

# University of Baltimore FSSE 2016 Disciplinary Area Report

Comparing your faculty responses across groups of related disciplines within your institution

Note: The Disciplinary Area Report was formatted for printing. When viewed on screen in Excel, some content may appear truncated or oddly formatted. This is normal. To improve the on-screen display, increase the zoom level or view the report in Print Preview.


#### **About This Report**

#### **About Your Disciplinary Area Report**

The FSSE *Disciplinary Area Report* delivers your frequency distributions in up to ten categories of related disciplines. Using this report with the NSSE *Major Field Report*, institutions can contextualize the student experience within different disciplinary areas. Viewing information for faculty in schools or departments and comparing these results to those of other disciplines on campus can inform improvements in teaching and learning. In addition, institutions can gain insight into student engagement within disciplinary fields by examining student and faculty results together.

#### FSSE results included in this report

- FSSE Scale Snapshot
- FSSE Scales
- Frequency Distributions

#### **Disciplinary Areas**

Self-reported academic disciplines of appointment were identified from the survey. Your institution had the option to customize how these were grouped, using up to ten related-discipline categories. Institutions choosing not to customize, receive FSSE's ten standard categories. The disciplines used in this report are listed on page 3.

#### Sample

The Disciplinary Area Report is based on information from all faculty at your institution who responded to the survey and provided a response for disciplinary appointment.

#### **Technical Requirements**

Related-discipline categories with fewer than 10 respondents are not reported (columns are blank). Although 10 is a minimum requirement, keep in mind that any statistical result requires a sufficient number of respondents per category to produce a reliable estimate.

#### **Report Sections**

FSSE Scale Snapshot (p. 4)	An overview of FSSE's ten scales indicating how faculty in each related-discipline grouping compares to the institution's average scale score.
FSSE Scales (p. 5)	Results from FSSE's ten scales organized within four themes that parallel engagement themes on the National Survey of Student Engagement.
Frequency Distributions (pp. 6-28)	Response frequencies by disciplinary area for all survey items except demographics.


### **Composition of Disciplinary Areas**

### **University of Baltimore**

This page documents how your *Disciplinary Area Report* categories were selected and lists the disciplines included in each category. Faculty-reported disciplines were assigned to a standard list of 138 disciplines. Institutions had the option to customize how these were grouped, using up to ten related-discipline categories. Institutions choosing not to customize receive FSSE's ten standard categories.

Date Confirmed: 8/5/2016 Selection Method: CUSTOM CATEGORIES – Institution-selected

#### Arts & Humanities (N=20)

Arts, fine and applied; English (language and literature); History; Humanities (general); Liberal arts and sciences; Other humanities; Other language and literature; Philosophy; Spanish (language and literature)

(Unused category)

#### Phys Sci, Math (N=3)

Biochemistry or biophysics; Biology (general); Botany; Chemistry; Earth sciences (general); Matural resources and conservation; Natural science; Other physical sciences; Physical sciences (general); Physics; Statistics

#### Social Sciences (N=5)

Psychology

#### Business (N=21)

Accounting; Business administration; Computer information systems; Computer science; Economics; Entrepreneurial studies; Finance; Hospitality and tourism; Information systems; Management; Management information systems; Marketing; Network security and systems; Organizational leadership or behavior; Other business; Supply chain and operations management

#### Com. Media. Info Tec (N=13)

Broadcast communications; Communications; Communications; General); Environmental science/studies; General studies; Information technology; Journalism; Mass communications and media studies; Multi, Interdisciplinary studies; Other communications; Other communicati

(Unused category)

(Unused category)

(Unused category)

#### Social Svc Professions (N=36)

Criminal justice; Criminology; Family and consumer studies; Forensics; Healthcare administration and policy; International relations; Justice administration; Law; Other health professions; Other social sciences; Other, not listed; Political science; Professional studies (general); Public administration, policy; Public safety and emergency management; Social sciences (general); Social sciences (general); Social sciences (general); Public administration, policy; Public safety and emergency management; Social sciences (general); So

#### Unassigned Disciplines (N=2)

Aero-, astronautical engineering; Agriculture; Allied health; Anthropology; Architecture; Art history; Astronomy; Atmospheric science (including meteorology); Bioengineering; Biomedical engineering; Biomedical science; Business education; Cell and molecular biology; Chemical engineering; Civil engineering; Computer engineering and technology; Dentistry; Early childhood education; Education (general); Electrical or electronic engineering; Elementary, middle school education; Engineering (general); Ethnic studies; French (language and literature); Gender studies; Geography; Health science; Health technology (medical, dental, laboratory); Industrial engineering; Kinesiology; Marine science; Materials engineering; Methematics education; Mechanical engineering; Medicine; Music; Military science; Music or art education; Neuroscience; Nursing; Nutrition and dietetics; Occupational safety and health;


**Scale Snapshot** 

### **University of Baltimore**

FSSE Scale	Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	Business	Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category)	Social Svc Professions
Academic Challenge										
Higher-Order Learning	+				-	-				+
Reflective & Integrative Learning	+				-	-				+
Learning Strategies	-				+	-				+
Quantitative Reasoning	-				+	-				+
Learning with Peers										
Collaborative Learning	+				+	-				-
Discussions with Diverse Others	+				+	-				-
Experiences with Faculty										
Student-Faculty Interaction	_				+	_				-
Effective Teaching Practices	-				+	-				+
Campus Environment										
Quality of Interactions	+				_	+				_
Supportive Environment	+				+	-				-

#### **Key:**

- + Faculty in this disciplinary area scored higher than the institution's average on the given FSSE scale.
- **–** Faculty in this disciplinary area scored lower than the institution's average on the given FSSE scale.


# FSSE Scales by Disciplinary Area<sup>a</sup> University of Baltimore

					Me	an								Stan	dard D	eviatio	n <sup>b</sup>								N				
FSSE Scale	Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	Business	Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category)	Social Svc Professions	Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	ess	Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category) Social Svc	Significant	Ars & numanities	(Unused category)	Phys Sci, Math	Social Sciences	ssa	Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category) Social Svc Professions
Academic Challenge																													
Higher-Order Learning	50.7				39.4	39.4				46.7	8.5				14.5	11.6			10	.6	4				16	9			15
Reflective & Int. Learning	51.8				37.6	37.1				45.9	8.6				16.1	16.5			12	.6	.5				19	9			15
Learning Strategies	33.8				43.7	32.6				43.3	16.6				14.9	11.3			16	.9	4				18	9			14
Quantitative Reasoning	25.0				41.4	22.2				37.6	26.7				19.6	15.3			20	.5	6				19	9			14
Learning with Peers																													
Collaborative Learning	35.4				35.6	32.2				33.2	17.5				16.9	11.2			18	.1	4				16	9			14
Discussions with Div. Others	48.6				44.4	38.3				34.3	13.8				17.9	18.9			21	.8	4				17	9			15
Experiences with Faculty																													
Student-Faculty Interaction	28.3				31.8	23.5				29.0	13.2				11.3	10.6			8.	.7	8				20	10			15
Effective Teaching Practices	47.0				50.0	42.1				51.8	6.8				7.0	9.7			8	.1	8				20	11			14
Campus Environment																													
Quality of Interactions	35.4				32.8	34.5				32.5	11.0				10.4	9.0			9	.9 2	20				20	13			36
Supportive Environment	45.8				38.5	34.3				36.0	9.3				10.4	12.8			11	.8 2	20				21	13			35

a. Discipline-related categories with fewer than 10 respondents are not reported (i.e., the column is blank).

b. A measure of the amount individual scores deviate from the mean of all the scores in the distribution.


