. Attended an art exhibit, play or other arts performance (dance, music, etc.)	attendant	1 Never	5	12	10	21	28	27	53	33	40	33	10	23	70	33	40	36				
		2 Sometimes	18	42	18	38	53	50	79	49	58	48	21	49	109	52	49	45				
		3 Often	10	23	15	32	14	13	21	13	19	16	8	19	25	12	16	15				
		4 Very often	10	23	4	9	10	10	8	5	5	4	4	9	7	3	5	5				
		Total	43	100	47	100	105	100	161	100	122	100	43	100	211	100	110	100				
e. Asked another student to help you understand course material	CLaskhelp	1 Never	5	12	3	6	4	4	5	3	5	4	4	9	9	4	5	5				
		2 Sometimes	16	37	25	52	51	49	59	37	41	34	18	42	60	28	47	43				
		3 Often	19	44	17	35	37	35	66	41	56	47	13	30	81	38	42	38				
		4 Very often	3	7	3	6	13	12	31	19	18	15	8	19	61	29	16	15				
		Total	43	100	48	100	105	100	161	100	120	100	43	100	211	100	110	100				
f. Explained course material to one or more students	CLexplain	1 Never	0	0	0	0	0	0	0	0	0	0	0	0	3	1	2	2				
		2 Sometimes	20	48	18	38	30	29	33	20	30	25	18	42	59	28	34	31				
		3 Often	17	40	19	40	57	55	74	45	64	52	18	42	84	40	52	48				
		4 Very often	5	12	11	23	16	16	56	34	28	23	7	16	66	31	21	19				
		Total	42	100	48	100	103	100	163	100	122	100	43	100	212	100	109	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1 Never	5	12	5	10	10	10	7	4	7	6	6	14	9	4	7	6	40	37	40	37
		2 Sometimes	18	43	13	27	40	38	53	33	36	30	13	30	74	35	40	37	54	26	40	37
		3 Often	14	33	21	44	32	31	57	35	45	37	14	33	72	34	22	20	209	100	109	100
		4 Very often	5	12	9	19	22	21	46	28	34	28	10	23								
		Total	42	100	48	100	104	100	163	100	122	100	43	100								
h. Worked with other students on course projects or assignments	CLproject	1 Never	0	0	3	6	0	0	2	1	0	0	1	2	1	0	2	2	25	23	53	48
		2 Sometimes	17	40	21	44	27	26	32	20	7	6	7	17	24	11	30	27	113	54	30	27
		3 Often	20	48	19	40	45	43	60	37	38	31	16	38	73	35	47	43	211	100	110	100
		4 Very often	5	12	5	10	33	31	69	42	77	63	18	43								
		Total	42	100	48	100	105	100	163	100	122	100	42	100								
i. Gave a course presentation	present	1 Never	2	5	2	4	2	2	3	2	1	1	2	5	10	5	4	4	38	35	68	32
		2 Sometimes	15	36	11	23	31	30	50	31	18	15	8	19	83	39	21	19	50	24	21	19
		3 Often	16	38	20	42	42	40	54	33	44	36	16	37								
		4 Very often	9	21	15	31	30	29	55	34	59	48	17	40								
		Total	42	100	48	100	105	100	162	100	122	100	43	100								
2. During the current school year, about how often have you done the following?																						
a. Combined ideas from different courses when completing assignments	RIntegrate	1 Never	2	5	1	2	0	0	3	2	1	1	0	0	3	1	0	0	43	20	26	24
		2 Sometimes	12	28	13	27	15	14	32	20	31	25	7	16								
		3 Often	9	21	22	46	48	46	69	42	48	39	16	37	91	43	57	52				
		4 Very often	20	47	12	25	42	40	59	36	42	34	20	47	73	35	26	24				
		Total	43	100	48	100	105	100	163	100	122	100	43	100								
b. Connected your learning to societal problems or issues	RIsocietal	1 Never	3	7	0	0	0	0	9	6	0	0	1	2	19	9	3	3	104	50	24	22
		2 Sometimes	14	33	12	25	15	14	44	27	42	34	14	33								
		3 Often	12	28	24	50	35	33	67	41	46	38	13	30	65	31	47	43				
		4 Very often	14	33	12	25	55	52	43	26	34	28	15	35								
		Total	43	100	48	100	105	100	163	100	122	100	43	100								
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RIDiverse	1 Never	2	5	1	2	2	2	12	7	6	5	2	5	52	25	9	8	108	52	36	33
		2 Sometimes	17	40	12	25	26	25	72	44	49	40	12	28								
		3 Often	12	28	20	42	28	27	50	31	45	37	16	37	35	17	38	35				
		4 Very often	12	28	15	31	49	47	29	18	22	18	13	30								
		Total	43	100	48	100	105	100	163	100	122	100	43	100								

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Examined the strengths and weaknesses of your own views on a topic or issue	Rlownview	1 Never	2	5	1	2	1	1	6	4	2	2	2	5			8	4	5	5		
		2 Sometimes	10	24	15	31	18	17	41	25	47	39	10	24			102	49	29	27		
		3 Often	18	43	21	44	48	46	83	51	48	40	17	40			68	32	58	54		
		4 Very often	12	29	11	23	38	36	33	20	23	19	13	31			32	15	16	15		
		Total	42	100	48	100	105	100	163	100	120	100	42	100			210	100	108	100		
e. Tried to better understand someone else's views by imagining how an issue looks from his or her perspective	Rlperspect	1 Never	1	2	1	2	1	1	2	1	3	2	2	5			9	4	3	3		
		2 Sometimes	12	28	12	25	14	13	39	24	32	26	6	14			76	36	39	36		
		3 Often	18	42	24	50	38	36	85	52	63	52	20	47			83	40	43	39		
		4 Very often	12	28	11	23	52	50	36	22	23	19	15	35			42	20	24	22		
		Total	43	100	48	100	105	100	162	100	121	100	43	100			210	100	109	100		
f. Learned something that changed the way you understand an issue or concept	RInewview	1 Never	1	2	0	0	0	0	2	1	3	2	0	0			1	0	1	1		
		2 Sometimes	12	28	11	23	15	14	42	26	33	27	7	16			76	37	31	29		
		3 Often	21	49	23	48	39	38	83	51	58	48	20	47			94	45	52	48		
		4 Very often	9	21	14	29	50	48	36	22	27	22	16	37			37	18	24	22		
		Total	43	100	48	100	104	100	163	100	121	100	43	100			208	100	108	100		
g. Connected ideas from your courses to your prior experiences and knowledge	RIconnect	1 Never	1	2	0	0	0	0	1	1	0	0	0	0			1	0	0	0		
		2 Sometimes	6	14	5	11	3	3	21	13	20	16	7	16			38	18	16	15		
		3 Often	18	42	25	53	46	44	67	42	54	44	13	30			96	46	50	46		
		4 Very often	18	42	17	36	56	53	72	45	48	39	23	53			73	35	43	39		
		Total	43	100	47	100	105	100	161	100	122	100	43	100			208	100	109	100		
3. During the current school year, about how often have you done the following?																						
a. Talked about career plans with a faculty member	SFcareer	1 Never	5	12	4	9	10	10	21	13	20	17	3	7			42	20	8	7		
		2 Sometimes	19	44	14	30	38	37	59	36	45	38	21	49			112	53	47	43		
		3 Often	12	28	14	30	37	36	43	27	31	26	10	23			42	20	26	24		
		4 Very often	7	16	15	32	19	18	39	24	24	20	9	21			14	7	28	26		
		Total	43	100	47	100	104	100	162	100	120	100	43	100			210	100	109	100		
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1 Never	11	26	15	32	37	36	42	26	46	38	15	36			81	39	35	32		
		2 Sometimes	17	40	16	34	34	33	56	34	37	31	18	43			71	34	40	37		
		3 Often	9	21	6	13	20	19	29	18	22	18	5	12			32	15	23	21		
		4 Very often	6	14	10	21	13	13	36	22	16	13	4	10			25	12	10	9		
		Total	43	100	47	100	104	100	163	100	121	100	42	100			209	100	108	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1 Never	5	12	3	6	15	14	23	14	22	18	4	9			32	15	14	13		
		2 Sometimes	19	44	20	43	51	49	68	42	56	46	19	44			106	50	53	49		
		3 Often	14	33	12	26	24	23	37	23	27	22	13	30			46	22	32	29		
		4 Very often	5	12	12	26	14	13	34	21	16	13	7	16			26	12	10	9		
		Total	43	100	47	100	104	100	162	100	121	100	43	100			210	100	109	100		
d. Discussed your academic performance with a faculty member	SFperform	1 Never	4	9	9	19	24	23	29	18	28	23	5	12			69	33	30	28		
		2 Sometimes	26	60	19	40	50	48	77	47	59	49	19	44			94	45	43	39		
		3 Often	10	23	9	19	19	18	31	19	20	17	13	30			32	15	21	19		
		4 Very often	3	7	10	21	11	11	26	16	14	12	6	14			14	7	15	14		
		Total	43	100	47	100	104	100	163	100	121	100	43	100			209	100	109	100		
4. During the current school year, how much has your coursework emphasized the following?																						
a. Memorizing course material	memorize	1 Very little	4	9	4	8	2	2	8	5	3	2	1	2			27	13	1	1		
		2 Some	17	40	19	40	26	25	41	25	30	25	13	30			111	52	18	16		
		3 Quite a bit	15	35	14	29	47	44	71	44	54	45	16	37			57	27	50	45		
		4 Very much	7	16	11	23	31	29	43	26	34	28	13	30			17	8	41	37		
		Total	43	100	48	100	106	100	163	100	121	100	43	100			212	100	110	100		
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1 Very little	2	5	5	10	2	2	3	2	1	1	4	9			4	2	2	2		
		2 Some	13	30	12	25	14	13	21	13	23	19	11	26			21	10	16	15		
		3 Quite a bit	18	42	21	44	50	48	62	38	56	46	19	44			77	36	57	52		
		4 Very much	10	23	10	21	39	37	77	47	41	34	9	21			110	52	34	31		
		Total	43	100	48	100	105	100	163	100	121	100	43	100			212	100	109	100		
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1 Very little	3	7	4	8	5	5	4	2	5	4	4	9			7	3	3	3		
		2 Some	8	19	10	21	16	15	27	17	25	21	7	16			37	18	30	28		
		3 Quite a bit	22	51	17	35	42	40	66	40	50	41	16	37			87	41	42	39		
		4 Very much	10	23	17	35	42	40	66	40	41	34	16	37			79	38	34	31		
		Total	43	100	48	100	105	100	163	100	121	100	43	100			210	100	109	100		
d. Evaluating a point of view, decision, or information source	HOevaluate	1 Very little	3	7	2	4	1	1	19	12	3	3	5	12			26	12	4	4		
		2 Some	12	29	10	21	19	18	39	24	35	29	4	9			77	37	31	28		
		3 Quite a bit	21	50	22	46	41	39	69	42	52	44	16	37			81	39	48	44		
		4 Very much	6	14	14	29	45	42	36	22	29	24	18	42			26	12	27	25		
		Total	42	100	48	100	106	100	163	100	119	100	43	100			210	100	110	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
e. Forming a new idea or understanding from various pieces of information	HOform	1 Very little	2	5	1	2	4	4	7	4	10	8	3	7			8	4	4	4	4	
		2 Some	6	14	12	25	28	26	40	25	26	21	9	21			60	29	33	30		
		3 Quite a bit	24	56	18	38	38	36	71	44	57	47	20	47			91	43	49	45		
		4 Very much	11	26	17	35	36	34	43	27	28	23	11	26			51	24	23	21		
		Total	43	100	48	100	106	100	161	100	121	100	43	100			210	100	109	100		
5. During the current school year, to what extent have your instructors done the following?																						
a. Clearly explained course goals and requirements	ETgoals	1 Very little	1	2	0	0	1	1	0	0	2	2	0	0			3	1	1	1		
		2 Some	6	14	4	8	7	7	17	10	11	9	5	12			23	11	10	9		
		3 Quite a bit	22	51	22	46	47	44	70	43	64	52	18	42			86	41	54	49		
		4 Very much	14	33	22	46	51	48	75	46	45	37	20	47			100	47	45	41		
		Total	43	100	48	100	106	100	162	100	122	100	43	100			212	100	110	100		
b. Taught course sessions in an organized way	ETorganize	1 Very little	2	5	0	0	2	2	3	2	5	4	1	2			3	1	0	0		
		2 Some	9	21	5	10	9	8	17	10	15	12	7	16			22	10	15	14		
		3 Quite a bit	16	38	23	48	50	47	84	52	61	50	17	40			109	51	58	53		
		4 Very much	15	36	20	42	45	42	58	36	41	34	18	42			78	37	37	34		
		Total	42	100	48	100	106	100	162	100	122	100	43	100			212	100	110	100		
c. Used examples or illustrations to explain difficult points	ETexample	1 Very little	0	0	0	0	1	1	2	1	4	3	0	0			4	2	0	0		
		2 Some	8	19	5	11	7	7	14	9	12	10	7	16			19	9	15	14		
		3 Quite a bit	15	35	24	51	45	42	74	46	56	46	14	33			92	43	46	42		
		4 Very much	20	47	18	38	53	50	72	44	50	41	22	51			97	46	49	45		
		Total	43	100	47	100	106	100	162	100	122	100	43	100			212	100	110	100		
d. Provided feedback on a draft or work in progress	ETdraftfb	1 Very little	0	0	4	9	5	5	14	9	16	13	2	5			27	13	14	13		
		2 Some	11	26	8	17	31	30	50	31	36	30	12	28			65	31	33	30		
		3 Quite a bit	18	42	19	40	32	31	56	35	44	36	18	42			69	33	39	35		
		4 Very much	14	33	16	34	36	35	40	25	26	21	11	26			50	24	24	22		
		Total	43	100	47	100	104	100	160	100	122	100	43	100			211	100	110	100		
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1 Very little	5	12	3	6	2	2	13	8	7	6	3	7			15	7	5	5		
		2 Some	15	35	10	21	26	25	41	26	36	30	12	28			56	26	34	31		
		3 Quite a bit	14	33	18	38	39	38	66	41	48	40	17	40			88	42	42	39		
		4 Very much	9	21	17	35	36	35	40	25	30	25	11	26			53	25	28	26		
		Total	43	100	48	100	103	100	160	100	121	100	43	100			212	100	109	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
6. During the current school year, about how often have you done the following?																							
a. Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)	QRconclude	1 Never	11	26	16	33	11	10	2	1	2	2	7	16			6	3	6	5			
		2 Sometimes	18	42	16	33	44	42	33	20	27	22	18	42			37	18	34	31			
		3 Often	8	19	13	27	40	38	61	38	60	49	11	26			73	35	47	43			
		4 Very often	6	14	3	6	10	10	66	41	33	27	7	16			95	45	23	21			
		Total	43	100	48	100	105	100	162	100	122	100	43	100			211	100	110	100			
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1 Never	14	33	16	33	14	13	22	14	4	3	9	21			36	17	13	12			
		2 Sometimes	13	30	16	33	44	42	50	31	43	35	18	42			61	29	37	34			
		3 Often	9	21	12	25	29	27	44	27	47	39	11	26			49	23	38	35			
		4 Very often	7	16	4	8	19	18	46	28	28	23	5	12			64	30	20	19			
		Total	43	100	48	100	106	100	162	100	122	100	43	100			210	100	108	100			
c. Evaluated what others have concluded from numerical information	QRevaluate	1 Never	14	33	15	31	13	12	10	6	6	5	11	26			18	9	10	9			
		2 Sometimes	16	37	18	38	40	38	36	22	38	32	17	40			82	39	40	36			
		3 Often	7	16	7	15	33	31	68	42	47	39	10	23			59	28	39	35			
		4 Very often	6	14	8	17	20	19	48	30	29	24	5	12			51	24	21	19			
		Total	43	100	48	100	106	100	162	100	120	100	43	100			210	100	110	100			
7. During the current school year, about how many papers, reports, or other writing tasks of the following length have you been assigned? (Include those not yet completed.)																							
a. Up to 5 pages	wrshortnum	0 None	1	2	1	2	3	3	2	1	3	3	3	7			14	7	1	1			
		1.5 1-2	9	22	3	7	6	6	26	17	23	19	6	14			47	23	22	20			
		(Recoded version of wrshort created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	9	22	9	20	28	27	52	33	31	26	10	24		51	25	35	32		
		8	6-10	14	34	18	39	37	36	39	25	28	24	8	19			48	23	26	24		
		13	11-15	3	7	5	11	17	16	15	10	13	11	5	12			17	8	11	10		
		18	16-20	3	7	5	11	7	7	12	8	8	7	5	12			8	4	7	6		
		23	More than 20	2	5	5	11	6	6	11	7	13	11	5	12			21	10	6	6		
b. Between 6 and 10 pages	wrmednum	0 None	6	15	1	2	2	2	24	16	17	14	4	10			45	22	20	19			
		1.5 1-2	27	69	19	41	32	32	68	44	52	44	18	43			77	37	55	51			
		(Recoded version of wrmed created by NSSE. Values are estimated number of papers, reports, etc.)	4	3-5	3	8	16	35	38	38	31	26	15	36			43	21	25	23			
		8	6-10	2	5	7	15	28	28	7	5	12	10	2	5			30	14	6	6		
		13	11-15	1	3	1	2	1	1	6	4	3	3	3	7			7	3	1	1		
		18	16-20	0	0	2	4	0	0	1	1	1	1	0	0			2	1	1	1		
		23	More than 20	0	0	0	0	0	0	0	2	2	0	0	4	2		0	0	0	0		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk		
				Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
c. 11 pages or more <i>(Recoded version of wrlong created by NSSE. Values are estimated number of papers, reports, etc.)</i>	wrlongnum	0	None	20	56	4	9	17	17	61	41	44	38	11	26	62	30	54	52	54	52			
		1.5	1-2	13	36	26	57	59	57	75	50	52	44	21	50	83	40	40	38	36	17	7	7	
		4	3-5	3	8	14	30	17	17	8	5	17	15	8	19	36	17	7	7	16	8	2	2	
		8	6-10	0	0	0	0	10	10	1	1	2	2	1	2	16	8	2	2	5	2	1	1	
		13	11-15	0	0	1	2	0	0	5	3	1	1	1	2	5	2	1	0	0	2	1	0	0
		18	16-20	0	0	1	2	0	0	0	0	0	0	0	0	2	1	0	0	4	2	0	0	
		23	More than 20	0	0	0	0	0	0	0	0	1	1	0	0	4	2	0	0	104	100	104	100	
Total				36	100	46	100	103	100	150	100	117	100	42	100	208	100	104	100					
8. During the current school year, about how often have you had discussions with people from the following groups?																								
a. People of a race or ethnicity other than your own	DDrace	1	Never	3	7	0	0	1	1	5	3	1	1	4	9	4	2	5	5					
		2	Sometimes	7	16	13	27	36	34	41	25	37	30	11	26	53	25	28	25					
		3	Often	18	42	22	46	33	31	46	28	33	27	9	21	63	30	32	29					
		4	Very often	15	35	13	27	35	33	71	44	51	42	19	44	92	43	45	41					
		Total		43	100	48	100	105	100	163	100	122	100	43	100	212	100	110	100					
b. People from an economic background other than your own	DDeconomic	1	Never	3	7	0	0	1	1	3	2	2	2	3	7	6	3	4	4					
		2	Sometimes	14	33	8	17	34	32	38	23	25	21	10	24	45	21	26	24					
		3	Often	13	30	24	51	36	34	52	32	48	40	14	33	78	37	37	34					
		4	Very often	13	30	15	32	34	32	70	43	46	38	15	36	83	39	42	39					
		Total		43	100	47	100	105	100	163	100	121	100	42	100	212	100	109	100					
c. People with religious beliefs other than your own	DDreligion	1	Never	3	7	1	2	3	3	8	5	7	6	4	9	9	4	7	6					
		2	Sometimes	10	23	11	23	37	35	40	25	33	27	7	16	50	24	29	26					
		3	Often	10	23	20	42	34	32	42	26	34	28	17	40	68	32	34	31					
		4	Very often	20	47	16	33	31	30	72	44	48	39	15	35	84	40	40	36					
		Total		43	100	48	100	105	100	162	100	122	100	43	100	211	100	110	100					
d. People with political views other than your own	DDpolitical	1	Never	3	7	0	0	1	1	5	3	2	2	4	10	11	5	6	5					
		2	Sometimes	11	26	8	17	24	23	39	24	38	31	9	21	55	26	31	28					
		3	Often	14	33	24	50	39	37	50	31	40	33	15	36	74	35	37	34					
		4	Very often	14	33	16	33	42	40	67	42	42	34	14	33	70	33	36	33					
		Total		42	100	48	100	106	100	161	100	122	100	42	100	210	100	110	100					

