
NSSE 2017

Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Please note: The layout of this file is optimized for printing and PDF creation, not on-screen viewing. When the Excel version is viewed on screen, some cells appear to contain truncated text or misplaced line breaks. This is due to differences in Excel between on-screen display and what appears in print or PDF.

NSSE 2017 Frequencies and Statistical Comparisons

About This Report

The *Frequencies and Statistical Comparisons* report presents item-by-item student responses and statistical comparisons that allow you to examine patterns of similarity and difference between your students and those at your comparison group institutions. The report uses information from all randomly selected or census-administered students. The display below highlights important details in the report to keep in mind when interpreting your results. For more information please visit our website (nsse.indiana.edu) or contact a member of the NSSE team.

1. **Class level:** As reported by your institution.
 2. **Item numbers:** Numbering corresponds to the survey facsimile included in your *Institutional Report* and available on the NSSE website.
 3. **Item wording and variable names:** Survey items are in the same order and wording as they appear on the instrument. Variable names are included for easy reference to your data file and codebook.
 4. **Values and response options:** Values are used to calculate means. Response options are worded as they appear on the instrument.
 5. **Count and column percentage (%):** The Count column contains the number of students who selected the corresponding response option. The column percentage is the percentage of students selecting the corresponding response option.
- Note:** Due to nonstandard sampling or response issues, all results in this report are unweighted.
6. **Statistical comparisons:** Items with mean differences that are larger than would be expected by chance are noted with asterisks referring to three significance levels (* $p < .05$, ** $p < .01$, *** $p < .001$). Significance levels indicate the probability that an observed difference is due to chance. Statistical significance does not guarantee the result is substantive or important. Large sample sizes tend to generate more statistically significant results even though the magnitude of mean differences may be inconsequential. Consult effect sizes (see #7) to judge the practical meaning of differences. Unless otherwise noted, statistical comparisons are two-tailed independent t -tests. Exceptions are items 11 a-f which are compared using a z -test.

NSSE 2017 Frequencies and Statistical Comparisons

NSSEville State University

Item wording or description	Variable name ^f	Values ^e	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				NSSEville State		Private Doc-Granting		Carnegie UG Program		NSSE 2016 & 2017		Your seniors compared with		NSSE 2016 & 2017				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^g	Mean	Effect size ^g	Mean	Effect size ^g
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 2 3 4	Never Sometimes Often Very often	3 135 212 280	0 20 33 46	244 4,397 5,440	2 27 34	54 845 1,086	2 29 38	6,952 75,222 81,724	3 33 35	3.3	3.0 ***	.27	3.0 ***	.35	2.9 ***	.43
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1 2 3 4	Never Sometimes Often Very often	82 267 164 113	13 42 26 19	2,369 5,959 4,548	14 37 21	401 978 1,118	14 34 1	35,490 79,495 67,348	16 34 29	2.5	2.5	-.04	2.6 *	-.09	2.6	-.05
c. Evaluated what others have concluded from numerical information	QRevaluate	1 2 3 4	Never Sometimes Often Very often	25 56 384 150	4 9 63 24	778 1,666 9,147 4,267	5 11 57 27	134 262 1,586 851	5 10 57 29	12,543 28,134 128,802 58,873	6 13 56 26	3.1	3.1	.02	3.1	-.04	3.0	.06
			Total	630 626 615	100 100 100	16,028 15,858	100 100	2,874 2,833	100 100	230,881 229,541	100							

7. **Effect size:** Effect size indicates practical significance. An effect size of .2 is often considered small, .5 moderate, and .8 large. A positive effect size indicates that your institution's mean was greater than that of the comparison group, thus showing a favorable result for your institution. A negative effect size indicates your institution lags behind the comparison group, suggesting that the student behavior or institutional practice represented by the item may warrant attention. Effect sizes for independent t -tests use Cohen's d ; z -tests use Cohen's h . Cohen's d is calculated by dividing the mean difference by the pooled standard deviation. Cohen's h is calculated by taking the difference in the proportion of students who responded "Done or in progress" after the proportion has been transformed using a non-linear (arcsine) transformation. See: Cohen, J. (1988). *Statistical power analysis for the behavioral sciences (2nd edition)*. New York: Psychology Press.
8. **Key to symbols:**
 - ▲ **Your students' average** was significantly higher ($p < .05$) with an effect size at least .3 in magnitude.
 - △ **Your students' average** was significantly higher ($p < .05$) with an effect size less than .3 in magnitude.
 - ▽ **Your students' average** was significantly lower ($p < .05$) with an effect size less than .3 in magnitude.
 - ▼ **Your students' average** was significantly lower ($p < .05$) with an effect size at least .3 in magnitude.