#### **Frequency Distributions by Disciplinary Area**

			Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	Business		Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category)	Social Svo Profession
	Var. Name	Response Options	Count %	Count %	Count %	Count %	Count	%	Count %	Count %	Count %	Count %	Count
1. How important is it to you that u	undergradua	tes at your institution do	the following bef	ore they grad	uate?								
a. Participate in an internship, co-op,	fintern	Not important	0 0				1	5	0 0				4
field experience, student teaching, or clinical placement		Somewhat important	2 10				3	14	0 0				7
ennicai piacement		Important	9 45				4	19	7 54				9
		Very important	9 45				13	62	6 46				16
		Total	20 100				21	100	13 100				36 1
b. Hold a formal leadership role in a	fleader	Not important	2 10				5	24	5 38				10
student organization or group		Somewhat important	12 60				10	48	5 38				15
		Important	5 25				6	29	3 23				9
		Very important	1 5				0	0	0 0				1
		Total	20 100				21	100	13 100				35 1
c. Participate in a learning community	flearncom	Not important	3 15				5	24	2 15				8
or some other formal program where groups of students take two or more		Somewhat important	5 25				9	43	4 31				14
classes together		Important	7 35				2	10	7 54				10
embles together		Very important	5 25				5	24	0 0				4
		Total	20 100				21	100	13 100				36 1
d. Participate in a study abroad	fabroad	Not important	7 35				4	19	3 25				14
program		Somewhat important	8 40				10	48	7 58				10
		Important	4 20				4	19	2 17				7
		Very important	1 5				3	14	0 0				4
		Total	20 100				21	100	12 100				35 1
e. Work with a faculty member on a	fresearch	Not important	1 5				9	43	1 8				6
research project		Somewhat important	8 40				6	29	4 31				15
		Important	9 45				4	19	4 31				11
		Very important	2 10				2	10	4 31				3
		Total	20 100				21	100	13 100				35 1
f. Complete a culminating senior	fcapstone	Not important	0 0				3	15	0 0				5
experience (capstone course, senior		Somewhat important	2 10				4	20	0 0				8
project or thesis, comprehensive exam, portfolio, etc.)		Important	6 30				3	15	2 15				11
enant, portiono, etc.)		Very important	12 60				10	50	11 85				11
		Total	20 100				20	100	13 100				35 1
g. Participate in a community-based	fservice	Not important	1 5				4	19	0 0				7
project (service-learning) as part of a		Somewhat important	5 25				9	43	2 15				10
course		Important	7 35				5	24	4 31				14
		Very important	7 35				3	14	7 54				5
		Total	20 100				21	100	13 100				36 1


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanitie	:S	(Unused category)	Phys So Math		Social Science		Busine	ss	Com, Me Info Te	-	(Unused category)	•	used gory)		nused egory)	Social Profes	
	Var. Name	Response Options	Count	%	Count %	Count	%	Count	%	Count	%	Count	%	Count %	Соц	nt 9	6 Co	ount %	Coun	nt
2. How important is it to you that	your institution	on increase its emphasis o	on each of the	follo	wing?															
a. Students spending significant	fempstudy	Not important	0	0						0	0	2	15						:	3
amounts of time studying and on		Somewhat important	2	11						2	10	4	31						:	5
academic work		Important	9	47						12	57	2	15						9	9
		Very important	8	42						7	33	5	38						19	9
		Total	19 1	00						21	100	13	100						30	6 1
b. Providing support to help students	fSEacademic	Not important	0	0						0	0	0	0							1
succeed academically		Somewhat important	0	0						2	10	1	9						4	4
		Important	3	15						6	29	0	0						13	2
		Very important	17	85						13	62	10	91						13	8
		Total	20 1	00						21	100	11	100						3:	5 1
c. Students using learning support	fSElearnsup	Not important	0	0						0	0	2	15							1
services (tutoring services, writing		Somewhat important	2	10						2	10	1	8						:	8
center, etc.)		Important	5	25						8	40	4	31						13	2
		Very important	13	65						10	50	6	46						1:	.5
		Total	20 1	00						20	100	13	100						30	6 1
d. Encouraging contact among students	fSEdiverse	Not important	0	0						3	14	1	8						4	4
from different backgrounds (social,		Somewhat important	3	15						2	10	5	38							7
racial/ethnic, religious, etc.)		Important	7	35						8	38	4	31							6
		Very important	10	50						8	38	3	23						19	9
		Total	20 1	00						21	100	13	100						30	6 1
e. Providing opportunities for students	fSEsocial	Not important	0	0						2	10	1	8						:	3
to be involved socially		Somewhat important	4	20						5	24	6	46						1:	3
		Important	8	40						8	38	5	38						1:	5
		Very important	8	40						6	29	1	8						:	5
		Total	20 1	00						21	100	13	100						30	6 1
f. Providing support for students'	fSEwellness	Not important	1	5						2	10	1	8							2
overall well-being (recreation, health		Somewhat important	0	0						3	14	6	50						1:	2
care, counseling, etc.)		Important	11	55						10	48	2	17						1:	5
		Very important	8	40						6	29	3	25							6
		Total	20 1	00						21	100	12	100						3:	5 1
g. Helping students manage their non-	fSEnonacad	Not important	1	5						2	10	1	8							2
academic responsibilities (work,		Somewhat important	4	20						7	33	3	23						1-	4
family, etc.)		Important	10	50						6	29	6	46						1:	2
		Very important	5	25						6	29	3	23						:	8
		Total	20 1	00						21	100	13	100						3,	6 1


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused	Phys So	ci,	Social			Com, Media	, (Uni	ısed	(Unused	ı	(Unused	Soc	cial Sv	/C
			Humaniti	es	category)	Math		Sciences	Busine	ess	Info Tec	cate	gory)	category	)	category	Prof	fessio	ns
	Var. Name	Response Options	Count	%	Count %	6 Count	%	Count %	Count	%			nt %	Count	%	Count	% Cc	ount	%
h. Students attending campus activities	fSEactivities	Not important	1	5					2	10	2 1	5						3	8
and events (performing arts, athletic		Somewhat important	4	20					9	43	8 6	52						20	56
events, etc.)		Important	10	50					9	43	3 2	.3						12	33
		Very important	5	25					1	5	0	0						1	3
		Total	20	100					21	100	13 10	00						36	100
i. Students attending events that	fSEevents	Not important	0	0					4	19	1	8						6	17
address important social, economic,		Somewhat important	3	15					3	14	6 4	-6						12	33
or political issues		Important	11	55					13	62	6 4	-6						16	44
		Very important	6	30					1	5	0	0						2	6
		Total	20	100					21	100	13 10	00						36	100
3. Indicate your perception of the	quality of stud	dent interactions with the f	ollowing pe	ople	at your inst	itution.													
a. Other students	fQIstudent	Poor	0	0					1	5	0	0						2	6
		2	0	0					0	0	0	0						1	3
		3	3	15					1	5	1	8						0	0
		4	6	30					6	32	5 3	8						12	33
		5	5	25					9	47	3 2	.3						12	33
		6	4	20					1	5	3 2	.3						6	17
		Excellent	2	10					1	5	1	8						3	8
		Total	20	100					19	100	13 10	00						36	100
b. Academic advisors	fQIadvisor	Poor	1	5					0	0	0	0						1	3
		2	2	10					2	10	1	8						1	3
		3	3	15					5	24	1	8						4	11
		4	2	10					5	24	6 4	-6						16	46
		5	4	20					3	14	2 1	5						9	26
		6	6	30					5	24	2 1	5						4	11
		Excellent	2	10					1	5	1	8						0	0
		Total	20	100					21	100	13 10	00						35	100
c. Faculty	fQIfaculty	Poor	0	0					1	5	0	0						1	3
		2	0	0					1	5	0	0						1	3
		3	5	25					1	5	1	9						7	19
		4	1	5					5	24	2 1	8						7	19
		5	4	20					5	24	3 2	.7						10	28
		6	7	35					6	29	3 2	.7						9	25
		Excellent	3	15					2	10	2 1	8						1	3
		Total	20						21	100	11 10	00						36	100


### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused		Phys Sci	,	Social			(	Com, Med	lia,	(Unuse	d	(Unused	i	(Unused		Social S	
			Humanitie	es	category	)	Math		Sciences	;	Busines	s	Info Tec	;	categor	y)	category	r)	category	·) I	Professi	ions
	Var. Name	Response Options		%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	
Student services staff (career	fQIstaff	Poor	1	5							2	10	0	0							0	
services, student activities, housing, etc.)		2	0	0							2	10	0	0							7	
nousing, etc.)		3	6	30							3	15	2	15							5	1
		4	7	35							5	25	6	46							11	3
		5	3	15							5	25	3	23							10	2
		6	2	10							3	15	2	15							3	
		Excellent	1	5							0	0	0	0							0	
		Total	20	100							20	100	13	100							36	10
e. Other administrative staff and offices	fQIadmin	Poor	2	10							3	14	0	0							2	
(registrar, financial aid, etc.)		2	3	15							1	5	3	23							4	1
		3	1	5							5	24	4	31							6	1
		4	6	30							3	14	4	31							12	3
		5	3	15							6	29	0	0							8	2
		6	2	10							2	10	2	15							4	1
		Excellent	3	15							1	5	0	0							0	
		Total	20	100							21	100	13	100							36	10
l. In a typical 7-day week, about he	ow many hou	ırs do you spend on each o	of the followin	ng?																		
a. Teaching activities (preparing,	ftmteach	0	1	5							0	0	0	0							0	
teaching class sessions, grading,		1-4	0	0							0	0	0	0							4	1
meeting with students outside of class, etc.)		5-8	5	25							5	24	2	15							6	1
class, etc.)		9-12	3	15							3	14	0	0							10	2
		13-16	3	15							1	5	2	15							1	
		17-20	2	10							6	29	3	23							3	
		21-30	5	25							4	19	5	38							5	1
		More than 30 hours	1	5							2	10	1	8							7	1
		Total	20	100							21	100	13	100							36	10
Advising students	ftmadvise	0	3	15							4	19	4	33							6	1
		1-4	13	65							12	57	4	33							21	5
		5-8	4	20							2	10	2	17							4	1
		9-12	0	0							1	5	2	17							1	
		13-16	0	0							0	0	0	0							2	
		17-20	0	0							2	10	0	0							2	
		21-30	0	0							0	0	0	0							0	
		More than 30 hours	0	0							0	0	0	0							0	
		Total	20								21		12									10


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused	i	Phys Sc	i,	Social			(	Com, Me	dia,	(Unuse	d	(Unused	1	(Unused	1	Social S	Svc
			Humanit	ies	category	')	Math		Sciences	5	Busines	is	Info Te	С	category	y)	category	·)	category	·) I	Professi	ion
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%		%	Count	%	Count	%	Count	%	Count	
c. Research, creative, or scholarly	ftmresearch	0		11							1	5	1	8							7	
activities		1-4	3	16							4	19	5	38							9	
		5-8	5	26							4	19	3	23							8	3
		9-12	4	21							3	14	4	31							5	5
		13-16	2	11							3	14	0	0							2	2
		17-20	1	5							3	14	0	0							4	ļ.
		21-30	1	5							2	10	0	0							0	)
		More than 30 hours	1	5							1	5	0	0							1	
		Total	19	100							21	100	13	100								5 1
Service activities (committee work,	ftmserviceacts	0	3	15							5	24	0	0							9	)
administrative duties, etc.)		1-4	6	30							4	19	3	23							11	
		5-8	6	30							8	38	2	15							3	3
		9-12	1	5							2	10	1	8							5	5
		13-16	0	0							0	0	4	31							4	ļ
		17-20	3	15							1	5	2	15							1	
		21-30	0	0							1	5	0	0							1	
		More than 30 hours	1	5							0	0	1	8							2	2
		Total	20	100							21	100	13	100							36	5 1
. In a typical 7-day week, about	how many hou	rs do you spend on each of	the follow	ing te	eaching-re	elate	d activition	es?														-
a. Preparing class sessions	ftmprepclass	0	2	10							0	0	0	0							1	
		1-4	7	35							7	33	4	31							17	,
		5-8	8	40							8	38	8	62							7	7
		9-12	2	10							6	29	0	0							5	5
		13-16	0	0							0	0	1	8							4	ļ
		17-20	1	5							0	0	0	0							2	2
		More than 20 hours	0	0							0	0	0	0							0	)
		Total	20	100							21	100	13	100							36	5 1
o. Teaching class sessions	ftmteachclass	0	1	5							0	0	0	0							0	)
		1-4	6	32							4	19	4	33							19	)
		5-8	8	42							7	33	3	25							10	)
		9-12	4	21							7	33	5	42							4	ļ
		13-16	0	0							3	14	0	0							0	)
		17-20	0	0							0	0	0	0							2	2
		More than 20 hours	0	0							0	0	0	0							0	
		Total		100							21			100								· · 1


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanitie	es	(Unused category)		Phys Sci Math	,	Social Sciences	;	Busines		Com, Me Info Te		(Unused category		(Unused category)		(Unused category)	Socia Profe		
	Var. Name	Response Options		%	Count	%	Count	%	Count	%	Count	%		%	Count	%	Count	%	Count %		ınt	
e. Grading assignments and exams	ftmgrade	0	0	0							0	0	0	0							2	6
		1-4	9	50							8	40	8	73						2	21	58
		5-8	4	22							8	40	3	27							8	22
		9-12	4	22							2	10	0	0							3	8
		13-16	0	0							2	10	0	0							0	0
		17-20	1	6							0	0	0	0							1	3
		More than 20 hours	0	0							0	0	0	0							1	3
		Total	18	100							20	100	11	100						3	36 10	00
Meeting with students outside	ftmmeet	0	3	16							1	5	0	0							6	17
of class		1-4	15	79							17	81	10	77						2	22	61
		5-8	1	5							2	10	1	8							3	8
		9-12	0	0							0	0	0	0							4	11
		13-16	0	0							1	5	2	15							1	3
		17-20	0	0							0	0	0	0							0	0
		More than 20 hours	0	0							0	0	0	0							0	0
		Total	19	100							21	100	13	100						3	36 10	00
c. Course administration (emailing	ftmadmin	0	1	5							0	0	0	0							1	3
students, maintaining course		1-4	14	74							14	67	9	69						2	28	78
website, etc.)		5-8	3	16							4	19	4	31							4	11
		9-12	1	5							1	5	0	0							0	0
		13-16	0	0							2	10	0	0							0	0
		17-20	0	0							0	0	0	0							2	6
		More than 20 hours	0	0							0	0	0	0							1	3
		Total	19	100							21	100	13	100						3	36 10	00
f. Working to improve your teaching	ftmimprove	0	4	21							2	10	1	8							5	14
(self-reflection, meeting with		1-4	8	42							12	57	10	77						2	24	67
teaching consultants, attending teaching workshops, conducting		5-8	7	37							6	29	2	15							6	17
research on your own courses, etc.)		9-12	0	0							0	0	0	0							0	0
, , , , , , , , , , , , , , , , , , ,		13-16	0	0							1	5	0	0							0	0
		17-20	0	0							0	0	0	0							1	3
		More than 20 hours	0	0							0	0	0	0							0	0
		Total	19	100							21	100	13	100						3	36 10	00


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	Business	Com, Me	-	(Unused category)	(Unused category)	(Unused category)	Social Svc Professions
	Var. Name	Response Options	Count %	Count %	6 Count %	Count %	Count 9	6 Count	%	Count %	Count %	Count %	Count
6. In a typical 7-day week, do you	participate in	the following activities?											
a. Working with undergraduates on	fdresearch	No	15 7:	5			20 9	5 9	69				32 9
research		Yes	5 2:	5			1	5 4	31				3
		Total	20 100	)			21 10	0 13	100				35 10
b. Supervising undergraduate	fdintern	No	14 70	)			17 8	5 11	85				34 9
internships or other field experiences		Yes	6 30	)			3 1	5 2	15				1
		Total	20 100	)			20 10	0 13	100				35 10
7. During the current school year,	, have you tauş	ght an undergraduate cou	rse? If No, resp	ondent answei	rs #11 then skips	to #31.							
	ugraders	No	2 10	)			1	5 2	15				21 6
		Yes	18 90	)			20 9	5 11	85				14 4
		Total	20 100	)			21 10	0 13	100				35 10
8. During the current school year,	, about how of	ten have you done each of	the following	with the under	rgraduate stude	nts you teach	or advise?						
a. Talked about their career plans	fSFcareer	Never	1	5			1	5 1	9				0
		Sometimes	8 4	1			7 3	5 7	64				5 3
		Often	6 33	3			6 3	0 3	27				9 6
		Very often	3 1	7			6 3	0 0	0				1
		Total	18 100	)			20 10	0 11	100				15 10
b. Worked on activities other than	fSFotherwork	Never	6 33	3			5 2	5 4	40				3 2
coursework (committees, student		Sometimes	7 39	)			10 5	0 3	30				10 6
groups, etc.)		Often	5 2	3			3 1	5 3	30				2 1
		Very often	0	)			2 1	0 0	0				0
		Total	18 100	)			20 10	0 10	100				15 10
c. Discussed course topics, ideas, or	fSFdiscuss	Never	2 1	l			0	0 2	18				0
concepts outside of class		Sometimes	10 50	5			9 4	5 4	36				8 5
		Often	4 2	2			8 4	0 4	36				6 4
		Very often	2 1	I			3 1	5 1	9				1
		Total	18 10	)			20 10	0 11	100				15 10
d. Discussed their academic	fSFperform	Never	1 (	5			0	0 0	0				0
performance		Sometimes	6 33	3			7 3	5 9	82				8 5
		Often	7 39	)			12 6	0 2	18				5 3
		Very often	4 2	2			1	5 0	0				2 1
		Total	18 10	)			20 10	0 11	100				15 10


### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused	Phys So	i,	Social				Com, Me	dia,	(Unuse	d	(Unuse	d	(Unuse	ed	Social S	vc
			Humaniti	es	category)	Math		Sciences	Bu	sines	S	Info Te	С	catego	у)	catego	y)	catego	ry)	Professi	ons
	Var. Name	Response Options		%	Count %			Count		ount	%	Count	%	Count	%	Count	%	Count	%	Count	%
9. About how many of your under	_				munity-base	l project (	servi	ce-learning	g)?												
	fservcourse	None		39						11		5								9	
		Some	10	56						7	35	6	55							4	27
		Most	0	0						2	10	0	0							1	7
		All	1	6						0	0	0	0								7
		Total	18	100						20	100	11	100							15	100
0. In your undergraduate courses	, to what exter	t do you do the following?																			
a. Clearly explain course goals and	fETgoals	Very little	0	0						0	0	0	0							0	0
requirements		Some	0	0						0	0	2	18							0	0
		Quite a bit	4	22						6	30	4	36							3	21
		Very much	14	78						14	70	5	45							11	79
		Total	18	100						20	100	11	100							14	100
b. Teach course sessions in an	fETorganize	Very little	0	0						0	0	0	0							0	0
organized way		Some	1	6						0	0	1	9							0	0
		Quite a bit	8	44						3	15	4	36							2	15
		Very much	9	50						17	85	6	55							11	85
		Total	18	100						20	100	11	100							13	100
c. Use examples or illustrations to	fETexample	Very little	0	0						0	0	0	0							0	0
explain difficult points		Some	1	6						0	0	0	0							0	0
		Quite a bit	5	29						2	10	4	36							2	14
		Very much	11	65						18	90	7	64							12	86
		Total	17	100						20	100	11	100							14	100
d. Use a variety of teaching techniques	fETvariety	Very little	0	0						0	0	0	0							0	0
to accommodate diversity in student		Some	4	22						6	30	3	27							1	7
learning styles		Quite a bit	5	28						8	40	4	36							8	57
		Very much	9	50						6	30	4	36							5	36
		Total	18	100						20	100	11	100							14	100
e. Review and summarize material for	fETreview	Very little	1	6						0	0	1	9							0	0
students		Some	4	22						2	10	3	27							0	0
		Quite a bit	8	44						9	45	4	36							8	57
		Very much	5	28						9	45	3	27							6	43
		Total	18	100						20	100	11	100							14	100


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused		Phys Sci	,	Social				Com, Med	ia,	(Unused	i	(Unused	ł	(Unused		Social S	ivc
		-	Humanit	ies	category)		Math		Sciences	;	Busines	S	Info Tec	;	category	')	category	/)	category	P	Professi	ons
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	
f. Provide standards for satisfactory	fETstandards	Very little	0	0							0	0	0	0							1	7
completion of assignments (rubrics, detailed outlines, etc.)		Some	3	17							1	5	3	27							0	0
detailed outlines, etc.)		Quite a bit	10	56							9	45	3	27							2	14
		Very much	5	28							10	50	5	45							11	79
		Total	18	100							20	100	11	100							14	100
g. Provide feedback to students on	fETdraftfb	Very little	0	0							0	0	0	0							0	0
drafts or works in progress		Some	4	22							6	30	5	45							3	21
		Quite a bit	5	28							6	30	4	36							3	21
		Very much	9	50							8	40	2	18							8	57
		Total	18	100							20	100	11	100							14	100
h. Provide prompt and detailed	fETfeedback	Very little	0	0							0	0	1	10							0	0
feedback on tests or completed		Some	3	18							1	5	3	30							0	0
assignments		Quite a bit	5	29							5	25	5	50							6	43
		Very much	9	53							14	70	1	10							8	57
		Total	17	100							20	100	10	100							14	100
13. What is the class level of most st	tudents in you	r selected course section?																				
	division	Lower division (mostly first- year students or sophomores)	6	33							6	32	5	45							3	20
		Upper division (mostly juniors or seniors)		56							13	68	6	55							12	80
		Other	2	11							0	0	0	0							0	0
		Total	18	100							19	100	11	100							15	100
14. Estimate the total number of stu	idents in your	selected course section.																				
	crssize	20 or fewer	5	28							0	0	3	27							4	27
		21-30	10	56							7	35	8	73							8	53
		31-40	3	17							10	50	0	0							3	20
		41-50	0	0							2	10	0	0							0	0
		51-100	0	0							0	0	0	0							0	0
		More than 100	0	0							1	5	0	0							0	0
		Total	18	100							20	100	11	100							15	100
15. Does your selected course section	n fulfill a gene	eral education requirement	on your c	ampı	us?																	
	gened	No	5	28							12	60	6	55							10	67
		Yes	13	72							8	40	5	45							5	33
		Total	18	100							20	100	11	100							15	100


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused		Phys Sc Math	-	Social Science		Busines		Com, Me Info Te	•	(Unuse categor		(Unus		(Unuse		Social S Profession	
Var. N		Response Options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%
16. In what format do you teach your select	ted cours	se section?																				
form		Classroom instruction on- campus	14	78							14	70	10	91							9	60
	(	Classroom instruction at an auxiliary location (satellite campus, rented facility, etc.)	0	0							0	0	0	0							0	0
	1	Distance education (online, live or pre-recorded video or audio, correspondence, etc.)	2	11							2	10	0	0							4	27
	í	Combination of classroom instruction and distance education	2	11							4	20	1	9							2	13
		Total	18	100							20	100	11	100							15	100
17. In an average 7-day week, about how m rehearsing, and other academic activition	es)?		0	0	<b>,</b> ,	,	- <b>g</b> - 0 - 3 - 0				0	0	0			8				,	0	0
ширгер	pexpect (	1	0	0							0		0								0	
	1	1	-								0	0	0								· ·	0
	2		2	12							1	5	1	10							2	
	3		6	35							0	0	4	40							2	
	2	4 ~	3	18							4	20	2								1	7
	-		1	6							2	10	2								3	
	(	6	3	18							6	30	1	10							2	13
	,	1	0	0							1	5	0	0							1	7
	8		1	6							1	5	0								4	27
	٥	Ź	0	0							2	10	0	0							0	0
		10	1	6							3		0								0	0
		More than 10 hours	0	0							0	0	0								0	0
	7	Total	17	100							20	100	10	100							15	100