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
9. During the current school year, about how often have you done the following?																						
a. Identified key information from reading assignments	LSreading	1 Never	1	2	0	0	0	0	3	2	0	0	0	0	7	3	3	3	3	7	3	
		2 Sometimes	10	23	3	6	8	8	26	16	12	10	7	16	56	27	11	10	56	27	11	10
		3 Often	19	44	18	38	51	48	57	36	61	50	13	30	81	39	46	42	81	39	46	42
		4 Very often	13	30	27	56	47	44	74	46	49	40	23	53	66	31	50	45	66	31	50	45
		Total	43	100	48	100	106	100	160	100	122	100	43	100	210	100	110	100	210	100	110	100
b. Reviewed your notes after class	LSnotes	1 Never	7	17	3	6	8	8	12	8	7	6	5	12	14	7	8	7	14	7	8	7
		2 Sometimes	22	54	19	40	38	36	49	31	42	35	17	40	81	39	33	30	81	39	33	30
		3 Often	9	22	13	27	25	24	50	31	39	32	8	19	69	33	27	25	69	33	27	25
		4 Very often	3	7	13	27	34	32	48	30	33	27	13	30	44	21	42	38	44	21	42	38
		Total	41	100	48	100	105	100	159	100	121	100	43	100	208	100	110	100	208	100	110	100
c. Summarized what you learned in class or from course materials	LSSummary	1 Never	4	9	2	4	5	5	12	8	9	8	5	12	25	12	9	8	25	12	9	8
		2 Sometimes	26	60	14	29	30	29	35	22	35	29	9	21	84	40	26	24	84	40	26	24
		3 Often	7	16	17	35	40	38	57	36	48	40	14	33	57	27	38	35	57	27	38	35
		4 Very often	6	14	15	31	30	29	56	35	28	23	14	33	42	20	36	33	42	20	36	33
		Total	43	100	48	100	105	100	160	100	120	100	42	100	208	100	109	100	208	100	109	100
10. During the current school year, to what extent have your courses challenged you to do your best work?																						
challenge	challenge	1 Not at all	0	0	0	0	1	1	3	2	0	0	1	2	0	0	0	0	0	0	0	0
		2	2	5	1	2	1	1	2	1	2	2	0	0	3	1	0	0	3	1	0	0
		3	1	2	2	4	1	1	8	5	3	2	0	0	3	1	4	4	3	1	4	4
		4	3	7	5	10	7	7	13	8	13	11	6	14	20	10	9	8	20	10	9	8
		5	19	44	18	38	36	34	41	25	40	33	10	23	56	27	36	33	56	27	36	33
		6	12	28	17	35	32	30	59	36	47	39	14	33	63	30	42	38	63	30	42	38
		7 Very much	6	14	5	10	28	26	37	23	17	14	12	28	63	30	19	17	63	30	19	17
		Total	43	100	48	100	106	100	163	100	122	100	43	100	208	100	110	100	208	100	110	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
				Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
11. Which of the following have you done or do you plan to do before you graduate?																							
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement <i>(Means indicate the percentage who responded "Done or in progress.")</i>	intern		Have not decided	1	2	1	2	2	2	8	5	8	7	1	2	10	5	5	5	5	5		
			Do not plan to do	5	12	6	13	10	9	24	15	13	11	4	9	19	9	15	14	15	14	15	14
			Plan to do	8	19	11	23	10	9	27	17	22	18	6	14	44	21	28	25	28	25	28	25
			Done or in progress	29	67	29	62	84	79	103	64	79	65	32	74	140	66	62	56	62	56	62	56
			Total	43	100	47	100	106	100	162	100	122	100	43	100	213	100	110	100	110	100	110	100
b. Hold a formal leadership role in a student organization or group <i>(Means indicate the percentage who responded "Done or in progress.")</i>	leader		Have not decided	2	5	3	6	8	8	9	6	4	3	2	5	16	8	5	5	5	5	5	5
			Do not plan to do	17	40	15	32	42	40	68	42	46	38	15	35	77	36	63	57	63	57	63	57
			Plan to do	3	7	1	2	3	3	3	2	9	7	2	5	13	6	7	6	7	6	7	6
			Done or in progress	21	49	28	60	52	50	83	51	63	52	24	56	105	50	35	32	35	32	35	32
			Total	43	100	47	100	105	100	163	100	122	100	43	100	211	100	110	100	110	100	110	100
c. Participate in a learning community or some other formal program where groups of students take two or more classes together <i>(Means indicate the percentage who responded "Done or in progress.")</i>	learncom		Have not decided	7	16	4	9	7	7	14	9	11	9	4	9	18	8	5	5	5	5	5	5
			Do not plan to do	21	49	27	57	66	62	109	67	72	60	31	72	135	64	71	65	71	65	71	65
			Plan to do	5	12	5	11	3	3	8	5	6	5	2	5	14	7	9	8	9	8	9	8
			Done or in progress	10	23	11	23	30	28	32	20	32	26	6	14	45	21	24	22	24	22	24	22
			Total	43	100	47	100	106	100	163	100	121	100	43	100	212	100	109	100	109	100	109	100
d. Participate in a study abroad program <i>(Means indicate the percentage who responded "Done or in progress.")</i>	abroad		Have not decided	3	7	1	2	1	1	9	6	10	8	3	7	16	8	6	6	6	6	6	6
			Do not plan to do	12	29	35	74	72	68	127	79	83	69	31	72	174	82	72	66	72	66	72	66
			Plan to do	2	5	2	4	7	7	3	2	8	7	2	5	7	3	8	7	8	7	8	7
			Done or in progress	25	60	9	19	26	25	21	13	20	17	7	16	15	7	23	21	23	21	23	21
			Total	42	100	47	100	106	100	160	100	121	100	43	100	212	100	109	100	109	100	109	100
e. Work with a faculty member on a research project	research		Have not decided	7	17	3	6	5	5	9	6	14	11	3	7	28	13	5	5	5	5	5	5
			Do not plan to do	18	43	25	53	39	37	35	21	68	56	20	47	87	41	50	45	50	45	50	45
			Plan to do	5	12	7	15	8	8	17	10	8	7	7	16	38	18	22	20	38	18	22	20
			Done or in progress	12	29	12	26	54	51	102	63	32	26	13	30	57	27	33	30	57	27	33	30
			Total	42	100	47	100	106	100	163	100	122	100	43	100	210	100	110	100	110	100	110	100
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone		Have not decided	1	2	0	0	0	0	2	1	1	1	0	0	7	3	3	3	3	3	3	3
			Do not plan to do	1	2	5	11	17	16	15	9	8	7	7	16	7	3	13	12	13	12	13	12
			Plan to do	11	26	8	17	10	10	30	18	24	20	8	19	45	21	27	25	27	25	27	25
			Done or in progress	30	70	34	72	78	74	116	71	89	73	28	65	151	72	67	61	67	61	67	61
			Total	43	100	47	100	105	100	163	100	122	100	43	100	210	100	110	100	110	100	110	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
12. About how many of your courses at this institution have included a community-based project (service-learning)?																						
	servcourse	1 None	15	35	14	29	26	25	61	37	23	19	14	33	93	44	23	21				
		2 Some	24	56	29	60	64	62	90	55	79	65	25	58	110	52	59	54				
		3 Most	2	5	5	10	13	13	11	7	16	13	3	7	8	4	24	22				
		4 All	2	5	0	0	0	0	1	1	3	2	1	2	1	0	3	3				
		Total	43	100	48	100	103	100	163	100	121	100	43	100	212	100	109	100				
13. Indicate the quality of your interactions with the following people at your institution.																						
a. Students	QIstudent	1 Poor	2	5	0	0	1	1	0	0	0	0	1	2	3	1	1	1	1			
		2	1	2	0	0	1	1	3	2	1	1	1	2	0	0	3	3				
		3	2	5	2	4	3	3	1	1	5	4	2	5	1	0	5	5				
		4	1	2	5	10	6	6	10	6	7	6	4	9	12	6	4	4				
		5	10	23	10	20	32	30	29	18	26	21	2	5	47	22	28	25				
		6	11	26	15	31	34	32	63	39	38	31	19	44	66	31	34	31				
		7 Excellent	16	37	17	35	28	27	57	35	45	37	14	33	83	39	35	32				
		— Not applicable	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0				
		Total	43	100	49	100	105	100	163	100	122	100	43	100	213	100	110	100				
b. Academic advisors	QIadvisor	1 Poor	2	5	1	2	1	1	6	4	9	7	0	0	10	5	3	3				
		2	6	14	1	2	5	5	2	1	7	6	4	10	4	2	3	3				
		3	3	7	1	2	7	7	7	4	13	11	2	5	15	7	9	8				
		4	8	19	9	19	7	7	18	11	18	15	5	12	28	13	10	9				
		5	6	14	10	21	23	22	30	18	18	15	5	12	47	22	16	15				
		6	6	14	11	23	27	25	37	23	24	20	11	26	36	17	24	22				
		7 Excellent	9	21	14	29	32	30	59	36	31	25	15	36	54	26	42	38				
		— Not applicable	2	5	1	2	4	4	4	2	2	2	0	0	17	8	3	3				
		Total	42	100	48	100	106	100	163	100	122	100	42	100	211	100	110	100				
c. Faculty	QIfaculty	1 Poor	1	2	0	0	0	0	3	2	3	2	0	0	1	0	0	0				
		2	1	2	0	0	0	0	4	3	2	2	0	0	4	2	0	0				
		3	0	0	2	4	2	2	4	3	4	3	1	2	5	2	4	4				
		4	9	21	1	2	5	5	7	4	14	12	1	2	8	4	8	7				
		5	0	0	9	19	12	11	28	18	21	17	9	21	66	31	23	21				
		6	16	37	22	46	47	45	49	31	49	40	14	33	71	34	41	37				
		7 Excellent	16	37	14	29	39	37	61	39	28	23	18	42	55	26	33	30				
		— Not applicable	0	0	0	0	0	0	1	1	0	0	0	0	1	0	1	1				
		Total	43	100	48	100	105	100	157	100	121	100	43	100	211	100	110	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor	3	7	1	2	3	3	6	4	5	4	1	2	5	2	4	4	5	2	4	4	
		2		3	7	1	2	4	4	9	6	3	2	1	2	13	6	2	2	13	6	2	2	
		3		0	0	5	10	7	7	14	9	13	11	3	7	25	12	7	6	25	12	7	6	
		4		10	24	6	12	13	12	21	13	25	20	8	19	35	17	17	15	35	17	17	15	
		5		10	24	14	29	22	21	33	20	23	19	11	26	55	26	22	20	55	26	22	20	
		6		5	12	10	20	28	27	32	20	26	21	5	12	32	15	20	18	32	15	20	18	
		7	Excellent	7	17	8	16	19	18	26	16	18	15	6	14	27	13	29	26	27	13	29	26	
e. Other administrative staff and offices (registrar, financial aid, etc.)	QIadmin	—	Not applicable	4	10	4	8	9	9	21	13	9	7	8	19	18	9	9	9	8	18	9	9	8
		Total		42	100	49	100	105	100	162	100	122	100	43	100	210	100	110	100	210	100	110	100	
		1	Poor	4	9	0	0	3	3	6	4	5	4	1	2	9	4	3	3	9	4	3	3	
		2		3	7	2	4	6	6	7	4	5	4	2	5	12	6	3	3	12	6	3	3	
		3		4	9	7	15	4	4	16	10	10	8	3	7	19	9	8	7	19	9	8	7	
		4		8	19	5	10	19	18	26	16	22	18	6	14	37	17	10	9	37	17	10	9	
		5		12	28	11	23	31	30	31	19	28	23	11	26	55	26	29	27	55	26	29	27	
		6		6	14	10	21	21	20	37	23	26	21	13	30	41	19	26	24	41	19	26	24	
		7	Excellent	5	12	8	17	15	14	33	20	15	12	5	12	26	12	26	24	26	12	26	24	
		—	Not applicable	1	2	5	10	6	6	6	4	10	8	2	5	13	6	4	4	13	6	4	4	
		Total		43	100	48	100	105	100	162	100	121	100	43	100	212	100	109	100	212	100	109	100	
14. How much does your institution emphasize the following?																								
a. Spending significant amounts of time studying and on academic works	empstudy	1	Very little	0	0	1	2	0	0	2	1	1	1	1	2	2	1	0	0	0	1	0	0	0
		2	Some	6	14	2	4	8	8	6	4	9	7	3	7	10	5	4	4	10	5	4	4	4
		3	Quite a bit	17	40	20	43	40	38	50	31	46	38	15	35	81	38	40	37	81	38	40	37	81
		4	Very much	20	47	24	51	58	55	104	64	66	54	24	56	120	56	64	59	120	56	64	59	120
		Total		43	100	47	100	106	100	162	100	122	100	43	100	213	100	108	100	213	100	108	100	213
		1	Very little	1	2	0	0	0	0	5	3	3	2	3	7	6	3	3	3	3	3	3	3	3
b. Providing support to help students succeed academically	SEacademic	2	Some	12	28	7	15	21	20	19	12	24	20	9	21	44	21	11	10	44	21	11	10	44
		3	Quite a bit	20	47	21	46	50	48	73	45	48	39	18	42	85	40	46	43	85	40	46	43	85
		4	Very much	10	23	18	39	34	32	64	40	47	39	13	30	77	36	48	44	77	36	48	44	77
		Total		43	100	46	100	105	100	161	100	122	100	43	100	212	100	108	100	212	100	108	100	212
		1	Very little	5	12	3	6	2	2	10	6	5	4	3	7	17	8	6	6	17	8	6	6	17
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	2	Some	8	19	9	19	33	31	37	23	28	23	14	33	49	23	20	19	49	23	20	19	49
		3	Quite a bit	23	53	20	43	37	35	57	36	44	37	15	35	85	40	41	38	85	40	41	38	85
		4	Very much	7	16	15	32	34	32	56	35	43	36	11	26	60	28	40	37	60	28	40	37	60
		Total		43	100	47	100	106	100	160	100	120	100	43	100	211	100	107	100	211	100	107	100	211