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

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				Frequency Distributions ^a				Statistical Comparisons ^b										
				UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017	UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017					
Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e				
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	0	0	36	3	7	1	8,219	3	3.1	2.9	.26	3.0	.12	2.8	.33
		2	Sometimes	5	29	400	31	184	27	90,322	35							
		3	Often	5	29	493	39	275	41	92,067	36							
		4	Very often	7	41	343	27	211	31	66,312	26							
		Total		17	100	1,272	100	677	100	256,920	100							
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1	Never	2	12	175	14	63	9	42,245	17	2.8	2.5	.31	2.7	.12	2.5	.33
		2	Sometimes	4	24	480	38	228	34	90,298	35							
		3	Often	6	35	381	30	222	33	75,818	30							
		4	Very often	5	29	231	18	160	24	46,685	18							
		Total		17	100	1,267	100	673	100	255,046	100							
c. Come to class without completing readings or assignments	unpreparedr <i>(Reverse-coded version of unprepared created by NSSE.)</i>	1	Very often	1	6	54	4	36	5	11,984	5	3.1	3.1	.07	3.0	.14	3.0	.10
		2	Often	1	6	144	11	77	11	31,732	12							
		3	Sometimes	10	59	728	58	402	60	143,961	57							
		4	Never	5	29	337	27	158	23	67,057	26							
		Total		17	100	1,263	100	673	100	254,734	100							
d. Attended an art exhibit, play, or other arts performance (dance, music, etc.)	attendart	1	Never	13	76	551	44	172	26	91,206	36	1.3	1.9 **	-0.61	2.1 ***	-0.93	2.0 **	-0.74
		2	Sometimes	3	18	419	33	315	47	98,825	39							
		3	Often	1	6	185	15	140	21	42,330	17							
		4	Very often	0	0	97	8	43	6	21,743	9							
		Total		17	100	1,252	100	670	100	254,104	100							
e. Asked another student to help you understand course material	CLaskhelp	1	Never	1	6	113	9	48	7	21,385	8	2.7	2.6	.17	2.6	.13	2.7	.06
		2	Sometimes	8	47	491	39	280	42	92,821	37							
		3	Often	3	18	469	38	237	35	92,581	36							
		4	Very often	5	29	174	14	106	16	46,981	19							
		Total		17	100	1,247	100	671	100	253,768	100							
f. Explained course material to one or more students	CLexplain	1	Never	1	6	54	4	17	3	12,716	5	2.8	2.7	.16	2.7	.12	2.7	.12
		2	Sometimes	6	35	461	37	272	41	91,228	36							
		3	Often	5	29	529	43	255	38	102,460	40							
		4	Very often	5	29	197	16	125	19	46,804	18							
		Total		17	100	1,241	100	669	100	253,208	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				UNH Manchester				Small NH-MA-ME				NSSE 2016 & 2017						
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1	Never	2	12	180	15	68	10	34,269	14	2.8	2.5	.25	2.6	.16	2.6	.20
		2	Sometimes	4	24	432	35	249	37	86,820	34							
		3	Often	7	41	411	33	221	33	82,285	33							
		4	Very often	4	24	212	17	129	19	49,038	19							
		Total		17	100	1,235	100	667	100	252,412	100							
h. Worked with other students on course projects or assignments	CLproject	1	Never	1	6	94	8	30	4	18,968	8	3.0	2.6	.46	2.7	.39	2.7	.40
		2	Sometimes	3	18	493	40	270	40	93,562	37							
		3	Often	8	47	449	36	248	37	93,804	37							
		4	Very often	5	29	199	16	119	18	45,194	18							
		Total		17	100	1,235	100	667	100	251,528	100							
i. Given a course presentation	present	1	Never	1	6	196	16	68	10	45,322	18	2.5	2.3	.19	2.4	.15	2.3	.19
		2	Sometimes	8	47	580	47	356	53	111,664	44							
		3	Often	7	41	333	27	182	27	67,044	27							
		4	Very often	1	6	123	10	61	9	27,426	11							
		Total		17	100	1,232	100	667	100	251,456	100							
2. During the current school year, about how often have you done the following?																		
a. Combined ideas from different courses when completing assignments	RIintegrate	1	Never	1	6	103	8	39	6	19,504	8	2.7	2.6	.14	2.6	.09	2.6	.14
		2	Sometimes	5	29	463	38	257	39	98,775	40							
		3	Often	9	53	476	39	268	41	93,188	38							
		4	Very often	2	12	171	14	94	14	36,519	15							
		Total		17	100	1,213	100	658	100	247,986	100							
b. Connected your learning to societal problems or issues	RIsocietal	1	Never	1	6	109	9	33	5	21,754	9	2.6	2.6	.06	2.7	-.05	2.6	.06
		2	Sometimes	6	35	455	38	250	38	95,425	39							
		3	Often	8	47	456	38	260	40	90,311	37							
		4	Very often	2	12	186	15	112	17	39,303	16							
		Total		17	100	1,206	100	655	100	246,793	100							
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RIdiverse	1	Never	2	12	129	11	32	5	24,007	10	2.6	2.5	.15	2.7	-.06	2.6	.06
		2	Sometimes	6	35	487	41	250	38	93,763	38							
		3	Often	5	29	406	34	257	39	86,302	35							
		4	Very often	4	24	172	14	114	17	41,650	17							
		Total		17	100	1,194	100	653	100	245,722	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				Frequency Distributions ^a				Statistical Comparisons ^b										
				UNH Manchester		Small NH-MA-ME NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017
Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e			
d. Examined the strengths and weaknesses of your own views on a topic or issue	Rlownview	1	Never	1	6	66	6	22	3	11,337	5	2.8	2.7	.13	2.8	-.01	2.8	.07
		2	Sometimes	6	35	403	34	192	30	78,378	32							
		3	Often	5	29	526	44	310	48	110,193	45							
		4	Very often	5	29	200	17	125	19	44,631	18							
		Total		17	100	1,195	100	649	100	244,539	100							
e. Tried to better understand someone else's views by imagining how an issue looks from their perspective	Rlperspect	1	Never	0	0	43	4	12	2	7,190	3	3.3	2.8 *	.62	3.0	.45	2.9 *	.50
		2	Sometimes	3	18	375	31	167	26	66,855	28							
		3	Often	6	35	545	46	302	47	111,879	46							
		4	Very often	8	47	229	19	160	25	57,146	24							
		Total		17	100	1,192	100	641	100	243,070	100							
f. Learned something that changed the way you understand an issue or concept	Rlnewview	1	Never	0	0	30	3	9	1	6,682	3	3.1	2.8	.43	2.9	.33	2.9	.33
		2	Sometimes	4	24	395	33	207	33	72,162	30							
		3	Often	7	41	551	46	279	44	110,548	46							
		4	Very often	6	35	211	18	141	22	52,186	22							
		Total		17	100	1,187	100	636	100	241,578	100							
g. Connected ideas from your courses to your prior experiences and knowledge	Rlconnect	1	Never	0	0	21	2	6	1	3,139	1	3.2	3.0	.37	3.1	.22	3.0	.27
		2	Sometimes	3	18	287	24	118	19	50,865	21							
		3	Often	7	41	590	50	326	52	120,534	50							
		4	Very often	7	41	282	24	181	29	65,742	27							
		Total		17	100	1,180	100	631	100	240,280	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	1	6	262	22	123	19	48,767	20	2.3	2.2	.08	2.3	.01	2.3	.02
		2	Sometimes	11	65	528	45	286	45	106,108	44							
		3	Often	4	24	264	22	144	23	56,792	24							
		4	Very often	1	6	128	11	78	12	28,771	12							
		Total		17	100	1,182	100	631	100	240,438	100							
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1	Never	13	76	583	49	273	44	114,074	48	1.3	1.8 **	-.53	1.8 **	-.61	1.8 **	-.55
		2	Sometimes	3	18	352	30	222	35	77,023	32							
		3	Often	1	6	172	15	84	13	33,577	14							
		4	Very often	0	0	72	6	47	8	15,063	6							
		Total		17	100	1,179	100	626	100	239,737	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1	Never	5	29	382	33	142	23	74,862	31	2.2	2.0	.21	2.1	.04	2.0	.19	
		2	Sometimes	6	35	492	42	302	48	102,817	43								
		3	Often	4	24	218	19	134	21	44,311	19								
		4	Very often	2	12	76	7	49	8	16,734	7								
		Total		17	100	1,168	100	627	100	238,724	100								
d. Discussed your academic performance with a faculty member	SFperform	1	Never	5	29	261	22	117	19	57,322	24	1.9	2.2	-.27	2.2	-.30	2.1	-.22	
		2	Sometimes	8	47	535	46	322	51	110,913	46								
		3	Often	4	24	288	25	141	23	51,226	21								
		4	Very often	0	0	86	7	46	7	19,070	8								
		Total		17	100	1,170	100	626	100	238,531	100								
4. During the current school year, how much has your coursework emphasized the following?																			
a. Memorizing course material	memorize	1	Very little	0	0	62	5	15	2	8,898	4	3.0	2.9	.16	2.9	.15	2.9	.11	
		2	Some	4	24	312	27	172	27	61,952	26								
		3	Quite a bit	9	53	516	44	312	50	109,290	46								
		4	Very much	4	24	281	24	130	21	58,141	24								
		Total		17	100	1,171	100	629	100	238,281	100								
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1	Very little	1	6	55	5	17	3	7,969	3	2.8	2.8	-.03	2.9	-.12	2.9	-.14	
		2	Some	4	24	304	26	163	26	58,446	25								
		3	Quite a bit	9	53	568	49	305	49	112,743	47								
		4	Very much	3	18	237	20	142	23	58,370	25								
		Total		17	100	1,164	100	627	100	237,528	100								
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1	Very little	1	6	53	5	20	3	8,312	4	2.8	2.8	-.10	2.9	-.21	2.9	-.20	
		2	Some	4	24	329	28	157	25	61,325	26								
		3	Quite a bit	10	59	522	45	296	47	106,864	45								
		4	Very much	2	12	260	22	151	24	59,944	25								
		Total		17	100	1,164	100	624	100	236,445	100								
d. Evaluating a point of view, decision, or information source	HOevaluate	1	Very little	0	0	38	3	10	2	9,093	4	3.1	2.9	.25	2.9	.15	2.9	.20	
		2	Some	4	24	331	28	161	26	62,698	27								
		3	Quite a bit	8	47	543	47	301	48	108,183	46								
		4	Very much	5	29	251	22	149	24	56,177	24								
		Total		17	100	1,163	100	621	100	236,151	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
e. Forming a new idea or understanding from various pieces of information	HOform	1	Very little	1	6	41	4	24	4	9,460	4	2.9	2.9	.03	2.9	-.03	2.9	.00	
		2	Some	5	29	339	29	150	25	64,132	27								
		3	Quite a bit	6	35	521	45	299	49	107,784	46								
		4	Very much	5	29	259	22	139	23	54,426	23								
		Total		17	100	1,160	100	612	100	235,802	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	17	1	7	1	4,602	2	3.5	3.1 *	.52	3.1 *	.49	3.1 *	.52	
		2	Some	0	0	221	19	102	17	46,229	20								
		3	Quite a bit	9	53	568	49	315	51	111,270	47								
		4	Very much	8	47	357	31	192	31	73,741	31								
		Total		17	100	1,163	100	616	100	235,842	100								
b. Taught course sessions in an organized way	ETorganize	1	Very little	0	0	26	2	9	1	6,992	3	3.4	3.0	.46	3.1	.31	3.0	.41	
		2	Some	2	12	253	22	96	16	48,152	20								
		3	Quite a bit	7	41	574	49	315	51	111,542	47								
		4	Very much	8	47	310	27	194	32	68,856	29								
		Total		17	100	1,163	100	614	100	235,542	100								
c. Used examples or illustrations to explain difficult points	ETexample	1	Very little	0	0	36	3	14	2	7,325	3	3.2	3.0	.23	3.1	.15	3.0	.17	
		2	Some	2	12	255	22	125	20	50,331	21								
		3	Quite a bit	10	59	550	47	282	46	103,545	44								
		4	Very much	5	29	319	28	191	31	73,995	31								
		Total		17	100	1,160	100	612	100	235,196	100								
d. Provided feedback on a draft or work in progress	ETdraftfb	1	Very little	0	0	54	5	26	4	17,225	7	3.2	2.9	.35	3.0	.24	2.8	.38	
		2	Some	3	18	324	28	152	25	66,958	28								
		3	Quite a bit	8	47	487	42	249	40	89,424	38								
		4	Very much	6	35	292	25	189	31	61,515	26								
		Total		17	100	1,157	100	616	100	235,122	100								
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1	Very little	1	6	71	6	29	5	18,984	8	2.9	2.8	.14	2.9	.03	2.7	.16	
		2	Some	3	18	363	32	172	28	73,878	32								
		3	Quite a bit	10	59	481	42	271	44	90,997	39								
		4	Very much	3	18	234	20	143	23	50,670	22								
		Total		17	100	1,149	100	615	100	234,529	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME Private		NSSE 2016 & 2017		
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
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	2	12	125	11	81	13	27,304	12	2.6	2.6	.08	2.5	.13	2.5	.12
		2	Sometimes	6	35	407	35	224	37	86,687	37							
		3	Often	5	29	459	40	212	35	86,297	37							
		4	Very often	4	24	167	14	96	16	34,325	15							
		Total		17	100	1,158	100	613	100	234,613	100							
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1	Never	5	29	229	20	137	22	49,313	21	2.2	2.3	-.14	2.2	-.03	2.3	-.10
		2	Sometimes	6	35	472	41	268	44	96,238	41							
		3	Often	4	24	335	29	151	25	64,729	28							
		4	Very often	2	12	120	10	56	9	24,117	10							
		Total		17	100	1,156	100	612	100	234,397	100							
c. Evaluated what others have concluded from numerical information	QRevaluate	1	Never	3	18	217	19	121	20	45,433	19	2.4	2.3	.06	2.2	.12	2.3	.09
		2	Sometimes	8	47	485	42	275	45	100,944	43							
		3	Often	3	18	346	30	163	27	66,909	29							
		4	Very often	3	18	109	9	55	9	21,190	9							
		Total		17	100	1,157	100	614	100	234,476	100							
7. During the current school year, about how many papers, reports, or other writing tasks of the following lengths have you been assigned? (Include those not yet completed.)																		
a. Up to 5 pages	wrshortnum <i>(Recorded version of wrshort created by NSSE. Values are estimated number of papers, reports, etc.)</i>	0	None	2	12	21	2	7	1	11,067	5	6.6	7.4	-.15	8.1	-.25	6.8	-.03
		1.5	1-2	4	24	179	17	67	12	40,944	19							
		4	3-5	3	18	321	30	169	31	68,601	32							
		8	6-10	5	29	295	28	173	31	52,169	24							
		13	11-15	1	6	130	12	69	12	21,954	10							
		18	16-20	1	6	67	6	30	5	9,758	5							
Total		17	100	1,060	100	553	100	214,873	100									
b. Between 6 and 10 pages	wrmednum <i>(Recorded version of wrmed created by NSSE. Values are estimated number of papers, reports, etc.)</i>	0	None	3	19	299	29	99	18	71,890	34	1.8	2.3	-.18	2.6	-.26	2.2	-.14
		1.5	1-2	11	69	455	43	282	51	83,358	39							
		4	3-5	1	6	198	19	120	22	38,197	18							
		8	6-10	1	6	73	7	34	6	13,728	6							
		13	11-15	0	0	17	2	9	2	3,286	2							
		18	16-20	0	0	4	0	4	1	992	0							
Total		16	100	1,049	100	550	100	212,511	100									