### **Frequency Distributions by Disciplinary Area**

		Arts &	(Unused	Phys Sci,	Social		Com, Me		(Unused	(Unused	(Unused	Social Svc
		Humanities	category)	Math	Sciences	Business	Info Te		category)	category)	category)	Professions
Var. Name	Response Options	Count %		Count %	Count %		% Count	%	Count %	Count 9		
18. In an average 7-day week, about how many l data, rehearsing, and other academic activiti		picai student <i>acti</i>	auy spends pr	eparing for yo	our selected co	ourse section	ı (stuayıng,	read	ung, writing,	doing nomev	ork or lab wo	ck, analyzing
ftmprepactual	0	1 6				0	0 1	10				1
	1	7 41				8 4	10 7	70				4 2
	2	5 29				4 2	20 0	0				6 4
	3	3 18				5 2	25 1	10				0
	4	1 6				0	0 0	0				1
	5	0 0				2 1	0 0	0				2 1
	6	0 0				0	0 1	10				0
	7	0 0				0	0 0	0				0
	8	0 0				1	5 0	0				1
	9	0 0				0	0 0	0				0
	10	0 0					0 0	0				0
	More than 10 hours	0 0					0 0	0				0
	Total	17 100				20 10		100				15 10
19a. In an average 7-day week, of the time studen	ts spend preparing for yo	our selected cour	se section, abou	it how many h	ours do you e	xpect the ty			spend on assig	gned reading	?	
ftmread	0	0 0						11				0
	1	4 24				1	5 7	78				5 3
	2	7 41				11 5	55 0	0				1
	3	4 24				6 3	80 0	0				1
	4	2 12				0	0 0	0				5 3
	5	0 0				2 1	.0 1	11				2 1
	6	0 0				0	0 0	0				0
	7	0 0				0	0 0	0				0
	8	0 0				0	0 0	0				1
	9	0 0				0	0 0	0				0
	10	0 0				0	0 0	0				0
	More than 10 hours	0 0					0 0	0				0
	Total	17 100				20 10	00 9	100				15 10
<b>b.</b> If #19a is greater than 0: About how much of	the assigned reading in y			you think the t	ypical student	t completes?	•					
freading	None	0 0				0		14				0
	Some	10 59				14 7	70 4	57				9 6
	Most	7 41				6 3						6 4
	All	0 0					0 0	0				0
	Total	17 100				20 10	00 7	100				15 10


#### **Frequency Distributions by Disciplinary Area**

			Arts &	(Unused	Phys Sci,	Social			Com, Media	, (Un	used	(Unuse	d	(Unuse	i t	Social S	vc
			Humanities	category)	Math	Sciences	Busines	S	Info Tec	cate	gory)	categor	y)	category	/) P	Professio	ons
	Var. Name	Response Options	Count %	Count %	Count %	Count %		%	Count	6 Cou	ınt %	Count	%	Count	%	Count	%
0. In an average 7-day week, about	t how many h	ours do you think the ty	pical student in yo	our selected co	ourse section sp	ends doing e	ach of the	follo	_								
a. Preparing for class (studying,	ftmprep	0	0 0				0	0	1 1							0	0
reading, writing, doing homework or lab work, analyzing data, rehearsing,		1-5	15 88				15	79	5 5	6						14	93
and other academic activities)		6-10	1 6				3	16	2 2	2						1	7
		11-15	0 0				1	5	1 1	1						0	0
		16-20	1 6				0	0	0	0						0	0
		21-25	0 0				0	0	0	0						0	0
		26-30	0 0				0	0	0	0						0	0
		More than 30 hours	0 0				0	0	0	0						0	0
		Total	17 100				19	100	9 10	0						15	100
b. Participating in co-curricular	ftmcocurr	0	6 38				6	32	2 2	5						5	33
activities (organizations, campus		1-5	10 63				12	63	6 7	5						10	67
publications, student government, fraternity or sorority, intercollegiate		6-10	0 0				1	5	0	0						0	0
or intramural sports, etc.)		11-15	0 0				0	0	0	0						0	0
• '		16-20	0 0				0	0	0	0						0	0
		21-25	0 0				0	0	0	0						0	0
		26-30	0 0				0	0	0	0						0	0
		More than 30 hours	0 0				0	0	0	0						0	0
		Total	16 100				19	100	8 10	0						15	100
c. Working for pay on campus	ftmworkon	0	5 33				8	40	5 5	6						5	33
		1-5	3 20				7	35	2 2	2						6	40
		6-10	5 33				4	20	0	0						1	7
		11-15	1 7				1	5	2 2	2						0	0
		16-20	0 0				0	0	0	0						1	7
		21-25	1 7				0	0	0	0						1	7
		26-30	0 0				0	0	0	0						1	7
		More than 30 hours	0 0				0	0	0	0						0	0
		Total	15 100				20	100	9 10	0						15	100


#### **Frequency Distributions by Disciplinary Area**

			Arts & Humanities	s	(Unused category)	Phys : Mat		Socia Science		Busine		Com, Me Info Te		(Unused category)	-	Inused tegory)	(Unu categ		Social : Profess	
	Var. Name	Response Options	Count	%	Count %	Count	%	Count	%	Count	%	Count	%	Count 9	6 С	Count %	Coun	t %	Count	t
d. Working for pay off campus	ftmworkoff	0	1	6						1	5	0	0						0	)
		1-5	2 1	13						0	0	0	0						2	2
		6-10	2	13						1	5	1	11						2	2
		11-15	0	0						3	15	1	11						1	1
		16-20	2 1	13						6	30	5	56						1	1
		21-25	4 2	25						2	10	1	11						3	3
		26-30	2 1	13						2	10	1	11						1	1
		More than 30 hours	3 1	19						5	25	0	0						3	3
		Total	16 10	00						20	100	9	100						13	3 1
e. Doing community service or	ftmservice	0	4 2	25						7	35	3	33						4	4
volunteer work		1-5	10 6	63						13	65	6	67						11	1
		6-10	2 1	13						0	0	0	0						0	)
		11-15	0	0						0	0	0	0						0	)
		16-20	0	0						0	0	0	0						0	)
		21-25	0	0						0	0	0	0						0	)
		26-30	0	0						0	0	0	0						0	)
		More than 30 hours	0	0						0	0	0	0						0	)
		Total	16 10	00						20	100	9	100						15	5 1
f. Relaxing and socializing (time with	ftmrelax	0	0	0						0	0	0	0						0	)
friends, video games, TV or videos,		1-5	1	6						3	15	0	0						7	7 .
keeping up with friends online, etc.)		6-10	7 4	41						2	10	3	33						2	2
		11-15	6 3	35						9	45	2	22						4	4
		16-20	2 1	12						2	10	2	22						1	1
		21-25	0	0						2	10	2	22						0	)
		26-30	0	0						1	5	0	0						0	)
		More than 30 hours	1	6						1	5	0	0						1	1
		Total	17 10	00						20	100	9	100						15	5 1
g. Providing care for dependents	ftmcare	0	1	6						4	21	0	0						0	)
(children, parents, etc.)		1-5	4 2	24						1	5	4	44						4	4
(children, parents, etc.)		6-10	5 2	29						6	32	3	33						5	5
		11-15	1	6						3	16	1	11						1	1
		16-20	3 1	18						4	21	1	11						3	3
		21-25	2 1	12						1	5	0	0						0	)
		26-30	0	0						0	0	0	0						0	)
		More than 30 hours	1	6						0	0	0	0						1	1
		Total	17 10	00						19	100	9	100						14	4 1


### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unuse	d	Phys Sc	i,	Social			(	Com, Med	dia,	(Unuse	d	(Unuse	d	(Unuse	ed	Social	Svc
			Humanit	ies	categor	y)	Math		Sciences	S	Busines	S	Info Te	С	categor	y)	category	y)	catego	ry)	Profess	ions
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	
h. Commuting to campus (driving,	ftmcommute	0	0	0							0	0	0	0							0	
walking, etc.)		1-5	14	82							9	45	5	56							8	
		6-10	3	18							11	55	4	44							3	
		11-15	0	0							0	0	0	0							1	
		16-20	0	0							0	0	0	0							1	
		21-25	0	0							0	0	0	0							0	
		26-30	0	0							0	0	0	0							0	) (
		More than 30 hours	0	0							0	0	0	0							0	) (
		Total	17	100							20	100	9	100							13	100
21. In your selected course section,	to what extent	t do you think the typical st	udent doe	s his o	or her be	st wo	rk?															
	fchallenge	Very little	0	0							1	5	0	0							1	. 7
		Some	4	25							10	50	4	44							5	33
		Quite a bit	12	75							7	35	5	56							8	53
		Very much	0	0							2	10	0	0							1	
		Total	16	100							20	100	9	100							15	100
2. In your selected course section,	how importan	t is it to you that the typica	l student o	do the	followin	ıg?																
a. Ask questions or contribute to	faskquest	Not important	0	0							0	0	0	0							0	) (
course discussions in other ways		Somewhat important	0	0							0	0	0	0							1	
		Important	2	13							4	21	4	44							3	20
		Very important	14	88							15	79	5	56							11	73
		Total	16	100							19	100	9	100							15	100
b. Prepare two or more drafts of a	fdrafts	Not important	1	7							4	21	2	22							3	20
paper or assignment before turning it		Somewhat important	5	33							5	26	3	33							5	33
in		Important	5	33							4	21	0	0							4	27
		Very important	4	27							6	32	4	44							3	20
		Total	15	100							19	100	9	100							15	100
c. Come to class having completed	fprepared	Not important	1	6							0	0	0	0							0	) (
readings or assignments		Somewhat important	0	0							0	0	2	22							1	
		Important	5	31							5	26	1	11							2	13
		Very important	10	63							14	74	6	67							12	. 80
		Total	16	100							19	100	9	100							15	100
d. Reach conclusions based on his or	fQRconclude	Not important	7	44							3	16	4	44							2	13
her own analysis of numerical	•	Somewhat important	3	19							3	16	1	11							2	13
information (numbers, graphs,		Important	0	0							2	11	1	11								2
statistics, etc.)		Very important	6	38								58		33								47
		Total		100							19			100								100


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unuse	ł	Phys Sc	i,	Social			C	Com, Med	ia,	(Unused	d	(Unuse	d	(Unu	sed	Social	l Svc
			Humaniti	es	category	/)	Math		Science	s	Busines	is	Info Ted	1	category	/)	catego	y)	categ	ory)	Profess	sions
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%		%	Count	%	Count	%	Coun	t %	Count	
e. Use numerical information to	fQRproblem	Not important		44							1	5		44								3 20
examine a real-world problem or issue (unemployment, climate		Somewhat important	3	19							4	21		11								1 7
change, public health, etc.)		Important	2	13							4	21	3	33							7	7 47
, ,		Very important	4	25							10	53	1	11							2	4 27
		Total	16	100							19	100	9	100							15	5 100
f. Evaluate what others have concluded	fQRevaluate	Not important	8	50							2	11	3	33							2	2 14
from numerical information		Somewhat important	1	6							5	26	4	44							2	2 14
		Important	2	13							5	26	2	22							(	6 43
		Very important	5	31							7	37	0	0							2	4 29
		Total	16	100							19	100	9	100							14	4 100
3. In your selected course section, h	ow importan	t is it to you that the typica	al student d	o the	followin	g?																
a. Combine ideas from different	fRIintegrate	Not important	1	7							1	5	0	0							(	0 0
courses when completing		Somewhat important	1	7							2	11	4	44							2	4 27
assignments		Important	6	40							11	58	2	22							4	5 33
		Very important	7	47							5	26	3	33							(	6 40
		Total	15	100							19	100	9	100							15	5 100
b. Connect his or her learning to	fRIsocietal	Not important	0	0							2	11	1	11							1	1 7
societal problems or issues		Somewhat important	1	7							6	33	3	33							1	1 7
		Important	5	33							6	33	2	22							4	4 27
		Very important	9	60							4	22	3	33							Ģ	9 60
		Total	15	100							18	100	9	100							15	5 100
c. Include diverse perspectives	fRIdiverse	Not important	0	0							7	37	2	22					-		1	1 7
(political, religious, racial/ethnic,		Somewhat important	1	7							2	11	2	22							3	3 20
gender, etc.) in course discussions or		Important	5	33							5	26	3	33							4	4 27
assignments		Very important	9	60							5	26	2	22							7	7 47
		Total	15	100							19	100	9	100							15	5 100
d. Examine the strengths and	fRIownview	Not important	0	0							2	11	2	22							1	1 7
weaknesses of his or her own views		Somewhat important	1	7							5	26	2	22							3	3 20
on a topic or issue		Important	4	27							5	26	2	22							4	5 33
		Very important	10	67							7	37	3	33							(	6 40
		Total	15	100							19	100	9	100							15	5 100
e. Try to better understand someone	fRIperspect	Not important	0	0							5	28	2	22							1	1 7
else's views by imagining how an		Somewhat important	0	0							4	22	2	22							1	1 7
issue looks from his or her		Important	6	40							4	22	0	0							(	6 40
perspective		Very important		60							5	28		56								7 47
		Total	15								18		9									5 100


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanitie	es	(Unused category)		Phys Sci Math	,	Social Sciences		Busines		Com, Media Info Tec	a,	(Unuse		(Unu categ			Jnused tegory		Social Profess	
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Coun	%	6 (	Count	%	Count	
f. Learn something that changes the	fRInewview	Not important	0	0							1	6	0	0								0	0
way he or she understands an issue		Somewhat important	0	0							3	17	3 3	33								0	0
or concept		Important	4	27							7	39	3 3	33								7	47
		Very important	11	73							7	39	3 3	33								8	53
		Total	15 1	100							18	100	9 10	00								15	100
g. Connect ideas from your course to	fRIconnect	Not important	0	0							1	5	0	0								0	) 0
his or her prior experiences and		Somewhat important	0	0							1	5	3 3	33								1	1 7
knowledge		Important	2	13							5	26	1 1	1								5	33
		Very important	13	87							12	63	5 5	56								9	60
		Total	15 1	100							19	100	9 10	00								15	5 100
24. In your selected course section	, about what p	ercent of class time is sper	nt on the follo	wing	g?																		
a. Lecture	flecture	0%	1	7							1	6	0	0								0	0
		1-9%	3	21							1	6	0	0								1	1 7
		10-19%	2	14							1	6	1 1	1								4	1 27
		20-29%	3	21							3	17	2 2	22								1	1 7
		30-39%	3	21							2	11	1 1	1								0	0
		40-49%	0	0							5	28	4 4	14								4	1 27
		50-74%	2	14							3	17	1 1	1								3	3 20
		75% or more	0	0							2	11	0	0								2	2 13
		Total	14 1	100							18	100	9 10	00								15	100
b. Discussion	fdiscuss	0%	0	0							0	0	1 1	1								0	) 0
		1-9%	1	7							4	22	2 2	22								3	3 21
		10-19%	1	7							4	22	2 2	22								1	1 7
		20-29%	3	21							5	28	0	0								4	1 29
		30-39%	4	29							3	17	2 2	22								5	36
		40-49%	1	7							1	6	2 2	22								0	0
		50-74%	4	29							0	0	0	0								1	1 7
		75% or more	0	0							1	6	0	0								0	0
		Total	14 1	100							18	100	9 10	00								14	100


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanitie	es	(Unused category		Phys Sci Math	i,	Social Science		Busine		Com, Me Info Te		(Unuse categor		(Unus catego		(Unus		Social Profess	
	Var. Name	Response Options		%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	%	Count	
Small-group activities	fsmgroup	0%	0	0							6	35	2	25							6	6
		1-9%	3	25							3	18	2	25							6	6
		10-19%	5	42							4	24	1	13							0	0
		20-29%	4	33							2	12	1	13							1	1
		30-39%	0	0							2	12	1	13							2	2
		40-49%	0	0							0	0	1	13							0	0
		50-74%	0	0							0	0	0	0							0	0
		75% or more	0	0							0	0	0	0							0	0
		Total	12 1	.00							17	100	8	100							15	5 1
Student presentations or	fpresent	0%	1	8							6	33	1	13							3	3
performances		1-9%	7	54							5	28	6	75							5	5
		10-19%	4	31							4	22	0	0							2	2
		20-29%	0	0							0	0	0	0							3	3
		30-39%	1	8							1	6	0	0							1	1
		40-49%	0	0							1	6	1	13							0	0
		50-74%	0	0							0	0	0	0							0	0
		75% or more	0	0							1	6	0	0							0	0
		Total	13 1	.00							18	100	8	100							14	4 1
Independent student work (writing,	findwork	0%	4	29							10	59	3	43							6	6
painting, designing, etc.)		1-9%	2	14							1	6	1	14							1	1
		10-19%	3	21							2	12	2	29							2	2
		20-29%	3	21							1	6	0	0							5	5
		30-39%	1	7							1	6	0	0							0	0
		40-49%	0	0							1	6	0	0							0	0
		50-74%	1	7							1	6	1	14							1	1
		75% or more	0	0							0	0	0	0							0	0
		Total	14 1	.00							17	100	7	100							15	5
Movies, videos, music, or other	fperform	0%	2	15							10	56	5	56							7	7
performances not involving or		1-9%	4	31							4	22	2	22							4	4
produced by students		10-19%	3	23							3	17	2	22							2	2
duced by students		20-29%	3	23							0	0	0	0							1	1
		30-39%	1	8							0	0	0	0							0	0
		40-49%	0	0							0	0	0	0							1	1
		50-74%	0	0							1	6	0	0							0	0
		75% or more	0	0							0	0	0	0								0
		Total	13 1								18	100		100								5 1