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1 Very little	10	23	5	11	27	25	34	21	26	22	13	30			43	20	17	16		
		2 Some	16	37	18	38	39	37	57	35	37	31	13	30			74	35	38	35		
		3 Quite a bit	13	30	10	21	17	16	40	25	28	24	10	23			67	31	33	31		
		4 Very much	4	9	14	30	23	22	31	19	28	24	7	16			29	14	20	19		
		Total	43	100	47	100	106	100	162	100	119	100	43	100			213	100	108	100		
e. Providing opportunities to be involved socially	SEsocial	1 Very little	2	5	0	0	5	5	4	2	8	7	1	2			14	7	7	6		
		2 Some	11	26	6	13	25	24	34	21	29	24	12	28			51	24	19	18		
		3 Quite a bit	19	44	23	49	47	44	64	40	40	33	18	42			84	40	41	38		
		4 Very much	11	26	18	38	29	27	60	37	45	37	12	28			63	30	41	38		
		Total	43	100	47	100	106	100	162	100	122	100	43	100			212	100	108	100		
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1 Very little	1	2	1	2	3	3	4	2	1	1	3	7			3	1	8	7		
		2 Some	9	21	9	19	19	18	30	19	29	24	7	16			55	26	17	16		
		3 Quite a bit	19	45	16	34	48	45	58	36	28	23	21	49			82	38	40	37		
		4 Very much	13	31	21	45	36	34	70	43	64	52	12	28			73	34	43	40		
		Total	42	100	47	100	106	100	162	100	122	100	43	100			213	100	108	100		
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1 Very little	13	30	10	22	37	35	44	27	28	23	16	38			58	27	31	29		
		2 Some	18	42	15	33	43	41	58	36	43	35	17	40			91	43	41	38		
		3 Quite a bit	8	19	12	26	14	13	40	25	24	20	6	14			45	21	25	23		
		4 Very much	4	9	9	20	12	11	19	12	27	22	3	7			19	9	11	10		
		Total	43	100	46	100	106	100	161	100	122	100	42	100			213	100	108	100		
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1 Very little	4	10	2	4	7	7	13	8	12	10	2	5			13	6	12	11		
		2 Some	8	19	12	26	34	32	45	28	36	30	14	33			68	33	37	34		
		3 Quite a bit	24	57	16	34	44	42	69	43	37	31	18	42			90	43	33	31		
		4 Very much	6	14	17	36	20	19	35	22	35	29	9	21			38	18	26	24		
		Total	42	100	47	100	105	100	162	100	120	100	43	100			209	100	108	100		
i. Attending events that address important social, economic, or political issues	SEvents	1 Very little	8	19	5	11	19	18	34	21	21	18	8	19			50	24	20	19		
		2 Some	17	40	14	30	41	39	64	40	46	38	21	49			88	42	44	41		
		3 Quite a bit	13	30	13	28	28	26	44	27	26	22	7	16			48	23	30	28		
		4 Very much	5	12	15	32	18	17	20	12	27	23	7	16			23	11	13	12		
		Total	43	100	47	100	106	100	162	100	120	100	43	100			209	100	107	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
15. About how many hours do you spend in a typical 7-day week doing the following?																							
a. Preparing for class (studying, reading, writing, doing homework or lab work, analyzing data, rehearsing, and other academic activities)	tmprephrs <i>(Recoded version of tmprep created by NSSE. Values are estimated number of hours per week.)</i>	0	0 hrs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		3	1-5 hrs	5	12	4	9	11	10	18	11	14	12	4	9	10	5	11	10	24	11	25	23
		8	6-10 hrs	5	12	9	20	30	29	28	17	28	23	10	23	33	16	19	18	48	23	25	23
		13	11-15 hrs	4	9	8	17	24	23	24	15	33	27	7	16	34	16	10	9	34	16	10	9
		18	16-20 hrs	9	21	10	22	18	17	27	17	18	15	10	23	48	23	25	23	21	10	8	7
		23	21-25 hrs	3	7	7	15	12	11	24	15	17	14	9	21	41	19	10	9	21	10	8	7
		28	26-30 hrs	3	7	5	11	6	6	18	11	6	5	2	5	21	10	8	7	41	19	10	9
		33	More than 30 hrs	14	33	3	7	4	4	23	14	5	4	1	2	21	10	8	7	41	19	10	9
		Total		43	100	46	100	105	100	162	100	121	100	43	100	211	100	108	100	211	100	108	100
b. Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	tmcocurrhrs <i>(Recoded version of tmcocurr created by NSSE. Values are estimated number of hours per week.)</i>	0	0 hrs	10	23	17	38	31	30	42	26	23	19	18	42	59	28	40	37	68	32	37	34
		3	1-5 hrs	22	51	12	27	39	37	69	43	36	30	7	16	32	15	15	14	19	9	7	6
		8	6-10 hrs	6	14	5	11	15	14	26	16	27	22	4	9	16	8	3	3	16	8	3	3
		13	11-15 hrs	3	7	4	9	10	10	10	6	21	17	6	14	11	5	5	5	11	5	5	5
		18	16-20 hrs	2	5	3	7	3	3	9	6	6	5	5	12	11	5	5	5	2	2	2	2
		23	21-25 hrs	0	0	2	4	2	2	2	1	6	5	3	7	11	5	5	5	1	0	0	0
		28	26-30 hrs	0	0	1	2	2	2	1	1	0	0	0	0	5	2	2	2	1	0	0	0
		33	More than 30 hrs	0	0	1	2	3	3	2	1	2	2	0	0	1	0	0	0	1	0	0	0
		Total		43	100	45	100	105	100	161	100	121	100	43	100	211	100	109	100	211	100	109	100
c. Working for pay on campus	tmworkonhrs <i>(Recoded version of tmworkon created by NSSE. Values are estimated number of hours per week.)</i>	0	0 hrs	29	67	19	41	63	59	89	55	77	65	31	72	140	67	71	65	14	7	11	10
		3	1-5 hrs	2	5	4	9	8	8	18	11	7	6	4	9	18	9	13	12	23	11	6	6
		8	6-10 hrs	6	14	7	15	12	11	18	11	12	10	2	5	12	6	5	5	12	6	5	5
		13	11-15 hrs	3	7	7	15	9	8	19	12	11	9	2	5	23	11	6	6	23	11	6	6
		18	16-20 hrs	2	5	6	13	11	10	15	9	10	8	4	9	12	6	5	5	12	6	5	5
		23	21-25 hrs	1	2	2	4	1	1	2	1	1	1	0	0	0	0	0	0	0	0	3	3
		28	26-30 hrs	0	0	0	0	1	1	1	1	1	1	0	0	1	0	0	0	1	0	0	0
		33	More than 30 hrs	0	0	1	2	1	1	1	1	0	0	0	0	2	1	0	0	2	1	0	0
		Total		43	100	46	100	106	100	163	100	119	100	43	100	210	100	109	100	210	100	109	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
d. Working for pay off campus	tmworkoffhrs	0	0 hrs	26	60	24	51	39	37	83	51	59	48	14	33	151	73	55	51	11	5	12	11	
		3	1-5 hrs	4	9	8	17	9	9	19	12	8	7	1	2	7	3	7	6	9	4	7	6	
		(Recoded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	2	5	5	11	8	8	12	7	7	6	5	12	21	10	12	11	21	10	12	11
		13	11-15 hrs	2	5	3	6	12	11	17	10	14	11	4	10	9	4	7	6	0	0	5	5	
		18	16-20 hrs	4	9	2	4	12	11	10	6	10	8	4	10	8	4	7	6	21	10	12	11	
		23	21-25 hrs	2	5	2	4	13	12	12	7	14	11	7	17	8	4	7	6	0	0	5	5	
		28	26-30 hrs	1	2	0	0	4	4	5	3	7	6	4	10	0	0	0	0	1	0	3	3	
		33	More than 30 hrs	2	5	3	6	8	8	4	2	3	2	3	7	1	0	0	0	1	0	3	3	
		Total		43	100	47	100	105	100	162	100	122	100	42	100	208	100	108	100	134	65	44	41	
e. Doing community service or volunteer work	tmservicehrs	0	0 hrs	30	71	18	40	36	35	88	55	52	43	17	41	64	31	43	40	3	1	11	10	
		3	1-5 hrs	10	24	18	40	42	40	61	38	55	46	18	44	5	2	5	5	0	0	2	2	
		(Recoded version of tmservice created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	0	0	3	7	15	14	8	5	6	5	2	5	3	1	11	10	0	0	2	2
		13	11-15 hrs	1	2	4	9	5	5	2	1	5	4	2	5	5	2	5	5	2	5	5	5	
		18	16-20 hrs	0	0	0	0	3	3	1	1	1	1	0	0	1	0	1	0	0	0	2	2	
		23	21-25 hrs	0	0	2	4	2	2	0	0	1	1	2	5	0	0	0	0	0	0	2	2	
		28	26-30 hrs	1	2	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		33	More than 30 hrs	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Total		42	100	45	100	104	100	160	100	120	100	41	100	207	100	107	100	134	65	44	41	
f. Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)	tmrelaxhrs	0	0 hrs	1	2	0	0	1	1	3	2	0	0	1	2	6	3	0	0	0	0	0	0	
		3	1-5 hrs	10	23	9	20	22	21	35	22	18	15	5	12	23	11	21	19	0	0	0	0	
		(Recoded version of tmrelax created by NSSE. Values are estimated number of hours per week.)	8	6-10 hrs	14	33	11	24	35	33	47	29	28	23	18	42	59	28	35	32	0	0	0	0
		13	11-15 hrs	10	23	12	26	21	20	32	20	31	26	10	23	49	23	25	23	0	0	0	0	
		18	16-20 hrs	2	5	8	17	10	10	24	15	22	18	2	5	29	14	16	15	0	0	0	0	
		23	21-25 hrs	3	7	3	7	8	8	6	4	10	8	6	14	17	8	4	4	4	0	0	0	0
		28	26-30 hrs	3	7	0	0	1	1	4	2	3	3	0	0	8	4	4	4	0	0	0	0	
		33	More than 30 hrs	0	0	3	7	7	7	11	7	8	7	1	2	18	9	3	3	0	0	0	0	
		Total		43	100	46	100	105	100	162	100	120	100	43	100	209	100	108	100	134	65	44	41	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Providing care for dependents (children, parents, etc.) <i>(Recoded version of tmcare created by NSSE. Values are estimated number of hours per week.)</i>	tmcarehrs	0	0 hrs		36	84	37	82	84	79	141	88	103	86	34	79			196	94	90	83		
		3	1-5 hrs		5	12	4	9	9	8	10	6	8	7	4	9			3	1	11	10		
		8	6-10 hrs		0	0	1	2	1	1	2	1	3	3	2	5			0	0	6	6		
		13	11-15 hrs		1	2	1	2	4	4	2	1	1	1	2	5			4	2	0	0		
		18	16-20 hrs		0	0	0	0	4	4	1	1	0	0	0	0			0	0	1	1		
		23	21-25 hrs		1	2	2	4	0	0	0	0	3	3	0	0			1	0	0	0		
		28	26-30 hrs		0	0	0	0	0	0	1	1	0	0	1	2			0	0	0	0		
		33	More than 30 hrs		0	0	0	0	4	4	4	2	2	2	0	0			5	2	1	1		
		Total			43	100	45	100	106	100	161	100	120	100	43	100			209	100	109	100		
h. Commuting to campus (driving, walking, etc.) <i>(Recoded version of tmcommute created by NSSE. Values are estimated number of hours per week.)</i>	tmcommutehrs	0	0 hrs		7	16	9	20	15	14	17	11	12	10	7	16			9	4	8	7		
		3	1-5 hrs		30	70	32	70	68	65	115	71	91	75	28	65			158	75	77	71		
		8	6-10 hrs		4	9	3	7	16	15	22	14	12	10	4	9			35	17	21	19		
		13	11-15 hrs		1	2	1	2	3	3	3	2	4	3	1	2			5	2	2	2		
		18	16-20 hrs		0	0	0	0	1	1	2	1	0	0	1	2			2	1	0	0		
		23	21-25 hrs		1	2	1	2	1	1	1	1	2	2	0	0			0	0	1	1		
		28	26-30 hrs		0	0	0	0	0	0	1	1	1	1	0	0			1	0	0	0		
		33	More than 30 hrs		0	0	0	0	1	1	0	0	0	0	2	5			0	0	0	0		
		Total			43	100	46	100	105	100	161	100	122	100	43	100			210	100	109	100		