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017					
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
c. 11 pages or more	wrlongnum	0	None	7	44	681	66	412	77	161,109	76	1.0	.9	.04	.7	.13	.8	.07	
	(Recoded version of wrlong created by NSSE. Values are estimated number of papers, reports, etc.)	1.5	1-2	8	50	295	28	102	19	35,511	17								
		4	3-5	1	6	34	3	12	2	6,916	3								
		8	6-10	0	0	11	1	5	1	4,057	2								
		13	11-15	0	0	12	1	1	0	1,991	1								
		18	16-20	0	0	2	0	4	1	696	0								
		23	More than 20	0	0	4	0	2	0	999	0								
		Total			16	100	1,039	100	538	100	211,279	100							
Estimated number of assigned pages of student writing.	wrpages											48.8	53.3	-.08	53.4	-.08	49.6	-.01	
				<i>(Continuous variable, recoded and summed by NSSE from wrshort, wrmed, and wrlong. Values are estimated pages of assigned writing.)</i>															
8. During the current school year, about how often have you had discussions with people from the following groups?																			
a. People of a race or ethnicity other than your own	DDrace	1	Never	2	13	39	4	27	5	9,818	5	2.4	3.0 **	-.76	3.1 **	-.79	3.0 **	-.75	
		2	Sometimes	8	50	270	25	126	22	52,703	25								
		3	Often	4	25	370	35	174	31	69,767	33								
		4	Very often	2	13	385	36	234	42	82,111	38								
			Total	16	100	1,064	100	561	100	214,399	100								
b. People from an economic background other than your own	DDeconomic	1	Never	2	13	46	4	18	3	9,166	4	2.5	3.0 *	-.63	3.1 **	-.69	3.0 *	-.61	
		2	Sometimes	7	44	239	22	127	23	50,339	24								
		3	Often	4	25	398	37	202	36	79,187	37								
		4	Very often	3	19	380	36	213	38	75,094	35								
			Total	16	100	1,063	100	560	100	213,786	100								
c. People with religious beliefs other than your own	DDreligion	1	Never	2	13	79	7	37	7	14,590	7	2.6	2.9	-.35	2.8	-.30	2.9	-.40	
		2	Sometimes	7	44	288	27	177	32	56,734	27								
		3	Often	3	19	364	34	186	33	69,483	33								
		4	Very often	4	25	332	31	161	29	72,962	34								
			Total	16	100	1,063	100	561	100	213,769	100								
d. People with political views other than your own	DDpolitical	1	Never	2	13	49	5	30	5	12,315	6	2.8	3.0	-.31	2.9	-.20	3.0	-.23	
		2	Sometimes	4	25	252	24	167	30	57,343	27								
		3	Often	6	38	383	36	175	31	71,166	33								
		4	Very often	4	25	372	35	188	34	72,798	34								
			Total	16	100	1,056	100	560	100	213,622	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
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	24	2	5	1	3,327	2	3.0	3.0	-.03	3.1	-.21	3.1	-.08	
		2	Sometimes	3	19	209	20	91	16	43,921	21								
		3	Often	10	63	543	51	279	50	102,561	48								
		4	Very often	3	19	279	26	184	33	62,691	30								
		Total		16	100	1,055	100	559	100	212,500	100								
b. Reviewed your notes after class	LSnotes	1	Never	0	0	66	6	34	6	9,819	5	3.1	2.9	.27	2.8	.40	2.9	.25	
		2	Sometimes	5	31	300	28	194	35	63,076	30								
		3	Often	4	25	384	36	194	35	76,384	36								
		4	Very often	7	44	304	29	135	24	63,134	30								
		Total		16	100	1,054	100	557	100	212,413	100								
c. Summarized what you learned in class or from course materials	LSsummary	1	Never	1	6	62	6	32	6	12,443	6	2.6	2.8	-.19	2.8	-.15	2.8	-.21	
		2	Sometimes	7	44	323	31	192	34	65,841	31								
		3	Often	5	31	443	42	216	39	82,654	39								
		4	Very often	3	19	221	21	117	21	50,577	24								
		Total		16	100	1,049	100	557	100	211,515	100								
10. During the current school year, to what extent have your courses challenged you to do your best work?																			
challenge		1	Not at all	0	0	9	1	4	1	1,607	1	6.1	5.3 **	.69	5.5 *	.54	5.5 *	.55	
		2		0	0	10	1	4	1	2,367	1								
		3		0	0	40	4	15	3	8,571	4								
		4		0	0	132	13	62	11	23,713	11								
		5		6	38	406	39	183	33	70,019	33								
		6		2	13	277	26	170	31	57,681	27								
		7	Very much	8	50	178	17	119	21	47,558	22								
		Total		16	100	1,052	100	557	100	211,516	100								
11. Which of the following have you done or do you plan to do before you graduate?^f																			
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement	intern	Have not decided		0	0	111	11	50	9	24,127	11	0%	6%	-.50	12%	-.70	8%	-.57	
		Do not plan to do		0	0	36	3	13	2	9,766	5								
		Plan to do		16	100	837	80	426	77	160,752	76								
		Done or in progress		0	0	65	6	65	12	16,487	8								
		Total		16	100	1,049	100	554	100	211,132	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