#### **Frequency Distributions by Disciplinary Area**

			Arts &	(Unused	Phys Sci,	Social		Со	m, Media,	(Unused	(Unused	(Unused	Social Sv	/C
			Humanities	category)	Math	Sciences	Business	ı	Info Tec	category)	category)	category)	Professio	ns
	Var. Name	Response Options	Count %		Count %	Count %		%	Count %	Count %	Count %	Count %	Count	%
g. Assessing student learning (tests,	fassess	0%	5 36	ì			2	11	2 22				2	13
evaluations, surveys, polls, etc.)		1-9%	6 43	i			7 3	39	4 44				5	33
		10-19%	2 14	-			4 2	22	2 22				5	33
		20-29%	0 0	1			2	11	0 0				1	7
		30-39%	0 0	)			1	6	1 11				1	7
		40-49%	0 0	1			1	6	0 0				0	0
		50-74%	1 7	•			0	0	0 0				1	7
		75% or more	0 0	)			1	6	0 0				0	0
		Total	14 100	)			18 10	00	9 100				15	100
h. Experiential activities (labs, field	factivity	0%	7 50	)			10	56	3 33				8	53
work, clinical or field placements,		1-9%	3 21				2	11	1 11				6	40
etc.)		10-19%	2 14				2	11	3 33				1	7
		20-29%	1 7	,			1	6	0 0				0	0
		30-39%	1 7	,			2	11	0 0				0	0
		40-49%	0 0	)			1	6	0 0				0	0
		50-74%	0 0	)			0	0	2 22				0	0
		75% or more	0 0	)			0	0	0 0				0	0
		Total	14 100	)			18 10	00	9 100				15	100
5. In your selected course section, h	ow much do	you encourage students to	do the followi	ng?										
a. Ask other students for help	fCLaskhelp	Very little	1 7	,			1	6	0 0				3	21
understanding course material		Some	3 21				3	18	3 33				3	21
		Quite a bit	5 36	i			7 4	41	4 44				3	21
		Very much	5 36	i			6 3	35	2 22				5	36
		Total	14 100	)			17 10	00	9 100				14	100
b. Explain course material to other	fCLexplain	Very little	2 14	-			4 2	22	0 0				2	13
students		Some	2 14	-			3	17	4 44				3	20
		Quite a bit	7 50	)			5 2	28	4 44				6	40
		Very much	3 21				6 3	33	1 11				4	27
		Total	14 100	)			18 10	00	9 100				15	100
c. Prepare for exams by discussing or	fCLstudy	Very little	2 14	-			4 2	24	3 33				0	0
working through course material		Some	6 43				3	18	2 22				4	27
with other students		Quite a bit	3 21				6 3	35	4 44				7	47
		Very much	3 21				4 2	24	0 0				4	27
		Total	14 100	1			17 10	00	9 100				15	100


### **Frequency Distributions by Disciplinary Area**

			Arts &	(Unused	Phys Sci,	Social		Com, Med	ia, (Unused	(Unused	(Unused	Social Sv
			Humanities	category)	Math	Sciences	Business	Info Tec	category)	category)	category)	Profession
	Var. Name	Response Options	Count %	Count %	Count %	Count %			% Count 9	Count %	Count %	Count
. Work with other students on course	fCLproject	Very little	3 21				2		11			6
projects or assignments		Some	1 7				4 2	22 2	22			3
		Quite a bit	6 43				8 4	14 4	44			3
		Very much	4 29				4 2	22 2	22			3
		Total	14 100				18 10	00 9	100			15 1
. Identify key information from	fLSreading	Very little	1 7				0	0 1	11			1
reading assignments		Some	2 14				3	.7 3	33			2
		Quite a bit	5 36				8 4	14 3	33			3
		Very much	6 43				7	39 2	22			9
		Total	14 100				18 10	00 9	100			15 1
Review notes after class	fLSnotes	Very little	5 36				1	6 1	11			3
		Some	5 36				4	22 3	33			2
		Quite a bit	3 21				4	22 4	44			4
		Very much	1 7				9 :	50 1	11			6
		Total	14 100				18 10	00 9	100			15 1
. Summarize what has been learned	fLSsummary	Very little	2 14				0	0 2	22			0
from class or from course materials		Some	2 14				5	28 0	0			1
		Quite a bit	5 36				5	28 6	67			7
		Very much	5 36				8 4	14 1	11			6
		Total	14 100				18 10	00 9	100			14 1
. In your selected course section,	how much opp	ortunity do students ha	ve to engage in di	scussions with	n people from t	he following g	roups?					
. People of a race or ethnicity other	fDDrace	Very little	0 0				1	6 1	11			3
than their own		Some	1 7				1	6 1	11			2
		Quite a bit	3 21				4	24 2	22			2
		Very much	10 71				11	55 5	56			8
		Total	14 100				17 10	00 9	100			15
People from an economic	fDDeconomic	Very little	0 0				1	6 1	11			3
background other than their own		Some	1 7				1	6 1	11			4
		Quite a bit	4 29				4	24 4	44			3
		Very much	9 64				11	55 3	33			5
		Total	14 100				17 10	00 9	100			15
People with religious beliefs other	fDDreligion	Very little	0 0				2	2 1	11			4
than their own	-	Some	3 21				3	.8 2	22			4
		Quite a bit	4 29						44			2
		Very much	7 50						22			2 5
		,	. 20									


#### **Frequency Distributions by Disciplinary Area**

			Arts &	ı	(Unuse	d	Phys Sci	,	Social			C	om, Media	, (Ur	nused	(Un	used		(Unuse	d	Social	Svc
			Humanit	ies	categor	y)	Math		Sciences	В	usines	s	Info Tec	cate	egory)	cate	egory)	)	categor	y)	Profess	sions
	Var. Name	Response Options	Count	%	Count	%	Count	%	Count	%	Count	%	Count		unt %	6 Co	unt	%	Count	%	Count	
d. People with political views other	fDDpolitical	Very little	0	0							3	18	1 1									4 2
than their own		Some	5	36							3	18	3 3								3	3 20
		Quite a bit	1	7							5	29	3 3	3							2	2 1
		Very much	8	57							6	35	2 2	2							6	6 4
		Total	14	100							17	100	9 10	0							15	5 10
e. People with a sexual orientation	fddsexorient	Very little	1	7							5	31	1 1	1							6	6 4
other than their own		Some	5	36							5	31	4 4	4							3	3 2
		Quite a bit	3	21							3	19	2 2	2							2	2 1
		Very much	5	36							3	19	2 2	2							3	3 2
		Total	14	100							16	100	9 10	0							14	4 10
27. In your selected course section,	how much do	es the coursework emphasi	ze the follo	wing	?																	
a. Memorizing course material	fmemorize	Very little	9	64							5	31	2 2	2							6	6 4
		Some	3	21							8	50	6 6	7							6	6 40
		Quite a bit	2	14							3	19	1 1	1							1	1 ′
		Very much	0	0							0	0	0	0							2	2 1
		Total	14	100							16	100	9 10	0							15	5 10
b. Applying facts, theories, or methods	fHOapply	Very little	0	0							0	0	0	0							1	1 '
to practical problems or new		Some	0	0							1	6	1 1	1							1	1 ′
situations		Quite a bit	5	36							5	29	4 4	4							3	3 20
		Very much	9	64							11	65	4 4	4							10	0 6
		Total	14	100							17	100	9 10	0							15	5 10
c. Analyzing an idea, experience, or	fHOanalyze	Very little	0	0							1	6	0	0							0	0
line of reasoning in depth by		Some	0	0							3	18	3 3	3							1	1 '
examining its parts		Quite a bit	5	36							8	47	2 2	2							7	7 4
		Very much	9	64							5	29	4 4	4							7	7 4
		Total	14	100							17	100	9 10	0							15	5 10
d. Evaluating a point of view, decision,	fHOevaluate	Very little	0	0							2	12	2 2	2							1	1 '
or information source		Some	3	21							8	47	2 2	2							1	1 '
		Quite a bit	2	14							4	24	2 2	2							4	4 2
		Very much	9	64							3	18	3 3	3							9	9 6
		Total	14	100							17	100	9 10	0							15	5 10
e. Forming a new idea or understanding	fHOform	Very little	0	0							2	13	0	0			-				1	1 '
from various pieces of information		Some	1	7							4	25	4 4	4							2	2 1:
		Quite a bit	6	43							5	31	3 3	3								7 4
		Very much	7								5		2 2								5	5 3:
		Total		100							16		9 10									5 10