16. Of the time you spend preparing for class in a typical 7-day week, about how much is on assigned reading?

reading	1	Very little	7	16	4	9	5	5	28	17	6	5	2	5			69	33	12	11		
	2	Some	24	56	6	13	11	10	60	37	32	26	10	23			97	46	33	31		
	3	About half	7	16	13	28	25	24	35	21	41	34	10	23			26	12	36	33		
	4	Most	5	12	16	34	41	39	26	16	35	29	15	35			17	8	21	19		
	5	Almost all	0	0	8	17	24	23	14	9	7	6	6	14			3	1	6	6		
	Total		43	100	47	100	106	100	163	100	121	100	43	100			212	100	108	100		
tmreadinghrscol	0	0 hrs	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
	3	More than 0, up to 5 hrs	23	53	13	28	27	26	75	46	52	43	16	37			119	57	52	49		
	8	More than 5, up to 10 hrs	13	30	16	35	41	39	41	25	43	36	12	28			66	31	29	27		
	13	More than 10, up to 15 hrs	2	5	6	13	16	15	18	11	12	10	7	16			11	5	13	12		
	18	More than 15, up to 20 hrs	3	7	4	9	10	10	18	11	5	4	5	12			10	5	9	8		
	23	More than 20, up to 25 hrs	2	5	4	9	8	8	4	2	7	6	1	2			4	2	3	3		
	28	More than 25 hrs	0	0	3	7	3	3	6	4	1	1	2	5			0	0	1	1		
	Total		43	100	46	100	105	100	162	100	120	100	43	100			210	100	107	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?																								
a. Writing clearly and effectively	pgwrite	1	Very little	4	9	0	0	2	2	15	9	7	6	0	0	16	8	5	5	16	8	5	5	
		2	Some	13	30	6	13	13	12	36	22	24	20	12	28	64	30	31	28	64	30	31	28	
		3	Quite a bit	20	47	18	38	43	41	61	37	47	39	11	26	80	38	41	37	80	38	41	37	
		4	Very much	6	14	23	49	48	45	51	31	43	36	20	47	52	25	33	30	52	25	33	30	
		Total		43	100	47	100	106	100	163	100	121	100	43	100	212	100	110	100	212	100	110	100	
b. Speaking clearly and effectively	pgspeak	1	Very little	3	7	2	4	6	6	12	7	6	5	2	5	14	7	2	2	14	7	2	2	
		2	Some	9	21	9	19	17	16	26	16	20	17	10	23	57	27	31	28	57	27	31	28	
		3	Quite a bit	19	44	15	32	51	49	72	44	48	40	13	30	85	40	39	35	85	40	39	35	
		4	Very much	12	28	21	45	31	30	52	32	46	38	18	42	54	26	38	35	54	26	38	35	
		Total		43	100	47	100	105	100	162	100	120	100	43	100	210	100	110	100	210	100	110	100	
c. Thinking critically and analytically	pgthink	1	Very little	2	5	1	2	0	0	2	1	2	2	2	5	4	2	3	3	4	2	3	3	
		2	Some	7	16	5	11	8	8	9	6	12	10	8	19	21	10	12	11	21	10	12	11	
		3	Quite a bit	14	33	15	32	31	30	60	37	41	34	12	29	61	29	39	35	61	29	39	35	
		4	Very much	20	47	26	55	65	63	91	56	66	55	20	48	125	59	56	51	125	59	56	51	
		Total		43	100	47	100	104	100	162	100	121	100	42	100	211	100	110	100	211	100	110	100	
d. Analyzing numerical and statistical information	pganalyze	1	Very little	12	28	13	28	3	3	5	3	3	3	6	14	2	1	5	5	2	1	5	5	
		2	Some	16	37	18	38	35	33	22	14	21	18	18	42	23	11	37	34	23	11	37	34	
		3	Quite a bit	11	26	10	21	38	36	55	34	44	37	15	35	57	27	42	39	57	27	42	39	
		4	Very much	4	9	6	13	30	28	80	49	52	43	4	9	130	61	25	23	130	61	25	23	
		Total		43	100	47	100	106	100	162	100	120	100	43	100	212	100	109	100	212	100	109	100	
e. Acquiring job- or work-related knowledge and skills	pgwork	1	Very little	3	7	5	11	13	12	11	7	7	6	2	5	6	3	2	2	6	3	2	2	
		2	Some	7	16	9	19	30	28	31	19	13	11	5	12	34	16	14	13	34	16	14	13	
		3	Quite a bit	19	44	16	34	30	28	49	30	46	38	18	42	62	29	42	38	62	29	42	38	
		4	Very much	14	33	17	36	33	31	71	44	55	45	18	42	110	52	52	47	110	52	52	47	
		Total		43	100	47	100	106	100	162	100	121	100	43	100	212	100	110	100	212	100	110	100	
f. Working effectively with others	pgothers	1	Very little	0	0	5	11	0	0	3	2	0	0	0	0	2	1	0	0	2	1	0	0	
		2	Some	9	21	9	19	29	28	21	13	14	12	9	21	27	13	19	17	27	13	19	17	
		3	Quite a bit	19	44	9	19	38	37	76	47	38	31	13	30	81	38	50	45	81	38	50	45	
		4	Very much	15	35	24	51	37	36	62	38	69	57	21	49	102	48	41	37	102	48	41	37	
		Total		43	100	47	100	104	100	162	100	121	100	43	100	212	100	110	100	212	100	110	100	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Frequency Distributions^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name ^e	Values ^f	Response options		Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc Wk	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	5	12	4	9	7	7	20	12	9	7	3	7	20	9	13	12	68	32	22	20	
		2	Some	13	30	8	17	29	27	44	27	29	24	16	37	64	30	37	34	60	28	38	35	
		3	Quite a bit	12	28	16	34	35	33	57	35	43	36	13	30	60	28	38	35	212	100	110	100	
		4	Very much	13	30	19	40	35	33	42	26	40	33	11	26	212	100	110	100	212	100	110	100	
		Total			43	100	47	100	106	100	163	100	121	100	43	100	212	100	110	100	212	100	110	100
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	7	16	2	4	11	10	35	21	19	16	6	14	40	19	17	15	83	39	31	28	
		2	Some	15	35	14	30	26	25	45	28	40	33	14	33	58	27	35	32	31	15	27	25	
		3	Quite a bit	14	33	18	38	34	32	52	32	40	33	14	33	31	15	27	25	212	100	110	100	
		4	Very much	7	16	13	28	35	33	31	19	22	18	9	21	31	15	27	25	212	100	110	100	
		Total			43	100	47	100	106	100	163	100	121	100	43	100	212	100	110	100	212	100	110	100
i. Solving complex real-world problems	pgprobsolve	1	Very little	3	7	7	15	7	7	17	10	6	5	6	14	11	5	6	5	37	18	33	30	
		2	Some	9	21	10	21	31	29	34	21	31	26	12	28	71	34	39	35	92	44	32	29	
		3	Quite a bit	18	42	15	32	39	37	59	36	46	38	15	35	211	100	110	100	211	100	110	100	
		4	Very much	13	30	15	32	29	27	53	33	38	31	10	23	211	100	110	100	211	100	110	100	
		Total			43	100	47	100	106	100	163	100	121	100	43	100	211	100	110	100	211	100	110	100
j. Being an informed and active citizen	pgcitizen	1	Very little	5	12	5	11	9	8	26	16	16	13	6	14	40	19	12	11	78	37	40	36	
		2	Some	19	44	13	28	31	29	50	31	40	33	12	28	60	28	35	32	92	44	32	29	
		3	Quite a bit	13	30	12	26	40	38	53	33	36	30	18	42	33	16	23	21	211	100	110	100	
		4	Very much	6	14	17	36	26	25	33	20	28	23	7	16	33	16	23	21	211	100	110	100	
		Total			43	100	47	100	106	100	162	100	120	100	43	100	211	100	110	100	211	100	110	100
18. How would you evaluate your entire educational experience at this institution?																								
e. evalexp	evalexp	1	Poor	0	0	0	0	0	0	2	1	2	2	2	5	4	2	0	0	9	4	3	3	
		2	Fair	5	12	4	8	4	4	9	6	11	9	4	9	77	36	36	33	77	36	36	33	
		3	Good	19	44	14	29	43	41	53	33	39	32	15	35	124	58	71	65	124	58	71	65	
		4	Excellent	19	44	30	63	59	56	99	61	70	57	22	51	214	100	110	100	214	100	110	100	
		Total			43	100	48	100	106	100	163	100	122	100	43	100	214	100	110	100	214	100	110	100
19. If you could start over again, would you go to the same institution you are now attending?																								
f. sameinst	sameinst	1	Definitely no	2	5	1	2	4	4	5	3	4	3	1	2	3	1	1	1	1	10	5	4	4
		2	Probably no	7	16	2	4	3	3	4	2	15	12	3	7	10	5	4	4	4	68	32	29	27
		3	Probably yes	16	37	16	35	37	35	44	27	29	24	15	35	132	62	75	69	132	62	75	69	
		4	Definitely yes	18	42	27	59	61	58	110	67	74	61	24	56	213	100	109	100	213	100	109	100	
		Total			43	100	46	100	105	100	163	100	122	100	43	100	213	100	109	100	213	100	109	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

First-Year Students

Variable Name ^e	Mean										Standard deviation ^b										N									
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk
1 a. askquest	2.9	3.1	2.9	2.8	2.6	3.0		2.7	3.0		0.9	0.7	0.9	0.9	0.8	0.9	0.8	0.7	0.7	40	33	62	104	80	26	172	87			
b. drafts	2.6	2.6	2.6	2.2	2.2	2.3		2.2	2.5		0.8	0.9	1.0	1.0	0.9	1.0	0.9	1.0	1.0	40	33	62	104	80	26	171	87			
c. unpreparedr	3.0	2.8	3.0	3.0	2.8	3.0		3.0	3.0		0.7	0.8	0.7	0.7	0.8	0.6	0.7	0.7	0.7	40	33	61	102	80	26	170	85			
d. attendart	2.8	2.3	2.0	1.8	2.0	2.3		1.9	1.8		1.0	1.0	0.8	0.7	0.8	0.9	0.8	0.8	0.8	40	33	62	99	79	26	171	87			
e. CLaskhelp	3.0	2.9	2.5	3.0	3.0	2.8		2.8	2.9		0.8	0.7	0.8	0.8	0.8	0.8	0.9	0.8	0.8	40	33	62	102	80	26	171	86			
f. CLexplain	2.8	3.0	2.6	3.0	2.8	2.7		3.0	2.8		0.8	0.8	0.8	0.8	0.8	0.7	0.8	0.7	0.7	39	33	61	102	79	26	170	86			
g. CLstudy	2.5	3.0	2.6	2.9	2.8	2.7		2.7	2.9		0.9	0.9	0.9	0.9	0.8	0.9	0.9	0.8	0.8	40	33	62	102	78	26	171	85			
h. CLproject	3.1	2.9	2.7	2.8	2.8	2.7		3.0	2.9		0.9	0.9	0.7	0.8	0.8	0.7	0.8	0.7	0.7	40	33	62	103	80	25	169	87			
i. present	2.8	2.8	2.5	2.4	2.4	2.7		2.4	2.6		0.9	0.8	0.8	0.8	0.9	0.8	0.8	0.7	0.7	40	33	62	103	80	26	171	87			
2 a. RIintegrate	2.9	2.8	3.0	2.7	2.6	2.8		2.7	2.6		0.8	0.8	0.9	0.7	0.8	0.8	0.8	0.7	0.7	39	33	62	103	80	26	172	87			
b. RIsocietal	2.8	3.0	3.0	2.5	2.6	2.8		2.4	2.7		0.8	0.7	0.8	0.8	0.8	0.8	0.8	0.7	0.7	39	32	61	103	80	26	172	86			
c. RIDiverse	2.6	2.9	2.9	2.4	2.5	2.6		2.1	2.6		0.9	0.8	0.8	0.8	0.8	0.9	0.8	0.8	0.8	39	32	62	101	80	26	172	87			
d. RIownview	3.1	3.1	2.9	2.7	2.7	2.8		2.7	2.7		0.8	0.7	0.8	0.7	0.8	0.8	0.8	0.7	0.7	39	33	62	103	80	26	171	86			
e. RIperspect	3.1	3.1	3.0	2.8	2.7	3.0		2.8	2.7		0.7	0.7	0.8	0.7	0.8	0.8	0.8	0.7	0.7	39	33	62	103	80	25	171	87			
f. RInewview	3.1	3.0	3.1	3.0	2.8	3.3		2.9	2.8		0.8	0.7	0.8	0.7	0.8	0.7	0.8	0.7	0.7	39	33	62	101	78	26	169	87			
g. RIconnect	3.4	3.3	3.3	3.1	3.1	3.2		3.1	3.0		0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	0.7	39	33	62	103	78	26	171	87			
3 a. SFcareer	2.2	2.3	2.1	2.0	2.0	2.5		1.8	2.3		0.9	1.0	0.9	0.9	0.8	0.9	0.8	0.8	0.8	39	32	62	102	78	26	169	86			
b. SFotherwork	2.0	1.6	1.6	1.6	1.8	2.0		1.6	1.7		1.1	0.9	0.9	0.8	0.9	1.1	0.8	0.8	0.8	39	32	62	102	77	26	168	86			
c. SFdiscuss	2.4	2.4	2.0	2.2	2.1	2.2		2.0	2.2		0.9	1.0	0.9	0.9	0.9	0.8	0.8	0.8	0.8	39	32	61	102	77	26	169	86			
d. SFperform	2.3	2.2	1.9	2.0	2.0	2.3		1.9	2.0		0.7	0.9	0.8	0.9	0.8	0.6	0.8	0.8	0.8	39	32	62	101	77	25	169	86			
4 a. memorize	2.6	3.1	3.2	3.0	3.1	3.1		2.8	3.2		0.8	0.8	0.8	0.7	0.8	0.8	0.8	0.8	0.8	39	33	62	102	79	26	172	87			
b. HOapply	3.0	3.2	3.0	3.3	3.0	2.8		3.3	3.0		0.8	0.6	0.8	0.6	0.7	0.8	0.7	0.8	0.8	38	33	62	102	79	26	171	86			
c. HOanalyze	3.1	3.2	2.9	3.2	2.9	2.8		3.1	2.9		0.8	0.8	0.8	0.7	0.7	0.6	0.8	0.7	0.7	37	33	62	102	78	26	170	87			
d. HOevaluate	3.1	3.2	2.9	2.8	2.9	2.9		2.6	2.8		0.8	0.8	0.7	0.8	0.7	0.7	0.9	0.9	0.9	38	33	61	101	79	26	171	85			
e. HOform	3.1	3.1	2.7	2.9	2.6	2.8		2.8	2.8		0.8	0.8	0.8	0.8	0.9	0.7	0.9	0.9	0.9	38	33	62	103	77	26	172	86			
5 a. ETgoals	3.2	3.4	3.4	3.2	3.1	3.2		3.1	3.2		0.6	0.7	0.6	0.8	0.7	0.7	0.7	0.7	0.7	38	33	62	103	79	26	172	87			
b. ETorganize	3.2	3.3	3.3	3.2	3.1	3.0		3.1	3.2		0.5	0.6	0.7	0.8	0.7	0.7	0.7	0.6	0.6	38	33	62	103	79	26	171	87			
c. ETextample	3.4	3.3	3.4	3.3	3.1	3.0		3.2	3.2		0.6	0.7	0.6	0.7	0.8	0.7	0.7	0.7	0.7	38	33	62	103	79	26	172	86			
d. ETdraftfb	3.1	3.0	3.0	2.8	2.6	2.8		2.6	2.7		0.7	0.8	0.8	0.9	1.0	1.0	0.9	0.8	0.8	38	33	62	101	79	26	172	87			
e. ETfeedback	2.8	3.0	2.8	2.7	2.6	2.7		2.7	2.6		0.9	0.8	0.8	0.8	0.9	0.8	0.8	0.8	0.8	37	33	62	102	79	26	172	87			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

First-Year Students

Variable Name ^e	Mean									Standard deviation ^b									N								
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk
6 a. QRconclude	2.6	2.4	2.4	3.0	2.5	2.2	2.9	2.6	0.9	0.8	0.9	0.8	0.9	0.8	0.9	0.8	0.9	38	33	62	102	79	26	172	87		
b. QRproblem	2.5	2.5	2.2	2.5	2.3	2.2	2.4	2.2	0.9	0.9	0.9	0.9	0.8	0.8	1.0	0.8	0.9	38	33	62	101	78	26	171	87		
c. QRevaluate	2.4	2.5	2.2	2.6	2.3	2.2	2.4	2.3	0.9	0.9	1.0	0.9	0.9	0.6	0.9	0.8	0.9	38	32	62	102	79	26	172	87		
7 a. wrshortnum	9.7	7.6	8.9	7.3	6.5	7.1	6.0	8.9	7.2	5.5	5.7	5.6	4.3	5.4	5.0	5.7	37	33	61	102	78	26	168	87			
b. wrmednum	1.6	2.0	2.8	1.7	1.9	2.0	1.6	2.3	1.5	2.1	3.1	2.1	1.9	1.6	2.1	2.3	37	33	60	101	78	24	161	84			
c. wrlongnum	0.4	0.6	1.2	0.4	0.5	0.7	0.7	0.9	0.7	0.9	2.6	1.0	0.7	1.0	1.8	1.0	35	32	61	99	77	24	160	81			
— wrpages	45.5	48.7	62.4	41.9	40.4	47.1	38.8	58.1	33	34	51	36	25	26	38	36	35	32	60	99	76	24	158	80			
8 a. DDrace	3.3	3.1	3.3	3.0	3.1	3.2	3.2	3.1	0.8	0.9	0.8	0.9	0.9	1.0	0.9	0.9	39	33	62	102	80	26	170	88			
b. DDeconomic	3.3	3.3	3.2	3.2	3.3	3.3	3.3	3.1	0.8	0.8	0.7	0.8	0.9	0.8	0.8	0.8	39	33	62	102	80	26	168	88			
c. DDreligion	3.1	3.2	3.0	3.0	3.1	3.4	3.3	3.0	0.9	0.8	0.8	0.9	0.9	0.8	0.8	0.8	39	33	62	102	80	26	170	88			
d. DDpolitical	2.9	3.2	3.1	3.1	3.0	3.2	3.2	3.0	0.9	0.8	0.8	0.9	0.9	0.8	0.9	0.8	39	33	62	102	79	26	170	88			
9 a. LSreading	3.4	3.5	3.3	3.2	3.1	3.5	3.1	3.3	0.6	0.6	0.8	0.7	0.7	0.6	0.7	0.7	39	33	62	103	80	26	171	88			
b. LSnotes	2.9	3.1	2.9	2.8	2.8	2.7	2.8	3.0	0.9	0.9	0.9	0.9	0.8	0.9	0.9	0.9	38	33	62	103	80	26	171	88			
c. LSsummary	2.8	2.9	2.8	2.7	2.7	2.7	2.7	2.9	0.8	0.9	0.8	0.9	0.9	0.9	0.9	0.9	39	33	60	102	79	26	169	88			
10. challenge	5.9	5.4	5.5	5.6	5.4	5.8	5.6	5.7	0.9	0.9	1.1	1.1	1.1	0.8	1.1	1.0	39	33	62	102	80	26	171	86			
11 a. intern	0.10	0.18	0.08	0.08	0.08	0.08	0.11	0.13									39	33	61	103	80	26	171	87			
b. leader	0.10	0.15	0.23	0.11	0.16	0.19	0.16	0.11									39	33	62	103	80	26	170	88			
c. learncom	0.16	0.18	0.08	0.13	0.11	0.27	0.11	0.13									38	33	61	102	80	26	169	88			
d. abroad	0.13	0.09	0.06	0.06	0.01	0.04	0.02	0.03									39	32	62	103	79	24	170	88			
e. research	0.11	0.03	0.08	0.09	0.04	0.04	0.04	0.05									38	32	61	102	79	26	169	87			
f. capstone	0.05	0.00	0.02	0.01	0.03	0.00	0.02	0.01									38	32	62	101	79	26	170	88			
12. servcourse	1.9	1.8	1.4	1.7	1.6	1.5	1.5	1.7	0.7	0.6	0.5	0.6	0.7	0.5	0.6	0.6	39	32	62	104	80	26	170	88			
13 a. QIstudent	6.1	5.6	5.8	5.9	5.8	6.0	5.8	6.0	0.9	1.3	1.3	1.0	1.4	1.2	1.1	1.1	39	33	62	104	80	26	172	88			
b. QIadvisor	5.2	5.6	5.2	5.1	5.2	5.3	5.4	5.3	1.6	1.5	1.8	1.7	1.7	1.4	1.5	1.6	39	29	61	93	70	25	145	86			
c. QIfaculty	5.8	5.7	5.6	5.6	5.3	5.5	5.5	5.6	1.2	1.3	1.5	1.2	1.3	1.1	1.2	1.3	39	32	62	103	80	26	164	87			
d. QIstaff	5.1	5.6	5.0	5.1	5.0	5.4	5.1	5.3	1.7	1.4	1.5	1.5	1.5	1.6	1.5	1.5	32	32	57	92	77	26	156	87			
e. Qladmin	5.3	5.2	5.0	5.0	5.1	5.3	5.0	5.3	1.8	1.5	1.6	1.5	1.6	1.4	1.6	1.4	35	29	60	87	72	25	141	83			
14 a. empstudy	3.4	3.7	3.6	3.7	3.5	3.4	3.6	3.5	0.7	0.5	0.6	0.6	0.7	0.7	0.6	0.6	39	33	62	104	80	25	173	86			
b. SEacademic	3.1	3.4	3.4	3.4	3.2	3.2	3.3	3.3	0.8	0.5	0.7	0.7	0.8	0.9	0.7	0.8	39	33	62	103	79	25	171	86			
c. SElearnsup	3.0	3.1	3.2	3.3	3.1	3.1	3.2	3.2	0.9	0.9	0.8	0.7	0.9	0.8	0.7	0.9	39	33	62	103	79	25	173	87			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