			Your first-year students compared with															
			UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017					
Item wording or description	Variable name ^c	Values ^d Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
b. Hold a formal leadership role in a student organization or group	leader <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided	9	56	310	30	138	25	56,180	27	6%	10%	-.14	13%	-.25	11%	-.18	
		Do not plan to do	2	13	260	25	111	20	46,311	22								
		Plan to do	4	25	372	36	232	42	84,202	40								
		Done or in progress	1	6	105	10	75	13	23,873	11								
		Total	16	100	1,047	100	556	100	210,566	100								
c. Participate in a learning community or some other formal program where groups of students take two or more classes together	learncom <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided	10	63	409	39	213	39	68,526	33	6%	13%	-.22	9%	-.11	13%	-.24	
		Do not plan to do	3	19	241	23	144	26	54,725	26								
		Plan to do	2	13	261	25	144	26	58,687	28								
		Done or in progress	1	6	131	13	50	9	27,880	13								
		Total	16	100	1,042	100	551	100	209,818	100								
d. Participate in a study abroad program	abroad <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided	6	38	324	31	159	29	56,707	27	0%	2%	-.29	5%	-.43	3%	-.35	
		Do not plan to do	7	44	286	27	109	20	54,657	26								
		Plan to do	3	19	412	39	257	47	92,322	44								
		Done or in progress	0	0	22	2	25	5	6,334	3								
		Total	16	100	1,044	100	550	100	210,020	100								
e. Work with a faculty member on a research project	research <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided	11	69	457	44	198	36	78,919	38	0%	4%	-.40	8%	-.59	5%	-.43	
		Do not plan to do	1	6	217	21	92	17	48,021	23								
		Plan to do	4	25	325	31	217	39	72,980	35								
		Done or in progress	0	0	41	4	46	8	9,713	5								
		Total	16	100	1,040	100	553	100	209,633	100								
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone <i>(Means indicate the percentage who responded "Done or in progress.")</i>	Have not decided	3	19	353	34	187	34	66,181	32	0%	2%	-.30	1%	-.21	2%	-.28	
		Do not plan to do	0	0	86	8	54	10	20,813	10								
		Plan to do	13	81	578	56	306	55	118,416	57								
		Done or in progress	0	0	24	2	6	1	4,107	2								
		Total	16	100	1,041	100	553	100	209,517	100								
12. About how many of your courses at this institution have included a community-based project (service-learning)?																		
	servcourse	1 None	11	69	557	54	282	51	98,321	47	1.3	1.5	-.36	1.6	-.40	1.6 *	-0.47	
		2 Some	5	31	403	39	232	42	91,628	44								
		3 Most	0	0	64	6	33	6	15,786	8								
		4 All	0	0	13	1	5	1	3,295	2								
		Total	16	100	1,037	100	552	100	209,030	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				Frequency Distributions ^a				Statistical Comparisons ^b										
				UNH Manchester		Small NH-MA-ME NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017			
Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e				
13. Indicate the quality of your interactions with the following people at your institution.																		
a. Students	QIstudent	1	Poor	0	0	13	1	7	1	3,279	2	5.3	5.4	-.05	5.6	-.22	5.4	-.08
		2		1	7	24	2	6	1	4,211	2							
		3		0	0	54	5	22	4	10,728	5							
		4		2	13	120	12	46	8	25,383	12							
		5		5	33	310	30	149	27	54,629	26							
		6		4	27	261	25	164	30	55,202	26							
		7	Excellent	3	20	254	24	154	28	54,058	26							
		—	Not applicable	0	0	7	1	2	0	2,007	1							
		Total		15	100	1,043	100	550	100	209,497	100							
b. Academic advisors	QIadvisor	1	Poor	1	6	42	4	12	2	6,986	3	4.9	5.0	-.08	5.4	-.31	5.2	-.20
		2		0	0	55	5	22	4	9,428	5							
		3		3	19	95	9	35	6	16,225	8							
		4		4	25	165	16	82	15	28,819	14							
		5		0	0	200	19	96	17	42,611	20							
		6		4	25	210	20	136	25	43,614	21							
		7	Excellent	4	25	248	24	162	29	57,253	27							
		—	Not applicable	0	0	23	2	5	1	4,341	2							
		Total		16	100	1,038	100	550	100	209,277	100							
c. Faculty	QIfaculty	1	Poor	0	0	15	1	7	1	3,748	2	5.6	5.3	.27	5.6	.04	5.3	.23
		2		0	0	21	2	11	2	5,780	3							
		3		0	0	58	6	22	4	12,413	6							
		4		4	25	161	15	55	10	28,793	14							
		5		2	13	290	28	121	22	53,677	26							
		6		6	38	305	29	190	35	56,552	27							
		7	Excellent	4	25	186	18	143	26	45,635	22							
		—	Not applicable	0	0	3	0	1	0	2,189	1							
		Total		16	100	1,039	100	550	100	208,787	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				UNH Manchester				Small NH-MA-ME				NSSE 2016 & 2017						
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor	0	0	51	5	14	3	7,984	4	5.7	4.9	.46	5.3	.23	5.0	.39
		2		0	0	46	4	20	4	8,768	4							
		3		0	0	70	7	27	5	14,945	7							
		4		4	27	149	14	55	10	29,046	14							
		5		0	0	255	25	128	23	45,108	22							
		6		4	27	236	23	149	27	43,861	21							
		7	Excellent	4	27	159	15	121	22	40,591	19							
		—	Not applicable	3	20	71	7	36	7	18,462	9							
Total				15	100	1,037	100	550	100	208,765	100							
e. Other administrative staff and offices (registrar, financial aid, etc.)	QIadmin	1	Poor	0	0	61	6	16	3	8,524	4	5.6	4.7 *	.53	5.2	.25	5.0	.40
		2		0	0	51	5	16	3	10,214	5							
		3		2	13	74	7	38	7	16,522	8							
		4		2	13	174	17	72	13	31,193	15							
		5		2	13	245	24	109	20	45,834	22							
		6		4	25	205	20	146	27	42,954	21							
		7	Excellent	6	38	138	13	119	22	39,799	19							
		—	Not applicable	0	0	88	8	33	6	14,048	7							
Total				16	100	1,036	100	549	100	209,088	100							
14. How much does your institution emphasize the following?																		
a. Spending significant amounts of time studying and on academic work	empstudy	1	Very little	0	0	13	1	8	1	3,004	2	3.1	3.0	.11	3.2	-.08	3.2	-.04
		2	Some	2	13	213	21	76	14	32,426	16							
		3	Quite a bit	10	63	491	49	261	49	94,615	47							
		4	Very much	4	25	280	28	189	35	70,028	35							
		Total				16	100	997	100	534	100							
b. Providing support to help students succeed academically	SEacademic	1	Very little	1	6	31	3	18	3	6,330	3	2.9	3.0	-.10	3.1	-.16	3.1	-.18
		2	Some	3	19	208	21	100	19	38,567	19							
		3	Quite a bit	8	50	463	47	240	45	86,137	43							
		4	Very much	4	25	290	29	173	33	67,640	34							
		Total				16	100	992	100	531	100							
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	1	Very little	0	0	47	5	28	5	10,505	5	3.3	3.1	.22	3.1	.17	3.1	.16
		2	Some	2	13	186	19	86	16	34,669	17							
		3	Quite a bit	8	50	415	42	217	41	75,796	38							
		4	Very much	6	38	343	35	197	37	77,721	39							
		Total				16	100	991	100	528	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				UNH Manchester				NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017						
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e					
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1	Very little	4	25	93	9	42	8	19,595	10	2.4	2.7	-0.38	2.8 *	-0.50	2.8	-0.44
		2	Some	5	31	297	30	146	27	54,838	28							
		3	Quite a bit	4	25	390	39	200	38	71,020	36							
		4	Very much	3	19	209	21	143	27	53,051	27							
		Total		16	100	989	100	531	100	198,504	100							
e. Providing opportunities to be involved socially	SEsocial	1	Very little	2	13	45	5	29	5	10,539	5	2.5	3.0 *	-0.56	2.9 *	-0.52	3.0 *	-0.57
		2	Some	7	44	224	23	120	23	43,834	22							
		3	Quite a bit	4	25	437	44	234	44	80,914	41							
		4	Very much	3	19	286	29	147	28	62,967	32							
		Total		16	100	992	100	530	100	198,254	100							
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1	Very little	5	31	46	5	36	7	12,107	6	2.1	3.0 ***	-1.00	2.9 ***	-0.88	3.0 ***	-0.95
		2	Some	5	31	228	23	126	24	44,751	23							
		3	Quite a bit	5	31	420	43	220	41	79,765	40							
		4	Very much	1	6	294	30	150	28	61,302	31							
		Total		16	100	988	100	532	100	197,925	100							
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1	Very little	6	38	193	20	112	21	39,751	20	2.0	2.4	-0.39	2.3	-0.33	2.4	-0.40
		2	Some	5	31	372	38	215	40	71,844	36							
		3	Quite a bit	4	25	287	29	124	23	57,183	29							
		4	Very much	1	6	137	14	80	15	29,006	15							
		Total		16	100	989	100	531	100	197,784	100							
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1	Very little	4	25	48	5	31	6	16,626	8	2.1	2.9 ***	-0.97	2.9 ***	-0.87	2.9 **	-0.80
		2	Some	6	38	239	24	138	26	49,508	25							
		3	Quite a bit	6	38	428	43	238	45	77,514	39							
		4	Very much	0	0	273	28	123	23	53,904	27							
		Total		16	100	988	100	530	100	197,552	100							
i. Attending events that address important social, economic, or political issues	SEevents	1	Very little	1	6	110	11	60	11	26,279	13	2.5	2.6	-0.11	2.6	-0.15	2.6	-0.10
		2	Some	6	38	342	35	170	32	64,994	33							
		3	Quite a bit	9	56	373	38	202	38	68,118	35							
		4	Very much	0	0	165	17	97	18	37,913	19							
		Total		16	100	990	100	529	100	197,304	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
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	7	1	1	0	735	0	15.8	13.2	.35	16.0	-.02	15.0	.10	
	(Recorded version of tmprep created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	0	0	149	15	51	10	22,663	11								
	8	6-10 hrs	5	31	251	25	101	19	43,237	22									
	13	11-15 hrs	4	25	231	23	105	20	43,756	22									
	18	16-20 hrs	1	6	199	20	122	23	39,231	20									
	23	21-25 hrs	5	31	95	10	74	14	23,958	12									
	28	26-30 hrs	1	6	28	3	47	9	12,022	6									
	33	More than 30 hrs	0	0	33	3	27	5	11,810	6									
	Total			16	100	993	100	528	100	197,412	100								
b. Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	tmcoccrrhrs	0	0 hrs	12	75	307	31	91	17	57,781	29	1.7	5.7 **	-.57	7.9 ***	-.82	5.9 **	-.61	
	(Recorded version of tmcoccurr created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	3	19	340	34	173	33	66,123	34								
	8	6-10 hrs	0	0	145	15	99	19	33,017	17									
	13	11-15 hrs	0	0	88	9	73	14	18,609	9									
	18	16-20 hrs	1	6	59	6	53	10	11,295	6									
	23	21-25 hrs	0	0	25	3	16	3	5,283	3									
	28	26-30 hrs	0	0	5	1	5	1	1,920	1									
	33	More than 30 hrs	0	0	17	2	12	2	2,601	1									
	Total			16	100	986	100	522	100	196,629	100								
c. Working for pay on campus	tmworkonhrs	0	0 hrs	13	81	730	74	294	56	152,184	77	1.8	2.7	-.16	3.4	-.32	2.5	-.12	
	(Recorded version of tmworkon created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	0	0	46	5	93	18	9,126	5								
	8	6-10 hrs	2	13	101	10	83	16	15,697	8									
	13	11-15 hrs	1	6	75	8	41	8	9,905	5									
	18	16-20 hrs	0	0	29	3	14	3	6,384	3									
	23	21-25 hrs	0	0	8	1	2	0	2,032	1									
	28	26-30 hrs	0	0	0	0	1	0	553	0									
	33	More than 30 hrs	0	0	0	0	0	0	1,031	1									
	Total			16	100	989	100	528	100	196,912	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with																
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e		
d. Working for pay off campus	tmworkoffhrs	0	0 hrs	5	31	630	64	409	78	136,773	69	8.9	5.1	.45	3.3 **	.72	5.1	.41		
	(Recorded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	2	13	57	6	29	6	9,109	5									
		8	6-10 hrs	2	13	91	9	19	4	10,169	5									
		13	11-15 hrs	4	25	67	7	19	4	10,106	5									
		18	16-20 hrs	2	13	63	6	17	3	10,545	5									
		23	21-25 hrs	0	0	38	4	9	2	7,318	4									
		28	26-30 hrs	0	0	18	2	7	1	4,178	2									
		33	More than 30 hrs	1	6	23	2	16	3	8,645	4									
			Total			16	100	987	100	525	100								196,843	100
	Estimated number of hours working for pay	tmworkhrs		(Continuous variable created by NSSE)																10.8
e. Doing community service or volunteer work	tmservicehrs	0	0 hrs	8	50	686	70	305	58	110,024	56	2.1	1.7	.12	1.8	.12	2.5	-.07		
	(Recorded version of tmservice created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	6	38	221	22	191	36	63,078	32									
		8	6-10 hrs	2	13	31	3	14	3	12,385	6									
		13	11-15 hrs	0	0	30	3	13	2	5,378	3									
		18	16-20 hrs	0	0	10	1	2	0	2,983	2									
		23	21-25 hrs	0	0	5	1	0	0	1,381	1									
		28	26-30 hrs	0	0	1	0	0	0	445	0									
	33	More than 30 hrs	0	0	1	0	1	0	830	0										
		Total			16	100	985	100	526	100	196,504	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	14	1	9	2	3,725	2	12.7	13.8	-.13	11.7	.13	12.1	.07		
	(Recorded version of tmrelax created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	2	13	147	15	102	19	42,281	22									
		8	6-10 hrs	3	19	255	26	168	32	54,454	28									
		13	11-15 hrs	8	50	209	21	113	21	40,938	21									
		18	16-20 hrs	2	13	174	18	74	14	26,286	13									
		23	21-25 hrs	0	0	77	8	27	5	12,086	6									
		28	26-30 hrs	0	0	34	3	11	2	5,398	3									
	33	More than 30 hrs	1	6	78	8	24	5	11,480	6										
		Total			16	100	988	100	528	100	196,648	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