### **Frequency Distributions by Disciplinary Area**

			Arts & Humanitio	00	(Unused category)	Phys Sci Math	,	Social Sciences	Busin	000	Com, M Info T		(Unuse		(Unused		(Unused		Social S Profession	
	Var. Name	Response Options	Count	es %	Category)  Count %		0/	Count %							category		Count		Count	
8a. Does your selected course section						Count	%	Count %	Coun	%	Count	%	Count	%	Count	%	Count	%	Count	
ou. Does your selected course section	fwrwriting	No	0	0					4	24	. 3	33							4	27
		Yes	14	100					13			67								73
		Total	14							100		100								100
If #28a is Yes: About how many ]	papers, repo	rts, or other writing tasks	of the follow	ing l	engths do vo	u assign?														
b. Up to 5 pages	fwrshort	0	0	0					(	(	1	17							0	0
		1	0	0					1	9	0	0							4	44
		2	2	15					3	27	0	0							0	0
		3	3	23					4	36	. 2	33							2	22
		4	3	23					2	18	2	33							0	0
		5	2	15					(	(	0	0							0	0
		6	1	8					(	(	0	0							1	11
		7	0	0					(	(	0	0							1	11
		8	0	0					(	(	0	0							0	0
		9	0	0					(	(	0	C							0	0
		10	2	15					(	(	0	0							1	11
		More than 10 papers, etc.	0	0					1	9	1	17							0	0
		Total	13	100					11	100	6	100							9	100
c. From 6 to 10 pages	fwrmed	0	2	22					3	38	1	20							4	50
		1	5	56					3	38	3	60							2	25
		2	0	0					(	(	1	20							0	0
		3	2	22					1	13	0	0							1	13
		4	0	0					(	(	0	0							1	13
		5	0	0					(	(	0	0							0	0
		6	0	0					(	(	0	0							0	0
		7	0	0					(	(	0	0							0	0
		8	0	0					(	(	0	0							0	0
		9	0	0					(	(	0	0							0	0
		10	0	0					(	(	0	0							0	0
		More than 10 papers, etc.	0	0					1	13	0	0							0	0
		Total	9	100					8	100	5	100							8	100


#### **Frequency Distributions by Disciplinary Area**

			Arts &		(Unused	Phys Sci,		Social			C	om, Med	lia,	(Unused	(Unused		(Unused	Socia	cial Svc
			Humanitie	s i	category)	Math		Sciences	В	usines	s	Info Te	:	category)	catego	y)	category)	Profe	ssion
	Var. Name	Response Options		%	Count %	Count	%	Count %	%		%		%	Count %	Count	%	Count		ınt
d. 11 pages or more	fwrlong	0	6	75						3	50	3	100						5 8
		1	1 1	13						2	33	0	0						1
		2	0	0						0	0	0	0						0
		3	1	13						0	0	0	0						0
		4	0	0						0	0	0	0						0
		5	0	0						0	0	0	0						0
		6	0	0						0	0	0	0						0
		7	0	0						0	0	0	0						0
		8	0	0						0	0	0	0						0
		9	0	0						0	0	0	0						0
		10	0	0						0	0	0	0						0
		More than 10 papers, etc.	0	0						1	17	0	0						0
		Total	8 10	00						6	100	3	100						6 10
9. To what extent do you structure	e your selecte	d course section so that stu	dents learn a	nd de	evelop in the	followin	ıg are	as?											
a. Writing clearly and effectively	fcgwrite	Very little	0	0						2	12	3	33						1
		Some	1	7						7	41	3	33						2
		Quite a bit	6 4	43						4	24	2	22						0
		Very much	7 5	50						4	24	1	11						12 8
		Total	14 10	00						17	100	9	100						15 10
b. Speaking clearly and effectively	fcgspeak	Very little	2	14						3	18	2	22						4 2
		Some	4 2	29						5	29	6	67						2
		Quite a bit	7 5	50						3	18	1	11						1
		Very much	1	7						6	35	0	0						8 5
		Total	14 10	00						17	100	9	100						15 10
c. Thinking critically and analytically	fegthink	Very little	0	0						0	0	0	0						0
		Some		0						1	6	1	11						0
		Quite a bit	3 2	23						5	29	3	33						4 2
		Very much	10	77						11	65	5	56						10
		Total	13 10	00						17	100	9	100						14 10
d. Analyzing numerical and statistical	fcganalyze	Very little	7 5	50						1	6	3	33						2
information		Some	4 2	29						4	25	4	44						6 4
		Quite a bit		14							31	1	11						4 2
		Very much	1								38	1							3 2
		Total	14 10							16			100						15 10


#### **Frequency Distributions by Disciplinary Area**

	Var. Name		Arts & Humanities	(Unused category)	Phys Sci, Math	Social Sciences	Business	Com, Media, Info Tec	(Unused category)	(Unused category)	(Unused category)	Social Svc Professions	
		Response Options	Count %	Count %	Count %	Count %	Count %		Count %	Count %	Count %	Count 9	_
	fcgwork	Very little	3 25		Count 70	count 70	0 0			Count /b	Count 70	3 2	
	_	Some	4 33				2 12	2 22				4 2	:7
		Quite a bit	5 42				9 53	2 22				1	7
		Very much	0 0				6 35	4 44				7 4	7
		Total	12 100				17 100	9 100				15 10	10
f. Working effectively with others fcg	fcgothers	Very little	0 0				2 12	1 11				2 1	.3
		Some	5 36				5 29	4 44				5 3	3
		Quite a bit	4 29				4 24	2 22				3 2	0.
		Very much	5 36				6 35	2 22				5 3	13
		Total	14 100				17 100	9 100				15 10	Ю
g. Developing or clarifying a personal for code of values and ethics	fcgvalues	Very little	2 14				6 35	4 44				3 2	0.0
		Some	4 29				3 18	4 44				4 2	7
		Quite a bit	4 29				4 24	1 11				3 2	0.
		Very much	4 29				4 24	0 0				5 3	3
		Total	14 100				17 100	9 100				15 10	Ю
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	fcgdiverse	Very little	0 0				10 59	4 44				3 2	0
		Some	3 21				0 0	2 22				2 1	3
		Quite a bit	5 36				3 18	1 11				5 3	3
		Very much	6 43				4 24	2 22				5 3	3
		Total	14 100				17 100	9 100				15 10	Ю
i. Solving complex real-world for problems	fcgprobsolve	Very little	0 0				1 6	0 0				1	7
		Some	4 29				3 18	3 33				3 2	.0
		Quite a bit	6 43				5 29	4 44				5 3	3
		Very much	4 29				8 47	2 22				6 4	0
		Total	14 100				17 100	9 100				15 10	0
j Being an informed and active citizen	fcgcitizen	Very little	0 0				5 29	3 33				3 2	:1
		Some	4 31				3 18					2 1	4
		Quite a bit	5 38				3 18					5 3	
		Very much	4 31				6 35					4 2	
		Total	13 100				17 100	9 100				14 10	0