First-Year Students

Variable Name ^e	Mean									Standard deviation ^b									N								
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk
d. SEdiverse	2.8	2.6	2.7	2.7	2.5	2.7	2.6	2.6	Crim J & Soc Wk	0.9	1.1	1.1	0.9	1.0	1.0	1.0	1.0	1.0	39	33	62	103	79	25	171	87	
e. SESocial	3.1	3.4	3.1	3.1	3.0	3.2	3.0	3.1		0.8	0.7	0.8	0.8	1.0	0.8	0.8	0.9	0.9	39	33	62	103	78	25	173	86	
f. SEwellness	3.2	3.4	3.3	3.3	3.2	3.2	3.3	3.3		0.9	0.7	0.8	0.8	0.9	0.9	0.7	0.7	0.7	38	33	62	103	79	25	173	86	
g. SEnonacad	2.5	2.4	2.5	2.4	2.5	2.5	2.3	2.4		1.0	1.1	1.0	1.0	1.0	1.0	0.9	1.0	1.0	39	33	60	103	79	25	173	86	
h. SEactivities	2.9	3.0	2.9	2.8	2.8	3.1	2.8	2.8		0.9	1.0	0.9	0.9	0.9	0.8	0.8	0.8	0.8	39	32	62	103	79	25	172	86	
i. SEevents	2.5	2.5	2.4	2.4	2.4	2.6	2.2	2.5		1.0	0.9	0.9	0.9	1.0	0.8	1.1	0.9		38	32	62	103	78	24	172	85	
15 a. tmpephrs	19.8	13.5	15.9	16.8	15.4	14.2	18.2	17.3		9.6	6.3	7.1	8.2	7.7	7.7	8.1	8.0		39	32	62	103	78	26	171	88	
b. tmcocurhrs	5.9	6.1	5.0	5.0	7.2	6.7	5.1	5.7		7.4	5.6	6.7	5.7	7.5	6.2	6.1	6.2		38	32	62	103	78	26	172	87	
c. tmworkonhrs	1.6	1.6	2.0	1.7	4.2	1.7	1.4	2.0		3.9	4.0	4.2	4.6	7.4	3.8	3.6	4.6		39	33	62	103	78	26	172	87	
d. tmworkoffhrs	0.8	1.1	0.9	0.8	1.8	1.9	0.4	2.4		2.5	3.4	3.2	3.0	4.5	5.0	2.4	5.8		39	33	62	104	77	26	171	88	
— tmworkhrs	2.4	2.7	2.9	2.5	5.9	3.6	1.6	4.3		5.3	4.9	5.2	5.6	9.1	6.3	4.2	7.9		39	33	62	103	77	26	171	87	
e. tmservicehrs	0.9	2.0	1.2	1.7	1.9	1.3	1.3	2.0		2.3	4.1	2.4	3.3	3.3	2.0	3.1	3.7		39	33	61	101	78	26	170	87	
f. tmrelaxhrs	13.3	15.2	13.1	14.2	13.3	12.4	15.4	12.3		8.8	9.3	7.5	8.7	7.9	6.4	8.9	7.8		38	32	61	102	77	26	167	87	
g. tmcarehrs	0.8	0.0	0.2	0.1	0.7	0.1	0.7	0.6		2.9	0.0	0.7	0.9	2.9	0.6	3.9	3.2		39	33	61	102	77	25	169	88	
h. tmcommutehrs	1.9	1.1	1.9	1.5	2.4	1.4	1.7	1.8		2.8	1.8	2.9	2.2	4.1	1.5	2.4	3.8		38	33	62	102	78	25	169	88	
16. reading	2.7	3.1	3.5	2.8	3.2	3.3	2.2	2.9		1.1	1.1	1.1	1.1	1.1	1.2	0.9	1.0		39	33	62	104	80	26	172	87	
— tmreadinghrs	8.4	7.0	9.8	8.2	8.5	8.2	6.0	9.2		6.2	4.9	6.3	6.2	5.6	6.0	5.1	7.0		39	32	62	103	78	26	171	87	
17 a. pgwrite	2.6	3.0	2.9	2.6	2.6	3.0	2.5	2.7		1.0	0.8	0.9	0.9	0.9	0.8	0.9	0.9		39	33	61	103	80	26	172	88	
b. pgspeak	2.9	3.0	2.8	2.7	2.8	2.9	2.7	2.8		0.8	1.0	0.9	0.9	0.8	1.0	0.9	0.8		39	33	61	103	80	26	171	88	
c. pgthink	3.0	3.3	3.2	3.1	2.9	3.3	3.1	2.9		0.9	0.8	0.7	0.8	0.9	0.8	0.8	0.8		39	33	60	104	80	26	171	88	
d. pganalyze	2.2	2.6	2.4	2.9	2.7	2.4	3.0	2.5		1.1	1.1	1.0	1.0	1.0	1.0	0.9	0.9		38	33	61	103	80	25	171	88	
e. pgwork	3.0	2.8	2.5	2.7	2.9	2.9	3.0	2.9		1.0	1.0	1.0	0.9	0.9	0.8	0.9	0.9		39	33	61	103	79	26	171	88	
f. pogthers	3.4	3.1	2.9	2.9	2.9	3.1	3.0	2.9		0.8	1.0	0.8	0.8	0.9	0.9	0.8	0.9		39	33	61	102	80	26	172	88	
g. pgvalues	3.1	3.1	2.9	2.7	2.7	3.2	2.5	2.7		0.9	0.9	1.0	0.9	0.9	0.8	1.0	1.0		39	33	60	103	80	26	172	88	
h. pgdiverse	2.7	2.7	2.7	2.3	2.6	2.8	2.3	2.7		1.0	0.9	1.0	0.9	1.0	0.9	1.0	0.9		39	33	61	103	80	26	172	88	
i. pgprobsolve	2.7	2.9	2.7	2.7	2.7	2.7	2.7	2.6		1.0	0.9	0.9	0.9	1.0	0.8	0.9	0.9		39	33	61	103	80	26	172	88	
j. pgcitizen	2.7	2.9	2.7	2.4	2.5	2.7	2.3	2.6		1.0	0.9	0.9	0.9	1.0	0.9	1.0	0.9		39	33	60	102	80	26	172	88	
18. evalexp	3.6	3.4	3.4	3.4	3.3	3.6	3.5	3.4		0.7	0.7	0.6	0.7	0.7	0.5	0.6	0.7		39	33	62	103	80	25	172	87	
19. sameinst	3.5	3.3	3.4	3.4	3.4	3.7	3.5	3.4		0.7	0.8	0.7	0.7	0.8	0.6	0.6	0.8		39	33	62	104	79	26	173	88	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

Seniors

Variable Name ^e	Mean										Standard deviation ^b										N									
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Educ	Engineering	Health Sci	Crim J & Soc Wk
1 a. askquest	3.0	3.2	3.1	3.1	3.2	3.3		2.9	3.0		0.9	0.8	0.9	0.9	0.8	0.8	0.9	0.9	0.9		43	48	105	163	122	43		212	110	
b. drafts	2.0	2.5	2.4	2.4	2.4	2.6		2.2	2.2		0.9	1.1	1.0	1.0	1.0	1.0	0.9	0.9	0.9		43	48	105	163	122	43		210	109	
c. unpreparedr	2.8	3.0	2.8	2.9	2.9	2.7		2.8	2.8		0.7	0.7	0.8	0.8	0.7	0.8	0.8	0.8	0.8		42	48	103	162	121	43		212	110	
d. attendart	2.6	2.3	2.1	1.9	1.9	2.1		1.9	1.9		1.0	0.9	0.9	0.8	0.8	0.9	0.8	0.8	0.8		43	47	105	161	122	43		211	110	
e. CLaskhelp	2.5	2.4	2.6	2.8	2.7	2.6		2.9	2.6		0.8	0.7	0.8	0.8	0.8	0.9	0.9	0.8	0.8		43	48	105	161	120	43		211	110	
f. CLexplain	2.6	2.9	2.9	3.1	3.0	2.7		3.0	2.8		0.7	0.8	0.7	0.7	0.7	0.7	0.8	0.7	0.7		42	48	103	163	122	43		212	109	
g. CLstudy	2.5	2.7	2.6	2.9	2.9	2.7		2.9	2.7		0.9	0.9	0.9	0.9	0.9	1.0	0.9	0.9	0.9		42	48	104	163	122	43		209	109	
h. CLproject	2.7	2.5	3.1	3.2	3.6	3.2		3.4	3.0		0.7	0.8	0.8	0.8	0.6	0.8	0.7	0.8	0.8		42	48	105	163	122	42		211	110	
i. present	2.8	3.0	3.0	3.0	3.3	3.1		2.7	2.8		0.8	0.9	0.8	0.9	0.8	0.9	0.9	0.8	0.8		42	48	105	162	122	43		211	110	
2 a. RIintegrate	3.1	2.9	3.3	3.1	3.1	3.3		3.1	3.0		1.0	0.8	0.7	0.8	0.8	0.7	0.8	0.7	0.7		43	48	105	163	122	43		210	109	
b. RIsocietal	2.9	3.0	3.4	2.9	2.9	3.0		2.4	3.0		1.0	0.7	0.7	0.9	0.8	0.9	0.8	0.8	0.8		43	48	105	163	122	43		210	109	
c. RIDiverse	2.8	3.0	3.2	2.6	2.7	2.9		2.1	2.7		0.9	0.8	0.9	0.9	0.8	0.9	0.8	0.9	0.9		43	48	105	163	122	43		209	108	
d. RIownview	3.0	2.9	3.2	2.9	2.8	3.0		2.6	2.8		0.9	0.8	0.7	0.8	0.8	0.9	0.8	0.7	0.7		42	48	105	163	120	42		210	108	
e. RIperspect	3.0	2.9	3.3	3.0	2.9	3.1		2.8	2.8		0.8	0.8	0.7	0.7	0.7	0.8	0.8	0.8	0.8		43	48	105	162	121	43		210	109	
f. RInewview	2.9	3.1	3.3	2.9	2.9	3.2		2.8	2.9		0.8	0.7	0.7	0.7	0.8	0.7	0.7	0.7	0.7		43	48	104	163	121	43		208	108	
g. RIconnect	3.2	3.3	3.5	3.3	3.2	3.4		3.2	3.2		0.8	0.6	0.6	0.7	0.7	0.8	0.7	0.7	0.7		43	47	105	161	122	43		208	109	
3 a. SFcareer	2.5	2.9	2.6	2.6	2.5	2.6		2.1	2.7		0.9	1.0	0.9	1.0	1.0	0.9	0.8	0.9			43	47	104	162	120	43		210	109	
b. SFotherwork	2.2	2.2	2.1	2.4	2.1	2.0		2.0	2.1		1.0	1.1	1.0	1.1	1.0	0.9	1.0	1.0			43	47	104	163	121	42		209	108	
c. SFdiscuss	2.4	2.7	2.4	2.5	2.3	2.5		2.3	2.3		0.9	0.9	0.9	1.0	0.9	0.9	0.9	0.8			43	47	104	162	121	43		210	109	
d. SFperform	2.3	2.4	2.2	2.3	2.2	2.5		2.0	2.2		0.7	1.0	0.9	0.9	0.9	0.9	0.9	1.0			43	47	104	163	121	43		209	109	
4 a. memorize	2.6	2.7	3.0	2.9	3.0	3.0		2.3	3.2		0.9	0.9	0.8	0.8	0.8	0.8	0.8	0.7			43	48	106	163	121	43		212	110	
b. HOapply	2.8	2.8	3.2	3.3	3.1	2.8		3.4	3.1		0.8	0.9	0.7	0.8	0.7	0.9	0.7	0.7			43	48	105	163	121	43		212	109	
c. HOanalyze	2.9	3.0	3.2	3.2	3.0	3.0		3.1	3.0		0.8	1.0	0.9	0.8	0.8	1.0	0.8	0.8			43	48	105	163	121	43		210	109	
d. HOevaluate	2.7	3.0	3.2	2.7	2.9	3.1		2.5	2.9		0.8	0.8	0.8	0.9	0.8	1.0	0.9	0.8			42	48	106	163	119	43		210	110	
e. HOform	3.0	3.1	3.0	2.9	2.9	2.9		2.9	2.8		0.8	0.8	0.9	0.8	0.9	0.9	0.8	0.8			43	48	106	161	121	43		210	109	
5 a. ETgoals	3.1	3.4	3.4	3.4	3.2	3.3		3.3	3.3		0.7	0.6	0.7	0.7	0.7	0.7	0.7	0.7			43	48	106	162	122	43		212	110	
b. ETorganize	3.0	3.3	3.3	3.2	3.1	3.2		3.2	3.2		0.9	0.7	0.7	0.7	0.8	0.8	0.7	0.7			42	48	106	162	122	43		212	110	
c. ETextample	3.3	3.3	3.4	3.3	3.2	3.3		3.3	3.3		0.8	0.6	0.7	0.7	0.8	0.8	0.7	0.7			43	47	106	162	122	43		212	110	
d. ETdraftfb	3.1	3.0	3.0	2.8	2.7	2.9		2.7	2.7		0.8	0.9	0.9	0.9	1.0	0.9	1.0	1.0			43	47	104	160	122	43		211	110	
e. ETfeedback	2.6	3.0	3.1	2.8	2.8	2.8		2.8	2.9		1.0	0.9	0.8	0.9	0.9	0.9	0.9	0.9			43	48	103	160	121	43		212	109	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