				Your first-year students compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
g. Providing care for dependents (children, parents, etc.)	tmcarehrs	0	0 hrs	10	63	782	79	447	85	152,501	78	1.8	1.8	.00	1.5	.05	2.5	-.12	
	(Recorded version of tmcare created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	5	31	106	11	36	7	19,020	10								
	8	6-10 hrs	0	0	36	4	24	5	8,190	4									
	13	11-15 hrs	1	6	28	3	3	1	5,093	3									
	18	16-20 hrs	0	0	13	1	4	1	3,220	2									
	23	21-25 hrs	0	0	12	1	2	0	1,762	1									
	28	26-30 hrs	0	0	3	0	1	0	791	0									
	33	More than 30 hrs	0	0	5	1	9	2	5,701	3									
	Total			16	100	985	100	526	100	196,278	100								
h. Commuting to campus (driving, walking, etc.)	tmcommutehrs	0	0 hrs	1	6	530	54	351	67	91,588	47	5.3	2.9 *	.51	1.7 ***	1.03	3.5	.31	
	(Recorded version of tmcommute created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	10	63	296	30	129	25	66,362	34								
	8	6-10 hrs	3	19	84	9	27	5	21,321	11									
	13	11-15 hrs	1	6	42	4	14	3	8,418	4									
	18	16-20 hrs	1	6	22	2	3	1	4,049	2									
	23	21-25 hrs	0	0	6	1	1	0	1,907	1									
	28	26-30 hrs	0	0	3	0	0	0	787	0									
	33	More than 30 hrs	0	0	3	0	1	0	2,307	1									
	Total			16	100	986	100	526	100	196,739	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	2	13	132	13	33	6	21,904	11	2.9	2.6	.22	3.0	-.13	2.8	.07	
		2	Some	4	25	331	34	146	28	63,423	32								
		3	About half	5	31	322	33	167	32	58,146	30								
		4	Most	4	25	162	16	137	26	39,148	20								
		5	Almost all	1	6	41	4	40	8	14,001	7								
			Total	16	100	988	100	523	100	196,622	100								
	tmreadinghrs											7.8	5.6	.42	8.3	-.09	7.0	.12	
	(Continuous variable created by NSSE. Calculated as a proportion of tmprphrs based on reading, where Very little=.10; Some=.25; About half=.50; Most=.75; Almost all=.90)																		

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with																	
				UNH Manchester				NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e		
(Collapsed version of tmreadinghrs created by NSSE.)	tmreadinghrscol	1	0 hrs	0	0	7	1	1	0	712	0	3.0	2.8	.22	2.9	.09	2.8	.22			
		2	More than zero, up to 5 hrs	8	50	572	58	189	36	93,413	48										
		3	More than 5, up to 10 hrs	3	19	270	27	177	34	59,057	30										
		4	More than 10, up to 15 hrs	1	6	79	8	78	15	21,482	11										
		5	More than 15, up to 20 hrs	4	25	31	3	39	7	11,255	6										
		6	More than 20, up to 25 hrs	0	0	23	2	30	6	7,208	4										
		7	More than 25 hrs	0	0	5	1	8	2	2,743	1										
		Total		16	100	987	100	522	100	195,870	100										
17. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?																					
a. Writing clearly and effectively	pgwrite	1	Very little	1	6	56	6	19	4	13,682	7	3.0	2.8	.22	2.9	.09	2.8	.22			
		2	Some	3	19	270	27	133	26	53,332	27										
		3	Quite a bit	7	44	456	46	233	45	84,382	43										
		4	Very much	5	31	206	21	135	26	44,318	23										
		Total		16	100	988	100	520	100	195,714	100										
b. Speaking clearly and effectively	pgspeak	1	Very little	2	13	118	12	60	11	20,935	11	2.4	2.6	-.19	2.6	-.20	2.7	-.25			
		2	Some	6	38	317	32	177	34	61,485	31										
		3	Quite a bit	7	44	378	38	188	36	74,507	38										
		4	Very much	1	6	173	18	97	19	38,747	20										
		Total		16	100	986	100	522	100	195,674	100										
c. Thinking critically and analytically	pgthink	1	Very little	0	0	46	5	18	3	6,120	3	3.3	3.0	.35	3.1	.24	3.1	.21			
		2	Some	3	19	213	22	92	18	37,153	19										
		3	Quite a bit	6	38	456	46	252	48	87,466	45										
		4	Very much	7	44	266	27	161	31	64,970	33										
		Total		16	100	981	100	523	100	195,709	100										
d. Analyzing numerical and statistical information	pganalyze	1	Very little	1	6	146	15	102	20	25,887	13	2.9	2.5	.41	2.4	.46	2.6	.27			
		2	Some	4	25	347	35	174	33	61,842	32										
		3	Quite a bit	7	44	342	35	165	32	69,093	35										
		4	Very much	4	25	144	15	81	16	38,784	20										
		Total		16	100	979	100	522	100	195,606	100										

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your first-year students compared with														
				Frequency Distributions ^a				Statistical Comparisons ^b										
				UNH Manchester		Small NH-MA-ME NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME		NSSE 2016 & 2017		
Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e					
e. Acquiring job- or work-related knowledge and skills	pgwork	1	Very little	1	6	139	14	60	11	25,931	13	2.5	2.5	-0.03	2.6	-0.08	2.6	-0.11
		2	Some	7	44	345	35	190	36	63,455	32							
		3	Quite a bit	7	44	344	35	184	35	67,451	34							
		4	Very much	1	6	156	16	88	17	38,788	20							
		Total		16	100	984	100	522	100	195,625	100							
f. Working effectively with others	pgothers	1	Very little	3	19	80	8	34	7	12,584	6	2.6	2.8	-0.26	2.8	-0.22	2.8	-0.33
		2	Some	4	25	252	26	169	32	53,535	27							
		3	Quite a bit	6	38	450	46	208	40	80,785	41							
		4	Very much	3	19	199	20	110	21	48,603	25							
		Total		16	100	981	100	521	100	195,507	100							
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	5	31	137	14	50	10	20,569	11	2.1	2.6 *	-0.52	2.7 *	-0.64	2.7 **	-0.66
		2	Some	5	31	284	29	164	31	55,321	28							
		3	Quite a bit	5	31	378	39	195	37	74,035	38							
		4	Very much	1	6	182	19	112	21	45,525	23							
		Total		16	100	981	100	521	100	195,450	100							
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	2	13	121	12	47	9	17,877	9	2.5	2.7	-0.18	2.8	-0.29	2.8	-0.32
		2	Some	6	38	282	29	143	28	53,752	28							
		3	Quite a bit	6	38	379	39	213	41	73,136	37							
		4	Very much	2	13	198	20	115	22	50,646	26							
		Total		16	100	980	100	518	100	195,411	100							
i. Solving complex real-world problems	pgprobsolve	1	Very little	3	19	143	15	59	11	21,808	11	2.3	2.6	-0.26	2.6	-0.29	2.6	-0.36
		2	Some	6	38	317	32	193	37	64,551	33							
		3	Quite a bit	6	38	359	37	176	34	70,270	36							
		4	Very much	1	6	162	17	91	18	38,677	20							
		Total		16	100	981	100	519	100	195,306	100							
j. Being an informed and active citizen	pgcitizen	1	Very little	1	6	122	12	53	10	21,465	11	2.4	2.6	-0.18	2.7	-0.25	2.7	-0.26
		2	Some	7	44	320	33	176	34	60,677	31							
		3	Quite a bit	8	50	360	37	181	35	70,972	36							
		4	Very much	0	0	177	18	108	21	41,687	21							
		Total		16	100	979	100	518	100	194,801	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