Seniors

Variable Name ^e	Mean									Standard deviation ^b									N								
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk
6 a. QRconclude	2.2	2.1	2.5	3.2	3.0	2.4	3.2	2.8		1.0	0.9	0.8	0.8	0.7	1.0	0.8	0.8		43	48	105	162	122	43	211	110	
b. QRproblem	2.2	2.1	2.5	2.7	2.8	2.3	2.7	2.6		1.1	1.0	0.9	1.0	0.8	0.9	1.1	0.9		43	48	106	162	122	43	210	108	
c. QRevaluate	2.1	2.2	2.6	3.0	2.8	2.2	2.7	2.6		1.0	1.1	0.9	0.9	0.9	1.0	0.9	0.9		43	48	106	162	120	43	210	110	
7 a. wrshortnum	7.3	9.9	8.7	7.8	8.4	9.1	7.3	7.3		5.9	6.5	5.7	6.3	6.9	7.5	6.8	6.0		41	46	104	157	119	42	206	108	
b. wrmednum	2.1	4.3	4.3	2.9	3.4	3.4	3.6	2.4		2.5	4.0	2.7	3.0	4.0	3.3	4.4	2.7		39	46	101	154	118	42	208	108	
c. wrlongnum	0.9	2.7	2.3	1.5	1.7	2.0	2.8	1.1		1.2	3.1	2.2	2.4	2.8	2.4	4.2	1.9		36	46	103	150	117	42	208	104	
— wrpages	51.9	105.5	93.7	67.1	77.3	80.5	91.4	58.0		42	69	55	59	82	65	97	58		36	44	99	148	115	41	203	104	
8 a. DDrace	3.0	3.0	3.0	3.1	3.1	3.0	3.1	3.1		0.9	0.7	0.8	0.9	0.9	1.0	0.9	0.9		43	48	105	163	122	43	212	110	
b. DDeconomic	2.8	3.1	3.0	3.2	3.1	3.0	3.1	3.1		0.9	0.7	0.8	0.8	0.8	0.9	0.8	0.9		43	47	105	163	121	42	212	109	
c. DDreligion	3.1	3.1	2.9	3.1	3.0	3.0	3.1	3.0		1.0	0.8	0.9	0.9	0.9	1.0	0.9	0.9		43	48	105	162	122	43	211	110	
d. DDpolitical	2.9	3.2	3.2	3.1	3.0	2.9	3.0	2.9		0.9	0.7	0.8	0.9	0.9	1.0	0.9	0.9		42	48	106	161	122	42	210	110	
9 a. LSreading	3.0	3.5	3.4	3.3	3.3	3.4	3.0	3.3		0.8	0.6	0.6	0.8	0.6	0.8	0.8	0.8		43	48	106	160	122	43	210	110	
b. LSnotes	2.2	2.8	2.8	2.8	2.8	2.7	2.7	2.9		0.8	0.9	1.0	0.9	0.9	1.0	0.9	1.0		41	48	105	159	121	43	208	110	
c. LSsummary	2.3	2.9	2.9	3.0	2.8	2.9	2.6	2.9		0.8	0.9	0.9	0.9	0.9	1.0	0.9	0.9		43	48	105	160	120	42	208	109	
10. challenge	5.3	5.3	5.7	5.5	5.5	5.7	5.7	5.6		1.2	1.1	1.1	1.3	1.0	1.3	1.1	1.0		43	48	106	163	122	43	208	110	
11 a. intern	0.67	0.62	0.79	0.64	0.65	0.74	0.66	0.56											43	47	106	162	122	43	213	110	
b. leader	0.49	0.60	0.50	0.51	0.52	0.56	0.50	0.32											43	47	105	163	122	43	211	110	
c. learncom	0.23	0.23	0.28	0.20	0.26	0.14	0.21	0.22											43	47	106	163	121	43	212	109	
d. abroad	0.60	0.19	0.25	0.13	0.17	0.16	0.07	0.21											42	47	106	160	121	43	212	109	
e. research	0.29	0.26	0.51	0.63	0.26	0.30	0.27	0.30											42	47	106	163	122	43	210	110	
f. capstone	0.70	0.72	0.74	0.71	0.73	0.65	0.72	0.61											43	47	105	163	122	43	210	110	
12. servcourse	1.8	1.8	1.9	1.7	2.0	1.8	1.6	2.1		0.7	0.6	0.6	0.6	0.7	0.7	0.6	0.7		43	48	103	163	121	43	212	109	
13 a. QIstudent	5.6	5.8	5.7	6.0	5.9	5.7	6.0	5.7		1.6	1.1	1.2	1.1	1.1	1.4	1.1	1.3		43	49	105	163	122	43	212	110	
b. QIadvisor	4.6	5.4	5.5	5.6	4.9	5.5	5.2	5.6		1.9	1.4	1.5	1.5	1.9	1.6	1.7	1.6		40	47	102	159	120	42	194	107	
c. QIfaculty	5.7	5.9	6.1	5.8	5.5	6.1	5.7	5.8		1.5	1.0	0.9	1.4	1.4	1.0	1.1	1.1		43	48	105	156	121	43	210	109	
d. QIstaff	4.7	5.1	5.2	4.9	4.8	4.9	4.7	5.2		1.8	1.5	1.5	1.7	1.6	1.5	1.5	1.6		38	45	96	141	113	35	192	101	
e. Qladmin	4.4	5.0	4.9	5.0	4.8	5.0	4.7	5.3		1.8	1.5	1.5	1.6	1.6	1.5	1.6	1.5		42	43	99	156	111	41	199	105	
14 a. empstudy	3.3	3.4	3.5	3.6	3.5	3.4	3.5	3.6		0.7	0.7	0.6	0.6	0.7	0.7	0.6	0.6		43	47	106	162	122	43	213	108	
b. SEacademic	2.9	3.2	3.1	3.2	3.1	3.0	3.1	3.3		0.8	0.7	0.7	0.8	0.8	0.9	0.8	0.8		43	46	105	161	122	43	212	108	
c. SElearnsup	2.7	3.0	3.0	3.0	3.0	2.8	2.9	3.1		0.9	0.9	0.8	0.9	0.9	0.9	0.9	0.9		43	47	106	160	120	43	211	107	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Item Summary Statistics^d by Major-field Group

NSSEville State University

Seniors

Variable Name ^e	Mean										Standard deviation ^b										N									
	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk	Arts	Humanities	Soc Sci	Sci & Math	Bus	Comm	Eng	Health Sci	Crim J & Soc Wk			
d. SEdiverse	2.3	2.7	2.3	2.4	2.5	2.3	2.4	2.5	2.4	0.9	1.0	1.1	1.0	1.1	1.1	1.0	1.0	1.0	43	47	106	162	119	43	213	108				
e. SESocial	2.9	3.3	2.9	3.1	3.0	3.0	2.9	3.1	2.9	0.8	0.7	0.8	0.8	0.9	0.8	0.9	0.9	0.9	43	47	106	162	122	43	212	108				
f. SEwellness	3.0	3.2	3.1	3.2	3.3	3.0	3.1	3.1	3.1	0.8	0.8	0.8	0.8	0.9	0.9	0.8	0.9	0.8	42	47	106	162	122	43	213	108				
g. SEnonacad	2.1	2.4	2.0	2.2	2.4	1.9	2.1	2.1	2.1	0.9	1.0	1.0	1.0	1.1	0.9	0.9	1.0	0.9	43	46	106	161	122	42	213	108				
h. SEactivities	2.8	3.0	2.7	2.8	2.8	2.8	2.7	2.7	2.7	0.8	0.9	0.8	0.9	1.0	0.8	0.8	1.0	0.8	42	47	105	162	120	43	209	108				
i. SEevents	2.3	2.8	2.4	2.3	2.5	2.3	2.2	2.3	2.2	0.9	1.0	1.0	0.9	1.0	1.0	0.9	0.9	0.9	43	47	106	162	120	43	209	107				
15. a. tmprephrs	20.6	16.7	14.1	17.8	14.4	15.3	20.1	15.9	10.9	8.5	7.8	9.7	7.8	7.6	8.9	8.8	8.9	43	46	105	162	121	43	211	108					
b. tmcocurrrhs	4.4	6.4	5.9	5.3	7.5	6.7	6.7	5.0	4.6	8.5	7.7	6.4	7.1	7.8	7.7	6.7	7.7	43	45	105	161	121	43	211	109					
c. tmworkonhrs	3.5	7.5	4.9	5.0	4.1	2.9	3.8	3.4	6.1	8.4	7.4	7.1	6.6	5.8	6.6	6.0	6.6	43	46	106	163	119	43	210	109					
d. tmworkoffhrs	6.2	6.0	10.8	6.8	8.7	12.8	3.9	7.4	10.0	9.5	11.1	9.4	10.4	11.6	7.3	10.0	7.3	43	47	105	162	122	42	208	108					
— tmworkhrs	9.7	13.5	15.8	11.9	12.5	15.4	7.6	10.9	11.3	12.2	10.4	9.9	11.6	11.1	9.5	10.4	9.5	43	46	105	162	119	42	208	108					
e. tmservicehrs	1.7	3.9	4.2	1.8	2.7	3.5	1.4	3.4	4.7	5.6	5.5	2.7	3.8	5.5	2.7	4.8	2.7	42	45	104	160	120	41	207	107					
f. tmrelaxhrs	10.7	12.7	11.8	12.0	13.8	11.5	13.9	11.7	7.4	8.0	8.3	8.5	8.1	7.0	8.8	7.3	8.8	43	46	105	162	120	43	209	108					
g. tmcarehrs	1.2	1.8	2.7	1.6	1.6	1.9	1.2	1.2	4.0	5.2	7.4	5.9	5.7	5.2	5.5	4.0	5.5	43	45	106	161	120	43	209	109					
h. tmcommutehrs	3.7	3.4	4.2	4.0	4.1	5.0	4.2	4.1	3.9	3.8	4.6	3.8	4.2	7.1	3.3	3.1	3.3	43	46	105	161	122	43	210	109					
16. reading	2.2	3.4	3.6	2.6	3.0	3.3	2.0	2.8	0.9	1.2	1.1	1.2	1.0	1.1	0.9	1.1	0.9	43	47	106	163	121	43	212	108					
— tmreadinghrs	6.6	10.3	9.6	7.7	7.5	8.9	5.6	7.3	5.9	7.5	6.6	6.9	5.9	6.8	4.7	5.8	4.7	43	46	105	162	120	43	210	107					
17. a. pgwrite	2.7	3.4	3.3	2.9	3.0	3.2	2.8	2.9	0.8	0.7	0.8	0.9	0.9	0.9	0.9	0.9	0.9	43	47	106	163	121	43	212	110					
b. pgspeak	2.9	3.2	3.0	3.0	3.1	3.1	2.9	3.0	0.9	0.9	0.8	0.9	0.9	0.9	0.9	0.8	0.9	43	47	105	162	120	43	210	110					
c. pgthink	3.2	3.4	3.5	3.5	3.4	3.2	3.5	3.3	0.9	0.8	0.6	0.7	0.7	0.9	0.8	0.8	0.8	43	47	104	162	121	42	211	110					
d. pganalyze	2.2	2.2	2.9	3.3	3.2	2.4	3.5	2.8	0.9	1.0	0.8	0.8	0.8	0.8	0.7	0.8	0.7	43	47	106	162	120	43	212	109					
e. pgwork	3.0	3.0	2.8	3.1	3.2	3.2	3.3	3.3	0.9	1.0	1.0	0.9	0.9	0.8	0.8	0.8	0.8	43	47	106	162	121	43	212	110					
f. pogthers	3.1	3.1	3.1	3.2	3.5	3.3	3.3	3.2	0.7	1.1	0.8	0.7	0.7	0.8	0.7	0.7	0.7	43	47	104	162	121	43	212	110					
g. pgvalues	2.8	3.1	2.9	2.7	2.9	2.7	2.8	2.9	1.0	1.0	0.9	1.0	0.9	0.9	1.0	1.0	1.0	43	47	106	163	121	43	212	110					
h. pgdiverse	2.5	2.9	2.9	2.5	2.5	2.6	2.4	2.7	1.0	0.9	1.0	1.0	1.0	1.0	1.0	1.0	1.0	43	47	106	163	121	43	212	110					
i. pgprobsolve	3.0	2.8	2.8	2.9	3.0	2.7	3.2	2.9	0.9	1.1	0.9	1.0	0.9	1.0	0.9	0.9	0.9	43	47	106	163	121	43	211	110					
j. pgcitizen	2.5	2.9	2.8	2.6	2.6	2.6	2.4	2.6	0.9	1.0	0.9	1.0	1.0	0.9	1.0	0.9	1.0	43	47	106	162	120	43	211	110					
18. evalexp	3.3	3.5	3.5	3.5	3.5	3.3	3.5	3.6	0.7	0.7	0.6	0.7	0.7	0.8	0.7	0.5	0.7	43	48	106	163	122	43	214	110					
19. sameinst	3.2	3.5	3.5	3.6	3.4	3.4	3.5	3.6	0.9	0.7	0.7	0.7	0.8	0.7	0.7	0.6	0.7	43	46	105	163	122	43	213	109					