First-Year Students

				Frequency Distributions ^a								Statistical Comparisons ^b							
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
18. How would you evaluate your entire educational experience at this institution?																			
	evalexp	1	Poor	0	0	20	2	9	2	3,739	2	3.5	3.1 *	.60	3.2	.34	3.2	.37	
		2	Fair	1	6	142	14	70	13	23,183	12								
		3	Good	6	38	554	57	223	43	93,376	48								
		4	Excellent	9	56	264	27	217	42	75,189	38								
			Total	16	100	980	100	519	100	195,487	100								
19. If you could start over again, would you go to the same institution you are now attending?																			
	sameinst	1	Definitely no	0	0	39	4	30	6	7,246	4	3.6	3.1 *	.59	3.1 *	.52	3.2	.41	
		2	Probably no	1	6	150	15	84	16	23,534	12								
		3	Probably yes	5	31	471	48	203	39	80,724	41								
		4	Definitely yes	10	63	322	33	202	39	84,197	43								
			Total	16	100	982	100	519	100	195,701	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b							
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with					
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
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	2	31	2	4	1	7,678	2	3.4	3.1 *	.29	3.4	-.04	3.1 *	.27	
			2	Sometimes	8	14	335	24	82	15	78,067								24
			3	Often	19	32	470	34	165	30	100,475								31
			4	Very often	31	53	550	40	303	55	133,746								42
			Total	59	100	1,386	100	554	100	319,966	100								
b. Prepared two or more drafts of a paper or assignment before turning it in	drafts	1	Never	13	22	310	23	105	19	66,202	21	2.4	2.3	.04	2.5	-.09	2.4	-.03	
			2	Sometimes	23	39	505	37	191	35	113,425								36
			3	Often	11	19	342	25	142	26	81,027								25
			4	Very often	12	20	213	16	110	20	57,206								18
			Total	59	100	1,370	100	548	100	317,860	100								
c. Come to class without completing readings or assignments	unpreparedr <i>(Reverse-coded version of unprepared created by NSSE.)</i>	1	Very often	2	3	78	6	28	5	19,161	6	3.2	3.0 *	.27	3.0	.19	3.0	.23	
			2	Often	7	12	222	16	74	14	45,484								14
			3	Sometimes	29	49	752	55	303	55	172,710								54
			4	Never	21	36	315	23	141	26	80,076								25
			Total	59	100	1,367	100	546	100	317,431	100								
d. Attended an art exhibit, play, or other arts performance (dance, music, etc.)	attendart	1	Never	34	58	654	48	152	28	135,784	43	1.5	1.8 **	-.29	2.1 ***	-.67	1.9 ***	-.37	
			2	Sometimes	21	36	462	34	234	43	116,681								37
			3	Often	3	5	153	11	96	18	39,781								13
			4	Very often	1	2	92	7	63	12	24,523								8
			Total	59	100	1,361	100	545	100	316,769	100								
e. Asked another student to help you understand course material	CLaskhelp	1	Never	9	15	160	12	67	12	42,335	13	2.3	2.5	-.16	2.5	-.16	2.5	-.14	
			2	Sometimes	27	46	590	43	236	43	132,475								42
			3	Often	17	29	421	31	151	28	93,471								30
			4	Very often	6	10	195	14	89	16	48,190								15
			Total	59	100	1,366	100	543	100	316,471	100								
f. Explained course material to one or more students	CLexplain	1	Never	2	3	32	2	27	5	18,429	6	2.7	2.8	-.21	2.8	-.18	2.8	-.09	
			2	Sometimes	23	39	468	34	175	32	108,938								34
			3	Often	26	44	539	40	202	37	120,126								38
			4	Very often	8	14	321	24	140	26	68,510								22
			Total	59	100	1,360	100	544	100	316,003	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
g. Prepared for exams by discussing or working through course material with other students	CLstudy	1	Never	10	17	197	14	89	16	55,573	18	2.4	2.6	-0.21	2.5	-0.14	2.5	-0.10
		2	Sometimes	22	37	436	32	179	33	107,117	34							
		3	Often	20	34	419	31	162	30	90,530	29							
		4	Very often	7	12	309	23	112	21	61,960	20							
		Total		59	100	1,361	100	542	100	315,180	100							
h. Worked with other students on course projects or assignments	CLproject	1	Never	1	2	57	4	39	7	21,518	7	2.8	2.9	-0.15	2.8	0.02	2.9	-0.09
		2	Sometimes	24	41	402	30	164	30	89,741	29							
		3	Often	21	36	499	37	219	41	113,867	36							
		4	Very often	13	22	393	29	116	22	89,370	28							
		Total		59	100	1,351	100	538	100	314,496	100							
i. Given a course presentation	present	1	Never	4	7	96	7	15	3	34,008	11	2.6	2.8 *	-0.26	2.9 ***	-0.46	2.7	-0.18
		2	Sometimes	24	41	435	32	148	27	95,774	30							
		3	Often	25	42	474	35	238	44	103,636	33							
		4	Very often	6	10	349	26	138	26	81,008	26							
		Total		59	100	1,354	100	539	100	314,426	100							
2. During the current school year, about how often have you done the following?																		
a. Combined ideas from different courses when completing assignments	RIintegrate	1	Never	0	0	56	4	13	2	10,458	3	2.9	2.9	-0.05	2.9	-0.04	3.0	-0.10
		2	Sometimes	22	37	377	28	172	33	83,294	27							
		3	Often	23	39	539	40	195	37	128,566	41							
		4	Very often	14	24	365	27	146	28	89,010	29							
		Total		59	100	1,337	100	526	100	311,328	100							
b. Connected your learning to societal problems or issues	RIsocietal	1	Never	11	19	95	7	23	4	19,836	6	2.5	2.7 *	-0.28	2.9 **	-0.51	2.8 **	-0.38
		2	Sometimes	18	31	457	34	145	28	95,122	31							
		3	Often	20	34	478	36	198	38	114,433	37							
		4	Very often	10	17	299	22	160	30	80,864	26							
		Total		59	100	1,329	100	526	100	310,255	100							
c. Included diverse perspectives (political, religious, racial/ethnic, gender, etc.) in course discussions or assignments	RIDiverse	1	Never	14	24	200	15	27	5	34,556	11	2.3	2.6	-0.26	2.8 ***	-0.60	2.7 **	-0.37
		2	Sometimes	19	32	452	34	161	31	105,969	34							
		3	Often	20	34	411	31	213	41	99,036	32							
		4	Very often	6	10	265	20	122	23	69,641	23							
		Total		59	100	1,328	100	523	100	309,202	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with														
				UNH Manchester				NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017						
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e					
d. Examined the strengths and weaknesses of your own views on a topic or issue	Rlownview	1	Never	9	16	77	6	10	2	13,166	4	2.6	2.8	-.24	3.0 **	-.48	2.9 *	-.35
		2	Sometimes	17	29	435	33	136	26	89,854	29							
		3	Often	22	38	525	40	245	47	133,914	43							
		4	Very often	10	17	290	22	130	25	71,282	23							
		Total		58	100	1,327	100	521	100	308,216	100							
e. Tried to better understand someone else's views by imagining how an issue looks from their perspective	Rlperspect	1	Never	5	8	47	4	9	2	8,434	3	2.8	2.9	-.11	3.0	-.22	3.0	-.19
		2	Sometimes	12	20	361	27	122	24	75,727	25							
		3	Often	30	51	565	43	246	48	136,603	45							
		4	Very often	12	20	352	27	139	27	86,036	28							
		Total		59	100	1,325	100	516	100	306,800	100							
f. Learned something that changed the way you understand an issue or concept	Rlnewview	1	Never	1	2	30	2	6	1	5,768	2	2.8	2.9	-.14	3.0 *	-.29	3.0	-.20
		2	Sometimes	20	34	386	29	118	23	80,653	26							
		3	Often	26	45	561	43	250	48	136,543	45							
		4	Very often	11	19	341	26	144	28	82,584	27							
		Total		58	100	1,318	100	518	100	305,548	100							
g. Connected ideas from your courses to your prior experiences and knowledge	Rlconnect	1	Never	1	2	15	1	3	1	2,733	1	3.2	3.1	.07	3.2	-.07	3.2	-.02
		2	Sometimes	9	15	240	18	66	13	46,348	15							
		3	Often	27	46	606	46	254	49	141,286	46							
		4	Very often	22	37	450	34	192	37	113,942	37							
		Total		59	100	1,311	100	515	100	304,309	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	8	14	187	14	53	10	50,794	17	2.7	2.6	.10	2.7	.00	2.5	.20
		2	Sometimes	18	31	470	36	183	36	118,395	39							
		3	Often	19	32	395	30	163	32	77,383	25							
		4	Very often	14	24	267	20	116	23	57,965	19							
		Total		59	100	1,319	100	515	100	304,537	100							
b. Worked with a faculty member on activities other than coursework (committees, student groups, etc.)	SFotherwork	1	Never	26	45	509	39	173	34	124,648	41	1.8	2.1	-.24	2.1 *	-.28	2.0	-.16
		2	Sometimes	21	36	375	28	179	35	93,442	31							
		3	Often	6	10	245	19	99	19	50,212	17							
		4	Very often	5	9	187	14	65	13	35,526	12							
		Total		58	100	1,316	100	516	100	303,828	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with														
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017								
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
c. Discussed course topics, ideas, or concepts with a faculty member outside of class	SFdiscuss	1	Never	12	21	289	22	100	19	78,312	26	2.2	2.3	-.12	2.4	-.18	2.2	.00
		2	Sometimes	29	50	512	39	205	40	123,118	41							
		3	Often	11	19	330	25	132	26	66,136	22							
		4	Very often	6	10	181	14	78	15	35,415	12							
		Total		58	100	1,312	100	515	100	302,981	100							
d. Discussed your academic performance with a faculty member	SFperform	1	Never	11	19	216	16	108	21	66,239	22	2.2	2.4	-.14	2.2	.03	2.2	.00
		2	Sometimes	28	49	581	44	242	47	134,517	44							
		3	Often	12	21	344	26	115	22	68,316	23							
		4	Very often	6	11	170	13	49	10	33,703	11							
		Total		57	100	1,311	100	514	100	302,775	100							
4. During the current school year, how much has your coursework emphasized the following?																		
a. Memorizing course material	memorize	1	Very little	3	5	111	8	64	13	25,866	9	2.7	2.7	.01	2.5	.21	2.7	-.01
		2	Some	21	36	443	34	191	38	96,252	32							
		3	Quite a bit	24	41	491	37	176	35	117,905	39							
		4	Very much	10	17	266	20	76	15	62,660	21							
		Total		58	100	1,311	100	507	100	302,683	100							
b. Applying facts, theories, or methods to practical problems or new situations	HOapply	1	Very little	5	9	39	3	14	3	8,056	3	2.9	3.1	-.24	3.1	-.27	3.1 *	-.28
		2	Some	12	21	258	20	78	15	56,483	19							
		3	Quite a bit	26	45	585	45	266	52	135,567	45							
		4	Very much	15	26	429	33	150	30	101,923	34							
		Total		58	100	1,311	100	508	100	302,029	100							
c. Analyzing an idea, experience, or line of reasoning in depth by examining its parts	HOanalyze	1	Very little	1	2	57	4	11	2	9,944	3	3.0	3.0	-.02	3.1	-.18	3.1	-.11
		2	Some	15	26	311	24	85	17	62,844	21							
		3	Quite a bit	27	47	540	41	248	50	129,212	43							
		4	Very much	15	26	399	31	156	31	99,025	33							
		Total		58	100	1,307	100	500	100	301,025	100							
d. Evaluating a point of view, decision, or information source	HOevaluate	1	Very little	4	7	78	6	12	2	15,340	5	2.8	2.9	-.09	3.0	-.30	2.9	-.16
		2	Some	17	29	332	25	106	21	71,614	24							
		3	Quite a bit	23	40	564	43	235	47	127,671	42							
		4	Very much	14	24	336	26	152	30	86,014	29							
		Total		58	100	1,310	100	505	100	300,639	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
e. Forming a new idea or understanding from various pieces of information	HOform	1	Very little	2	3	52	4	10	2	12,301	4	2.7	2.9	-.21	3.0 **	-.40	3.0 *	-.29
		2	Some	20	34	364	28	112	22	71,355	24							
		3	Quite a bit	28	48	554	43	233	46	131,698	44							
		4	Very much	8	14	329	25	148	29	84,852	28							
		Total	58	100	1,299	100	503	100	300,206	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	18	1	7	1	6,244	2	3.3	3.1	.16	3.3	.00	3.2	.14
		2	Some	8	14	248	19	57	11	50,940	17							
		3	Quite a bit	27	47	583	45	236	47	134,004	45							
		4	Very much	23	40	459	35	202	40	109,350	36							
		Total	58	100	1,308	100	502	100	300,538	100								
b. Taught course sessions in an organized way	ETorganize	1	Very little	1	2	42	3	2	0	8,854	3	3.2	3.1	.24	3.2	.00	3.1	.18
		2	Some	8	14	253	19	65	13	54,444	18							
		3	Quite a bit	25	43	605	46	244	49	136,045	45							
		4	Very much	24	41	404	31	192	38	100,884	34							
		Total	58	100	1,304	100	503	100	300,227	100								
c. Used examples or illustrations to explain difficult points	ETexample	1	Very little	1	2	50	4	7	1	9,926	3	3.2	3.1	.09	3.2	-.08	3.1	.06
		2	Some	14	24	261	20	64	13	55,905	19							
		3	Quite a bit	18	31	532	41	245	49	125,767	42							
		4	Very much	25	43	460	35	185	37	108,266	36							
		Total	58	100	1,303	100	501	100	299,864	100								
d. Provided feedback on a draft or work in progress	ETdraftfb	1	Very little	6	11	123	9	26	5	30,428	10	2.8	2.8	.00	2.9	-.14	2.8	.03
		2	Some	15	26	348	27	124	25	85,384	28							
		3	Quite a bit	20	35	489	38	209	42	103,693	35							
		4	Very much	16	28	342	26	141	28	80,172	27							
		Total	57	100	1,302	100	500	100	299,677	100								
e. Provided prompt and detailed feedback on tests or completed assignments	ETfeedback	1	Very little	1	2	94	7	15	3	21,103	7	2.9	2.8	.09	3.0	-.18	2.8	.09
		2	Some	16	28	360	28	89	18	82,987	28							
		3	Quite a bit	27	47	519	40	250	50	118,347	40							
		4	Very much	13	23	329	25	143	29	76,392	26							
		Total	57	100	1,302	100	497	100	298,829	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
6. During the current school year, about how often have you done the following?																		
a. Reached conclusions based on your own analysis of numerical information (numbers, graphs, statistics, etc.)	QRconclude	1	Never	6	11	159	12	62	12	34,205	11	2.7	2.6	.08	2.5	.17	2.6	.08
		2	Sometimes	19	33	435	33	179	36	101,560	34							
		3	Often	18	32	447	34	182	36	105,139	35							
		4	Very often	14	25	263	20	77	15	58,268	19							
		Total		57	100	1,304	100	500	100	299,172	100							
b. Used numerical information to examine a real-world problem or issue (unemployment, climate change, public health, etc.)	QRproblem	1	Never	15	26	254	20	77	15	55,300	19	2.3	2.4	-.12	2.4	-.14	2.4	-.15
		2	Sometimes	21	37	485	37	215	43	113,183	38							
		3	Often	12	21	379	29	145	29	85,211	29							
		4	Very often	9	16	181	14	64	13	45,176	15							
		Total		57	100	1,299	100	501	100	298,870	100							
c. Evaluated what others have concluded from numerical information	QRevaluate	1	Never	14	25	239	18	68	14	49,364	16	2.3	2.4	-.10	2.4	-.18	2.4	-.14
		2	Sometimes	18	32	510	39	210	42	118,149	39							
		3	Often	20	35	383	29	153	31	91,031	30							
		4	Very often	5	9	170	13	67	13	40,702	14							
		Total		57	100	1,302	100	498	100	299,246	100							
7. During the current school year, about how many papers, reports, or other writing tasks of the following lengths have you been assigned? (Include those not yet completed.)																		
a. Up to 5 pages	wrshortnum <i>(Recorded version of wrshort created by NSSE. Values are estimated number of papers, reports, etc.)</i>	0	None	1	2	76	6	13	3	14,973	5	9.1	7.8	.20	8.9	.03	7.9	.18
		1.5	1-2	9	17	206	17	48	10	47,747	17							
		4	3-5	11	20	326	27	139	29	77,972	28							
		8	6-10	15	28	286	24	123	26	62,336	23							
		13	11-15	8	15	127	11	78	16	30,604	11							
		18	16-20	4	7	67	6	31	6	17,086	6							
		23	More than 20	6	11	110	9	46	10	25,427	9							
Total		54	100	1,198	100	478	100	276,145	100									
b. Between 6 and 10 pages	wrmednum <i>(Recorded version of wrmed created by NSSE. Values are estimated number of papers, reports, etc.)</i>	0	None	7	13	259	22	68	14	59,043	22	3.9	3.7	.03	4.0	-.03	3.6	.06
		1.5	1-2	20	38	372	31	150	32	93,383	34							
		4	3-5	18	34	313	26	149	31	69,857	25							
		8	6-10	2	4	167	14	79	17	32,940	12							
		13	11-15	5	9	54	5	17	4	10,631	4							
		18	16-20	0	0	13	1	10	2	4,183	2							
		23	More than 20	1	2	17	1	2	0	4,117	2							
Total		53	100	1,195	100	475	100	274,154	100									