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
					Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
20a. How many majors do you plan to complete? (Do not count minors.)	MAJnum	One	39	98	28	85	60	97	102	98	75	94	21	81			172	99	83	94		
		More than one	1	3	5	15	2	3	2	2	5	6	5	19			1	1	5	6		
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100		
First major or expected first major, in NSSE's default related-major categories.	MAJfirstcol <i>(Recoded from MAJfirst)</i>	Arts & Humanities	40	100	19	58	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Biological Sci., Agriculture, & Natural Resources	0	0	0	0	0	0	78	75	0	0	0	0			0	0	0	0	0	0
		Physical Sci., Mathematics, & Computer Science	0	0	0	0	0	0	26	25	0	0	0	0			18	10	0	0	0	0
		Social Sciences	0	0	0	0	62	100	0	0	0	0	0	0			0	0	0	0	0	0
		Business	0	0	0	0	0	0	0	0	68	85	0	0			0	0	0	0	0	0
		Communications, Media, & Public Relations	0	0	0	0	0	0	0	0	0	0	26	100			0	0	0	0	0	0
		Education	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Engineering	0	0	0	0	0	0	0	0	0	0	0	0			154	89	0	0	0	0
		Health Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	88	100		
		Social Service Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
All Other		All Other	0	0	14	42	0	0	0	0	12	15	0	0			1	1	0	0	0	0
Undecided, Undeclared		Undecided, Undeclared	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100		
Second major or expected second major, in NSSE's default related-major categories.	MAJsecondcol <i>(Recoded from MAJsecond)</i>	Arts & Humanities	0	0	2	40	0	0	0	0	0	0	1	20			0	0	2	40		
		Biological Sci., Agriculture, & Natural Resources	1	100	0	0	0	0	1	50	1	20	1	20			0	0	1	20		
		Physical Sci., Mathematics, & Computer Science	0	0	0	0	0	0	1	50	0	0	0	0			0	0	0	0	0	0
		Social Sciences	0	0	2	40	2	100	0	0	1	20	1	20			0	0	2	40		
		Business	0	0	0	0	0	0	0	0	3	60	0	0			1	100	0	0		
		Communications, Media, & Public Relations	0	0	1	20	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Education	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Engineering	0	0	0	0	0	0	0	0	0	0	1	20			0	0	0	0	0	0
		Health Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
		Social Service Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
All Other		All Other	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0	0	0
Undecided, Undeclared		Undecided, Undeclared	0	0	0	0	0	0	0	0	0	0	1	20			0	0	0	0	0	0
		Total	1	100	5	100	2	100	2	100	5	100	5	100			1	100	5	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
21. What is your class level?	class	Freshman/First-year	35	88	29	91	57	92	94	90	73	94	21	84			161	94	83	94		
		Sophomore	2	5	3	9	3	5	5	5	3	4	4	16			3	2	4	5		
		Junior	1	3	0	0	1	2	4	4	1	1	0	0			3	2	1	1		
		Senior	2	5	0	0	1	2	1	1	1	1	0	0			4	2	0	0		
		Unclassified	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
22. Thinking about this current academic term, are you a full-time student?	fulltime	No	1	3	0	0	1	2	0	0	3	4	1	4			2	1	1	1		
		Yes	39	98	32	100	61	98	104	100	76	96	23	96			169	99	87	99		
		Total	40	100	32	100	62	100	104	100	79	100	24	100			171	100	88	100		
23a. How many courses are you taking for credit this current academic term?	coursenum	0	0	0	0	0	0	0	0	0	3	4	0	0			1	1	0	0		
		1	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
		2	0	0	1	3	1	2	0	0	2	3	0	0			1	1	0	0		
		3	3	8	6	19	20	33	20	19	21	27	3	12			18	11	10	12		
		4	14	35	14	44	20	33	52	50	31	39	15	60			91	53	25	29		
		5	15	38	8	25	11	18	27	26	13	16	5	20			39	23	35	41		
		6	3	8	2	6	7	11	5	5	7	9	1	4			13	8	12	14		
		7 or more	5	13	1	3	2	3	0	0	2	3	1	4			8	5	3	4		
b. Of these, how many are entirely online?	onlinenum	Total	40	100	32	100	61	100	104	100	79	100	25	100			171	100	85	100		
		0	37	93	32	100	62	100	100	97	78	99	25	100			169	98	81	93		
		1	3	8	0	0	0	0	3	3	1	1	0	0			2	1	4	5		
		2	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
		3	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
		4	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
		5	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0		
		6	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
Collapsed recode of courses taken online (Based on responses to coursenum and onlinenum)	onlinecrscol	7 or more	0	0	0	0	0	0	0	0	0	0	0	0			1	1	0	0		
		Total	40	100	32	100	62	100	103	100	79	100	25	100			172	100	87	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
					Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
24. What have most of your grades been up to now at this institution?	grades	C- or lower	0	0	0	0	1	2	0	0	3	4	0	0	4	2	1	1	4	2	1	1	
		C	4	10	0	0	0	0	3	3	8	10	0	0	9	5	2	2	9	5	2	2	
		C+	0	0	1	3	1	2	9	9	2	3	3	12	14	8	4	5	14	8	4	5	
		B-	0	0	4	13	5	8	12	12	9	11	4	16	14	8	7	8	14	8	7	8	
		B	12	30	10	31	15	24	22	21	22	28	5	20	38	22	21	24	38	22	21	24	
		B+	9	23	6	19	12	19	20	19	14	18	4	16	29	17	18	20	29	17	18	20	
		A-	8	20	6	19	13	21	20	19	17	22	7	28	36	21	22	25	36	21	22	25	
		A	7	18	5	16	15	24	17	17	4	5	2	8	27	16	13	15	27	16	13	15	
		Total	40	100	32	100	62	100	103	100	79	100	25	100	171	100	88	100	171	100	88	100	
25. Did you begin college at this institution or elsewhere?	begincol	Started here	36	90	32	100	59	97	99	95	74	95	24	96	161	94	87	99	161	94	87	99	
		Started elsewhere	4	10	0	0	2	3	5	5	4	5	1	4	10	6	1	1	10	6	1	1	
		Total	40	100	32	100	61	100	104	100	78	100	25	100	171	100	88	100	171	100	88	100	
26. Since graduating from high school, which of the following types of schools have you attended <i>other than</i> the one you are now attending? (Select all that apply.)	attend_voc	Vocational or technical school	0	0	0	0	0	0	0	0	0	0	1	4	2	1	0	0	2	1	0	0	
		attend_com	Community or junior college	4	10	2	6	5	8	5	5	6	8	3	12	17	10	5	6	17	10	5	6
		attend_col	4-year college or university other than this one	4	10	0	0	3	5	7	7	4	5	1	4	6	4	2	2	6	4	2	2
		attend_none	None	29	73	27	87	54	87	91	88	69	88	22	88	143	84	80	91	143	84	80	91
		attend_other	Other	3	8	2	6	0	0	2	2	0	0	0	0	3	2	1	1	3	2	1	1
		Total	39	100	32	100	62	100	104	100	79	100	25	100	172	100	88	100	172	100	88	100	
27. What is the highest level of education you ever expect to complete?	edaspire	Some college but less than a bachelor's	2	5	1	3	1	2	5	5	1	1	1	4	0	0	0	0	0	0	0	0	
		Bachelor's degree	16	41	11	34	16	26	24	23	28	35	17	68	43	25	23	26	43	25	23	26	
		Master's degree	17	44	17	53	24	39	33	32	46	58	6	24	110	64	31	35	110	64	31	35	
		Doctoral or professional degree	4	10	3	9	21	34	42	40	4	5	1	4	19	11	34	39	19	11	34	39	
		Total	39	100	32	100	62	100	104	100	79	100	25	100	172	100	88	100	172	100	88	100	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
28. What is the highest level of education completed by either of your parents (or those who raised you)?	parented	Did not finish high school	2	5	1	3	2	3	1	1	3	4	2	8	10	6	3	3	10	6	3	3
		High school diploma or G.E.D.	0	0	1	3	3	5	12	12	9	11	3	12	11	6	4	5	11	6	4	5
		Attended college, but did not complete degree	1	3	1	3	8	13	7	7	5	6	2	8	9	5	14	16	9	5	14	16
		Associate's degree (A.A., A.S., etc.)	2	5	2	6	2	3	10	10	2	3	1	4	9	5	7	8	9	5	7	8
		Bachelor's degree (B.A., B.S., etc.)	16	41	11	34	23	37	40	39	33	42	10	40	49	29	23	26	49	29	23	26
		Master's degree (M.A., M.S., etc.)	14	36	12	38	20	32	17	17	22	28	6	24	59	35	28	32	59	35	28	32
		Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	4	10	4	13	4	6	16	16	5	6	1	4	24	14	9	10	24	14	9	10
		Total	39	100	32	100	62	100	103	100	79	100	25	100	171	100	88	100	171	100	88	100
First-generation status <i>(No parent holds a bachelor's degree)</i>	firstgen <i>(Recoded from parented)</i>	No	34	87	27	84	47	76	73	71	60	76	17	68	132	77	60	68	132	77	60	68
		Yes	5	13	5	16	15	24	30	29	19	24	8	32	39	23	28	32	39	23	28	32
		Total	39	100	32	100	62	100	103	100	79	100	25	100	171	100	88	100	171	100	88	100
29. What is your gender identity? <i>(Revised for 2014; limited to NSSE 2014 institutions)</i>	genderid	Man	11	28	3	9	10	16	36	35	32	41	3	12	126	74	10	11	126	74	10	11
		Woman	29	73	28	88	51	82	67	64	46	59	22	88	45	26	76	87	45	26	76	87
		Another gender identity	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		I prefer not to respond	0	0	1	3	1	2	1	1	0	0	0	0	0	0	0	0	0	0	1	1
		Total	40	100	32	100	62	100	104	100	78	100	25	100	171	100	87	100	171	100	87	100
30. Enter your year of birth (e.g., 1994):	agecat	19 or younger	37	93	32	100	61	98	99	95	76	96	25	100	166	97	87	100	166	97	87	100
		20-23	1	3	0	0	0	0	4	4	2	3	0	0	4	2	0	0	4	2	0	0
		24-29	2	5	0	0	1	2	1	1	0	0	0	0	2	1	0	0	2	1	0	0
		30-39	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0
		40-55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Over 55	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Total	40	100	32	100	62	100	104	100	79	100	25	100	172	100	87	100	172	100	87	100
31. Are you an international student or foreign national?	internat	No	37	93	31	97	59	97	100	97	78	99	25	100	163	95	85	97	163	95	85	97
		Yes	3	8	1	3	2	3	3	3	1	1	0	0	9	5	3	3	9	5	3	3
		Total	40	100	32	100	61	100	103	100	79	100	25	100	172	100	88	100	172	100	88	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
32. What is your racial or ethnic identification? (Select all that apply.)	re_amind	American Indian or Alaska Native	3	8	0	0	1	2	1	1	0	0	1	4			2	1	3	3		
	re_asian	Asian	7	18	3	9	11	18	10	10	9	11	5	20			35	20	14	16		
	re_black	Black or African American	0	0	0	0	1	2	1	1	4	5	0	0			3	2	1	1		
	re_latino	Hispanic or Latino	6	15	2	6	9	15	15	14	11	14	2	8			21	12	15	17		
	re_pacific	Native Hawaiian/Other Pac. Islander	0	0	0	0	2	3	0	0	1	1	1	4			3	2	0	0		
	re_white	White	27	68	26	81	40	66	87	84	59	75	21	84			121	71	65	74		
	re_other	Other	0	0	2	6	3	5	4	4	0	0	0	0			2	1	4	5		
	re_pnr	I prefer not to respond	2	5	2	6	0	0	1	1	1	1	0	0			8	5	2	2		
Racial or ethnic identification <i>(Recoded from re_amind through re_pnr where each student is represented only once)</i>	re_all	American Indian or Alaska Native	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
		Asian	5	13	1	3	8	13	9	9	9	11	2	8			25	15	8	9		
		Black or African American	0	0	0	0	1	2	0	0	1	1	0	0			1	1	0	0		
		Hispanic or Latino	4	10	2	6	8	13	6	6	7	9	2	8			13	8	9	10		
		Native Hawaiian/Other Pac. Islander	0	0	0	0	1	2	0	0	0	0	0	0			1	1	0	0		
		White	24	60	25	78	35	57	75	72	56	71	18	72			104	61	53	60		
		Other	0	0	0	0	3	5	1	1	0	0	0	0			1	1	3	3		
		Multiracial	5	13	2	6	5	8	12	12	5	6	3	12			18	11	12	14		
		I prefer not to respond	2	5	2	6	0	0	1	1	1	1	0	0			8	5	2	2		
		Total	40	100	32	100	61	100	104	100	79	100	25	100			171	100	88	100		
33. Are you a member of a social fraternity or sorority?	greek	No	39	98	26	81	59	95	98	95	64	81	22	88			159	92	83	94		
		Yes	1	3	6	19	3	5	5	5	15	19	3	12			13	8	5	6		
		Total	40	100	32	100	62	100	103	100	79	100	25	100			172	100	88	100		
34. Which of the following best describes where you are living while attending college?	living	Dormitory or other campus housing (not fraternity or sorority house)	34	87	30	94	55	89	90	87	68	86	21	84			159	92	79	90		
		Fraternity or sorority house	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	1		
		Residence, within walking dist.	3	8	1	3	4	6	7	7	7	9	3	12			8	5	3	3		
		Residence, farther than walking dist.	2	5	1	3	3	5	7	7	4	5	1	4			4	2	5	6		
		None of the above	0	0	0	0	0	0	0	0	0	0	0	0			1	1	0	0		
		Total	39	100	32	100	62	100	104	100	79	100	25	100			172	100	88	100		
35. Are you a student-athlete on a team sponsored by your institution's athletics department?	athlete	No	39	100	30	94	57	92	97	93	70	89	24	96			169	98	84	95		
		Yes	0	0	2	6	5	8	7	7	9	11	1	4			3	2	4	5		
		Total	39	100	32	100	62	100	104	100	79	100	25	100			172	100	88	100		

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
36. Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?	veteran	No	39	100	32	100	60	97	104	100	79	100	25	100	171	100	87	99				
		Yes	0	0	0	0	2	3	0	0	0	0	0	0	0	0	0	0	1	1		
		Total	39	100	32	100	62	100	104	100	79	100	25	100	171	100	88	100				
37a. Have you been diagnosed with any disability or impairment?	disability	No	35	90	27	84	55	89	95	91	75	95	21	84			156	91	85	97		
		Yes	2	5	3	9	7	11	8	8	4	5	2	8			11	6	2	2		
		I prefer not to respond	2	5	2	6	0	0	1	1	0	0	2	8			5	3	1	1		
		Total	39	100	32	100	62	100	104	100	79	100	25	100			172	100	88	100		
b. <i>[If answered "yes"] Which of the following has been diagnosed? (Select all that apply.)</i>	dis_sense	A sensory impairment	1	50	1	33	2	29	2	25	0	0	1	50			1	9	0	0		
	dis_mobility	A mobility impairment	0	0	0	0	0	0	1	13	0	0	0	0			0	0	0	0		
	dis_learning	A learning disability	1	50	2	67	2	29	5	63	4	100	1	50			4	36	0	0		
	dis_mental	A mental health disorder	0	0	0	0	3	43	1	13	1	25	1	50			3	27	1	50		
	dis_other	A disability not listed	0	0	1	33	0	0	0	0	0	0	0	0			4	36	1	50		
	disability_all	A sensory impairment	1	3	0	0	2	3	1	1	0	0	0	0			1	1	0	0		
<i>(Recoded from disability and dis_sense through dis_other where each student is represented only once)</i>	(Recoded from disability and dis_sense through dis_other where each student is represented only once)	A mobility impairment	0	0	0	0	0	0	1	1	0	0	0	0			0	0	0	0		
		A learning disability	1	3	1	3	2	3	4	4	3	4	1	4			3	2	0	0		
	dis_sense	A mental health disorder	0	0	0	0	3	5	1	1	0	0	0	0			3	2	1	1		
		through	0	0	1	3	0	0	0	0	0	0	0	0			3	2	1	1		
	dis_other	A disability not listed	0	0	1	3	0	0	1	1	1	1	1	4			1	1	0	0		
		More than one disability	0	0	1	3	0	0	1	1	1	1	1	4			1	1	0	0		
	sexorient14	No disability or impairment	35	90	27	84	55	89	95	91	75	95	21	84			156	91	85	97		
		Prefer not to respond	2	5	2	6	0	0	1	1	0	0	2	8			5	3	1	1		
	Total		39	100	32	100	62	100	104	100	79	100	25	100			172	100	88	100		
38. Which of the following best describes your sexual orientation? (Question administered per institution request)		Heterosexual	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Gay	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Lesbian	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Bisexual	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Another sexual orientation	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Questioning or unsure	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		I prefer not to respond	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	
		Total	--	--	--	--	--	--	--	--	--	--	--	--		--	--	--	--	--	--	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

First-Year Students

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Wk		
Institution-reported information																							
(Variables provided by your institution in your NSSE population file.)																							
Institution-reported sex	IRsex	Female	29	73	30	91	52	84	68	65	47	59	23	88			45	26	78	89			
		Male	11	28	3	9	10	16	36	35	33	41	3	12			128	74	10	11			
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100			
Institution-reported race or ethnicity	IRrace	American Indian or Alaska Native	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Asian	0	0	1	17	1	5	3	14	1	5	0	0			0	0	3	7			
		Black or African American	0	0	0	0	0	0	0	0	1	5	0	0			0	0	0	0			
		Hispanic or Latino	3	38	1	17	5	25	3	14	2	9	0	0			1	20	7	17			
		Native Hawaiian/Other Pac. Islander	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		White	4	50	4	67	13	65	15	71	15	68	5	63			4	80	28	68			
		Other	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Foreign or nonresident alien	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Two or more races/ethnicities	1	13	0	0	1	5	0	0	3	14	3	38			0	0	3	7			
		Unknown	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	8	100	6	100	20	100	21	100	22	100	8	100			5	100	41	100			
Institution-reported class level	IRclass	Freshman/First-Year	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100			
		Sophomore	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Junior	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Senior	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Other	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100			
Institution-reported first-time first-year (FTFY) status	IRftfy	No	4	10	2	6	3	5	6	6	5	6	3	12			6	3	3	3			
		Yes	36	90	31	94	59	95	98	94	75	94	23	88			167	97	85	97			
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100			
Institution-reported enrollment status	IRenrollment	Not full-time	0	0	0	0	1	2	1	1	2	3	0	0			1	1	1	1			
		Full-time	40	100	33	100	61	98	103	99	78	98	26	100			172	99	87	99			
		Total	40	100	33	100	62	100	104	100	80	100	26	100			173	100	88	100			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
20a. How many majors do you plan to complete? (Do not count minors.)	MAJnum	One	43	100	46	94	103	97	160	98	114	93	39	91			208	97	108	98			
		More than one	0	0	3	6	3	3	3	2	8	7	4	9			6	3	2	2			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
First major or expected first major, in NSSE's default related-major categories.	(Recoded from MAJfirst)	Arts & Humanities	43	100	32	65	0	0	0	0	0	0	0	0			0	0	0	0			
		Biological Sci., Agriculture, & Natural Resources	0	0	0	0	0	0	135	83	0	0	0	0			0	0	0	0			
		Physical Sci., Mathematics, & Computer Science	0	0	0	0	0	0	28	17	0	0	0	0			15	7	0	0			
		Social Sciences	0	0	0	0	106	100	0	0	0	0	0	0			0	0	0	0			
		Business	0	0	0	0	0	0	0	0	101	83	0	0			0	0	0	0			
		Communications, Media, & Public Relations	0	0	0	0	0	0	0	0	0	0	43	100			0	0	0	0			
		Education	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Engineering	0	0	0	0	0	0	0	0	0	0	0	0			199	93	0	0			
		Health Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	110	100			
		Social Service Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
All Other		All Other	0	0	17	35	0	0	0	0	21	17	0	0			0	0	0	0			
Undecided, Undeclared		Undecided, Undeclared	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
Second major or expected second major, in NSSE's default related-major categories.	(Recoded from MAJsecond)	Arts & Humanities	0	0	1	33	1	33	1	33	2	25	0	0			0	0	0	0			
		Biological Sci., Agriculture, & Natural Resources	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Physical Sci., Mathematics, & Computer Science	0	0	1	33	0	0	1	33	1	13	0	0			0	0	0	0			
		Social Sciences	0	0	1	33	2	67	1	33	0	0	1	25			0	0	0	0			
		Business	0	0	0	0	0	0	0	0	5	63	0	0			3	50	0	0			
		Communications, Media, & Public Relations	0	0	0	0	0	0	0	0	0	0	1	25			0	0	0	0			
		Education	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Engineering	0	0	0	0	0	0	0	0	0	0	0	0			3	50	0	0			
		Health Professions	0	0	0	0	0	0	0	0	0	0	0	0			0	0	2	100			
		Social Service Professions	0	0	0	0	0	0	0	0	0	0	0	1	25			0	0	0	0		
All Other		All Other	0	0	0	0	0	0	0	0	0	0	1	25			0	0	0	0			
Undecided, Undeclared		Undecided, Undeclared	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	0	0	3	100	3	100	3	100	8	100	4	100			6	100	2	100			

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
21. What is your class level?	class	Freshman/First-year	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		Sophomore	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0	0
		Junior	4	9	6	13	5	5	13	8	14	12	1	2	24	11	10	9				
		Senior	39	91	39	81	99	93	142	88	99	83	41	98	179	84	97	88				
		Unclassified	0	0	3	6	2	2	6	4	7	6	0	0	8	4	3	3				
		Total	43	100	48	100	106	100	161	100	120	100	42	100	213	100	110	100				
22. Thinking about this current academic term, are you a full-time student?	fulltime	No	7	16	2	4	24	23	34	21	20	17	5	12	42	20	20	18				
		Yes	36	84	46	96	82	77	127	79	101	83	38	88	170	80	89	82				
		Total	43	100	48	100	106	100	161	100	121	100	43	100	212	100	109	100				
23a. How many courses are you taking for credit this current academic term?	coursenum	0	2	5	4	8	13	12	17	11	14	12	2	5	17	8	9	8				
		1	4	9	0	0	5	5	4	2	6	5	1	2	4	2	2	2				
		2	5	12	1	2	2	2	10	6	5	4	3	7	17	8	5	5				
		3	7	16	14	29	21	20	24	15	32	26	6	14	40	19	22	20				
		4	6	14	13	27	28	26	52	32	33	27	12	28	76	36	27	25				
		5	6	14	10	21	26	25	28	17	14	12	12	28	34	16	29	26				
		6	5	12	2	4	6	6	17	11	11	9	3	7	11	5	7	6				
		7 or more	8	19	4	8	5	5	9	6	6	5	4	9	14	7	9	8				
		Total	43	100	48	100	106	100	161	100	121	100	43	100	213	100	110	100				
b. Of these, how many are entirely online?	onlinenum	0	40	93	44	92	99	93	154	96	115	95	41	95	208	98	100	91				
		1	3	7	2	4	4	4	7	4	4	3	2	5	4	2	9	8				
		2	0	0	1	2	2	2	0	0	0	0	0	0	0	0	0	1	1			
		3	0	0	1	2	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	
		4	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	
		5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		6	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	0	
		7 or more	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		Total	43	100	48	100	106	100	161	100	121	100	43	100	212	100	110	100				
Collapsed recode of courses taken online (Based on responses to coursenum and onlinenum)	onlinecrscol	No courses taken online	40	93	44	92	99	93	154	96	115	95	41	95	208	98	100	91				
		Some courses taken online	3	7	4	8	6	6	7	4	5	4	2	5	4	2	10	9				
		All courses taken online	0	0	0	0	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	
		Total	43	100	48	100	106	100	161	100	121	100	43	100	212	100	110	100				

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
					Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
24. What have most of your grades been up to now at this institution?	grades	C- or lower	0	0	0	0	0	0	1	1	0	0	1	2	2	1	0	0	0	0	0	0
		C	0	0	0	0	0	0	4	3	1	1	1	2	5	2	0	0	0	0	0	0
		C+	1	2	1	2	4	4	11	7	6	5	3	7	19	9	4	4	4	4	4	4
		B-	1	2	3	6	5	5	19	12	15	13	5	12	39	18	9	8	9	8	9	8
		B	12	28	9	19	25	24	41	26	27	23	8	19	47	22	30	27	30	27	30	27
		B+	9	21	9	19	18	17	25	16	29	24	9	21	48	23	25	23	25	23	25	23
		A-	16	37	13	27	27	25	27	17	24	20	9	21	31	15	21	19	21	19	21	19
		A	4	9	13	27	27	25	32	20	18	15	7	16	22	10	21	19	21	19	21	19
25. Did you begin college at this institution or elsewhere?	begincol	Total	43	100	48	100	106	100	160	100	120	100	43	100	213	100	110	100	213	100	110	100
		Started here	25	58	28	58	81	77	108	67	81	67	25	58	153	72	62	56	62	56	62	56
		Started elsewhere	18	42	20	42	24	23	53	33	40	33	18	42	60	28	48	44	48	44	48	44
26. Since graduating from high school, which of the following types of schools have you attended <i>other than</i> the one you are now attending? (Select all that apply.)	attend_voc	Total	43	100	48	100	105	100	161	100	121	100	43	100	213	100	110	100	213	100	110	100
		Vocational or technical school	1	2	1	2	2	2	4	2	4	3	0	0	4	2	1	1	1	1	1	1
		Community or junior college	21	49	25	52	35	33	91	57	50	42	20	47	106	50	69	63	69	63	69	63
		4-year college or university other than this one	8	19	8	17	16	15	25	16	11	9	6	14	23	11	19	17	19	17	19	17
		None	17	40	19	40	64	60	60	37	59	49	17	40	96	46	36	33	36	33	36	33
		Other	1	2	1	2	2	2	5	3	4	3	3	7	1	0	2	2	2	2	2	2
27. What is the highest level of education you ever expect to complete?	edaspire	Some college but less than a bachelor's	1	2	0	0	0	0	1	1	2	2	0	0	4	2	2	2	2	2	2	2
		Bachelor's degree	14	33	10	21	18	17	48	30	42	35	21	49	79	38	28	25	28	25	28	25
		Master's degree	23	53	27	57	64	60	53	33	67	55	16	37	115	55	43	39	43	39	43	39
		Doctoral or professional degree	5	12	10	21	24	23	57	36	10	8	6	14	12	6	37	34	37	34	37	34
		Total	43	100	47	100	106	100	159	100	121	100	43	100	210	100	110	100	210	100	110	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
28. What is the highest level of education completed by either of your parents (or those who raised you)?	parented	Did not finish high school	2	5	1	2	5	5	6	4	6	5	1	2	17	8	3	3	17	8	3	3	
		High school diploma or G.E.D.	2	5	5	11	10	9	21	13	8	7	5	12	24	11	6	6	24	11	6	6	
		Attended college, but did not complete degree	2	5	5	11	9	8	20	12	8	7	5	12	16	8	15	14	16	8	15	14	
		Associate's degree (A.A., A.S., etc.)	7	16	6	13	8	8	9	6	5	4	2	5	11	5	9	8	11	5	9	8	
		Bachelor's degree (B.A., B.S., etc.)	15	35	17	36	32	30	56	35	55	45	18	42	75	36	44	40	75	36	44	40	
		Master's degree (M.A., M.S., etc.)	10	23	9	19	32	30	35	22	28	23	7	16	52	25	24	22	52	25	24	22	
		Doctoral or professional degree (Ph.D., J.D., M.D., etc.)	5	12	4	9	10	9	14	9	11	9	5	12	16	8	8	7	16	8	8	7	
		Total	43	100	47	100	106	100	161	100	121	100	43	100	211	100	109	100	211	100	109	100	
First-generation status <i>(No parent holds a bachelor's degree)</i>	firstgen <i>(Recoded from parented)</i>	No	30	70	30	64	74	70	105	65	94	78	30	70	143	68	76	70	143	68	76	70	
		Yes	13	30	17	36	32	30	56	35	27	22	13	30	68	32	33	30	68	32	33	30	
		Total	43	100	47	100	106	100	161	100	121	100	43	100	211	100	109	100	211	100	109	100	
29. What is your gender identity? <i>(Revised for 2014; limited to NSSE 2014 institutions)</i>	genderid	Man	15	35	15	33	23	22	67	42	59	49	10	23	160	75	16	15	160	75	16	15	
		Woman	28	65	31	67	80	76	87	54	60	50	33	77	50	24	94	85	50	24	94	85	
		Another gender identity	0	0	0	0	1	1	0	0	0	0	0	0	1	0	0	0	1	0	0	0	
		I prefer not to respond	0	0	0	0	1	1	6	4	1	1	0	0	1	0	0	0	1	0	0	0	
		Total	43	100	46	100	105	100	160	100	120	100	43	100	212	100	110	100	212	100	110	100	
30. Enter your year of birth (e.g., 1994):	agecat	19 or younger	0	0	0	0	0	0	0	0	1	1	0	0	2	1	0	0	2	1	0	0	
		20-23	33	77	42	89	91	86	127	79	109	90	32	74	162	77	90	83	162	77	90	83	
		(Recoded from the information entered in birthyear)	24-29	7	16	5	11	8	8	23	14	8	7	8	19	37	18	17	16	37	18	17	16
		30-39	3	7	0	0	5	5	10	6	1	1	2	5	9	4	0	0	9	4	0	0	
		40-55	0	0	0	0	2	2	1	1	1	1	1	2	0	0	0	0	0	0	1	1	
		Over 55	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0	0	1	1	
		Total	43	100	47	100	106	100	161	100	121	100	43	100	210	100	109	100	210	100	109	100	
31. Are you an international student or foreign national?	internat	No	39	91	46	98	104	99	157	99	118	98	42	98	206	97	104	96	206	97	104	96	
		Yes	4	9	1	2	1	1	2	1	2	2	1	2	7	3	4	4	7	3	4	4	
		Total	43	100	47	100	105	100	159	100	120	100	43	100	213	100	108	100	213	100	108	100	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc	
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
32. What is your racial or ethnic identification? (Select all that apply.)	re_amind	American Indian or Alaska Native	3	7	0	0	4	4	1	1	1	1	1	2	3	1	2	2	2	3	1	
	re_asian	Asian	4	9	2	4	5	5	12	7	22	18	6	14	41	19	15	14	15	14	15	14
	re_black	Black or African American	1	2	1	2	2	2	3	2	1	1	2	5	2	1	3	3	3	3	2	1
	re_latino	Hispanic or Latino	9	21	4	9	15	14	19	12	15	12	2	5	31	15	13	12	13	12	13	12
	re_pacific	Native Hawaiian/Other Pac. Islander	0	0	1	2	1	1	1	1	2	2	0	0	4	2	4	4	4	4	4	4
	re_white	White	28	65	40	85	89	84	133	83	96	79	35	81	142	67	82	75	82	75	82	75
	re_other	Other	2	5	2	4	2	2	2	1	3	2	1	2	3	1	1	1	1	1	1	1
	re_pnr	I prefer not to respond	5	12	4	9	3	3	8	5	4	3	1	2	8	4	4	4	4	4	4	4
Racial or ethnic identification <i>(Recoded from re_amind through re_pnr where each student is represented only once)</i>	re_all	American Indian or Alaska Native	0	0	0	0	1	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0
	<i>(Recoded from re_amind through re_pnr where each student is represented only once)</i>	Asian	2	5	0	0	2	2	6	4	13	11	4	9	33	15	11	10	11	10	11	10
		Black or African American	0	0	0	0	0	0	2	1	0	0	1	2	1	0	0	0	0	0	0	0
		Hispanic or Latino	6	14	2	4	10	9	11	7	6	5	1	2	24	11	8	7	8	7	8	7
		Native Hawaiian/Other Pac. Islander	0	0	0	0	0	0	0	0	1	1	0	0	1	0	1	1	1	1	1	1
		White	23	53	34	72	77	73	116	72	77	64	30	70	127	60	72	66	72	66	72	66
		Other	1	2	0	0	0	0	0	0	1	1	1	2	2	1	0	0	0	0	0	0
		Multiracial	6	14	7	15	13	12	18	11	19	16	5	12	16	8	13	12	13	12	13	12
		I prefer not to respond	5	12	4	9	3	3	8	5	4	3	1	2	8	4	4	4	4	4	4	4
		Total	43	100	47	100	106	100	161	100	121	100	43	100	213	100	109	100	109	100	109	100
33. Are you a member of a social fraternity or sorority?	greek	No	42	98	42	89	96	91	147	92	96	79	40	93	192	90	104	95	104	95	104	95
		Yes	1	2	5	11	10	9	13	8	25	21	3	7	21	10	6	5	6	5	6	5
		Total	43	100	47	100	106	100	160	100	121	100	43	100	213	100	110	100	110	100	110	100
34. Which of the following best describes where you are living while attending college?	living	Dormitory or other campus housing (not fraternity or sorority house)	6	14	13	28	21	20	21	13	17	14	7	16	28	13	17	15	17	15	17	15
		Fraternity or sorority house	0	0	1	2	0	0	2	1	1	1	0	0	4	2	0	0	0	0	0	0
		Residence, within walking dist.	16	37	14	30	36	34	56	35	62	51	14	33	94	44	39	35	39	35	39	35
		Residence, farther than walking dist.	21	49	19	40	47	44	79	50	41	34	22	51	84	39	53	48	53	48	53	48
		None of the above	0	0	0	0	2	2	1	1	0	0	0	0	3	1	1	1	1	1	1	1
		Total	43	100	47	100	106	100	159	100	121	100	43	100	213	100	110	100	110	100	110	100
35. Are you a student-athlete on a team sponsored by your institution's athletics department?	athlete	No	41	100	44	96	101	97	155	97	113	93	39	91	207	99	104	95	104	95	104	95
		Yes	0	0	2	4	3	3	5	3	8	7	4	9	3	1	6	5	6	5	6	5
		Total	41	100	46	100	104	100	160	100	121	100	43	100	210	100	110	100	110	100	110	100

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	
36. Are you a current or former member of the U.S. Armed Forces, Reserves, or National Guard?	veteran	No	43	100	47	100	102	97	160	99	118	98	43	100	209	99	108	98	212	100	110	100	
		Yes	0	0	0	0	3	3	1	1	3	2	0	0	3	1	2	2	6	3	2	2	
		Total	43	100	47	100	105	100	161	100	121	100	43	100	212	100	110	100	212	100	110	100	
37a. Have you been diagnosed with any disability or impairment?	disability	No	34	79	44	96	92	87	141	88	113	93	40	93	196	92	100	91	213	100	110	100	
		Yes	8	19	1	2	12	11	12	7	5	4	3	7	11	5	8	7	6	3	2	2	
		I prefer not to respond	1	2	1	2	2	2	8	5	3	2	0	0	6	3	2	2	6	3	2	2	
		Total	43	100	46	100	106	100	161	100	121	100	43	100	213	100	110	100	213	100	110	100	
b. <i>[If answered "yes"] Which of the following has been diagnosed? (Select all that apply.)</i>	dis_sense	A sensory impairment	2	25	0	0	4	33	2	17	0	0	0	0	4	36	1	13	0	0	0	0	
	dis_mobility	A mobility impairment	0	0	0	0	0	0	3	25	0	0	0	0	0	0	0	0	0	0	0	0	
	dis_learning	A learning disability	2	25	1	100	5	42	6	50	3	60	3	100	8	73	4	50	1	9	2	25	
	dis_mental	A mental health disorder	3	38	0	0	4	33	5	42	2	40	0	0	1	9	2	25	0	0	2	25	
	dis_other	A disability not listed	2	25	0	0	2	17	1	8	0	0	0	0	0	0	0	0	0	0	0	0	
	Disability or impairment	disability_all	A sensory impairment	2	5	0	0	3	3	1	1	0	0	0	0	2	1	0	0	0	0	0	0
		(Recoded from disability and dis_sense through dis_other where each student is represented only once)	A mobility impairment	0	0	0	0	0	0	2	1	0	0	0	0	0	0	0	0	0	0	0	0
		A learning disability	2	5	1	2	3	3	3	2	3	2	3	7	6	3	3	3	3	6	3	3	3
		A mental health disorder	2	5	0	0	2	2	1	1	2	2	0	0	1	0	2	2	0	0	1	0	2
		A disability not listed	1	2	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0
		More than one disability	1	2	0	0	3	3	4	2	0	0	0	0	2	1	1	1	2	1	1	1	1
38. Which of the following best describes your sexual orientation? (Question administered per institution request)	sexorient14	Heterosexual	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Gay	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Lesbian	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Bisexual	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Another sexual orientation	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Questioning or unsure	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		I prefer not to respond	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	
		Total	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	

NSSE 2014 Major Field Report, Part I: Within-Institution Comparisons

Respondent Profile^d by Major-field Group

NSSEville State University

Seniors

Item wording or description	Variable name	Response options	Arts		Humanities		Soc Sci		Sci & Math		Bus		Comm		Educ		Engineering		Health Sci		Crim J & Soc		
			Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Wk		
Institution-reported information																							
(Variables provided by your institution in your NSSE population file.)																							
Institution-reported sex	IRsex	Female	28	65	33	67	83	78	90	55	63	52	33	77	51	24	94	85					
		Male	15	35	16	33	23	22	73	45	59	48	10	23			163	76	16	15			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
Institution-reported race or ethnicity	IRrace	American Indian or Alaska Native	3	33	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Asian	0	0	1	7	2	6	3	10	1	5	1	8			1	25	5	17			
		Black or African American	0	0	0	0	2	6	1	3	0	0	0	0			0	0	0	0			
		Hispanic or Latino	1	11	2	14	6	17	6	19	3	15	0	0			0	0	3	10			
		Native Hawaiian/Other Pac. Islander	0	0	0	0	0	0	0	0	0	0	0	0			0	0	1	3			
		White	5	56	10	71	26	72	20	65	16	80	10	83			3	75	20	69			
		Other	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Foreign or nonresident alien	0	0	0	0	0	0	0	0	0	0	1	8			0	0	0	0			
		Two or more races/ethnicities	0	0	1	7	0	0	0	0	0	0	0	0			0	0	0	0			
		Unknown	0	0	0	0	0	0	1	3	0	0	0	0			0	0	0	0			
		Total	9	100	14	100	36	100	31	100	20	100	12	100			4	100	29	100			
Institution-reported class level	IRclass	Freshman/First-Year	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Sophomore	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Junior	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Senior	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
		Other	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
Institution-reported first-time first-year (FTFY) status	IRftfy	No	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
		Yes	0	0	0	0	0	0	0	0	0	0	0	0			0	0	0	0			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			
Institution-reported enrollment status	IRenrollment	Not full-time	2	5	0	0	7	7	7	4	10	8	6	14			14	7	6	5			
		Full-time	41	95	49	100	99	93	156	96	112	92	37	86			200	93	104	95			
		Total	43	100	49	100	106	100	163	100	122	100	43	100			214	100	110	100			

Endnotes

- a. All results are unweighted. Major categories with fewer than 20 respondents in a given class are not reported (i.e., the column is blank). Engagement Indicators range from 0 to 60. For details on EI development and scores, visit nsse.iub.edu/html/engagement_indicators.cfm
- b. A measure of the amount individual scores deviate from the mean of all the scores in the distribution.
- c. All results are unweighted. Major categories with fewer than 20 respondents in a given class are not reported (i.e., the column is blank). For High-Impact Practices, we report the 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. For details on HIP development and scores, visit nsse.iub.edu/html/high_impact_practices.cfm
- d. All results are unweighted. Major categories with fewer than 20 respondents in a given class are not reported (i.e., the column is blank).
- e. 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 & Integrative Learning, SE = Supportive Environment, and SF = Student-Faculty Interaction.
- f. 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.