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b							
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with					
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
c. 11 pages or more	wrlongnum	0	None	17	31	487	41	163	35	123,308	45	2.2	2.1	.02	1.9	.10	1.9	.08	
	(Recoded version of wrlong created by NSSE. Values are estimated number of papers, reports, etc.)	1.5	1-2	26	48	443	37	196	42	98,692	36								
		4	3-5	6	11	156	13	77	17	30,753	11								
		8	6-10	3	6	54	5	18	4	10,858	4								
		13	11-15	1	2	33	3	6	1	4,734	2								
		18	16-20	1	2	7	1	2	0	2,077	1								
		23	More than 20	0	0	10	1	1	0	2,940	1								
		Total			54	100	1,190	100	463	100	273,362	100							
Estimated number of assigned pages of student writing.	wrpages		(Continuous variable, recoded and summed by NSSE from wrshort, wrmed, and wrlong. Values are estimated pages of assigned writing.)									91.7	82.7	.10	87.1	.06	80.2	.13	
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	5	9	73	6	17	4	13,332	5	2.6	3.0 ***	-.50	3.1 ***	-.59	3.1 ***	-.55	
		2	Sometimes	23	43	283	23	113	24	65,511	24								
		3	Often	16	30	386	32	153	32	84,333	30								
		4	Very often	10	19	472	39	192	40	114,204	41								
			Total	54	100	1,214	100	475	100	277,380	100								
b. People from an economic background other than your own	DDeconomic	1	Never	4	7	54	4	16	3	11,232	4	2.6	3.1 ***	-.53	3.1 ***	-.60	3.1 ***	-.55	
		2	Sometimes	22	41	263	22	106	22	62,834	23								
		3	Often	20	37	457	38	163	34	97,901	35								
		4	Very often	8	15	435	36	190	40	104,735	38								
			Total	54	100	1,209	100	475	100	276,702	100								
c. People with religious beliefs other than your own	DDreligion	1	Never	5	9	75	6	35	7	17,384	6	2.6	2.9 *	-.35	2.8	-.17	3.0 **	-.37	
		2	Sometimes	19	35	305	25	172	36	72,431	26								
		3	Often	21	39	435	36	123	26	87,319	32								
		4	Very often	9	17	389	32	143	30	99,459	36								
			Total	54	100	1,204	100	473	100	276,593	100								
d. People with political views other than your own	DDpolitical	1	Never	3	6	63	5	26	5	15,116	5	2.8	2.9	-.13	2.9	-.02	3.0	-.16	
		2	Sometimes	16	30	337	28	165	35	73,853	27								
		3	Often	22	41	399	33	136	29	89,614	32								
		4	Very often	13	24	402	33	148	31	97,794	35								
			Total	54	100	1,201	100	475	100	276,377	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with														
				Frequency Distributions ^a				Statistical Comparisons ^b										
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017			
Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e				
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	28	2	5	1	5,701	2	3.0	3.1	-.05	3.3 **	-.39	3.2	-.15
		2	Sometimes	9	17	250	21	48	10	48,600	18							
		3	Often	31	57	533	44	214	46	119,167	43							
		4	Very often	13	24	395	33	203	43	102,095	37							
		Total		54	100	1,206	100	470	100	275,563	100							
b. Reviewed your notes after class	LSnotes	1	Never	7	13	98	8	47	10	20,909	8	2.7	2.8	-.10	2.7	.03	2.8	-.13
		2	Sometimes	14	26	379	31	176	38	84,629	31							
		3	Often	21	39	401	33	130	28	90,256	33							
		4	Very often	12	22	329	27	116	25	79,542	29							
		Total		54	100	1,207	100	469	100	275,336	100							
c. Summarized what you learned in class or from course materials	LSsummary	1	Never	4	7	80	7	33	7	18,550	7	2.7	2.8	-.07	2.8	-.06	2.8	-.11
		2	Sometimes	18	33	376	31	146	31	80,760	29							
		3	Often	20	37	439	37	174	37	101,805	37							
		4	Very often	12	22	304	25	114	24	73,172	27							
		Total		54	100	1,199	100	467	100	274,287	100							
10. During the current school year, to what extent have your courses challenged you to do your best work?																		
challenge		1	Not at all	0	0	9	1	4	1	2,612	1	5.7	5.5	.19	5.5	.13	5.6	.09
		2		2	4	16	1	9	2	3,809	1							
		3		0	0	34	3	10	2	10,289	4							
		4		5	9	137	11	48	10	26,711	10							
		5		12	22	396	33	146	31	78,354	29							
		6		21	39	351	29	137	29	75,041	27							
		7	Very much	14	26	258	21	115	25	77,372	28							
		Total		54	100	1,201	100	469	100	274,188	100							
11. Which of the following have you done or do you plan to do before you graduate?^f																		
a. Participate in an internship, co-op, field experience, student teaching, or clinical placement	intern	(Means indicate the percentage who responded "Done or in progress.")	Have not decided	0	0	92	8	31	7	24,303	9	72%	60%	.25	65%	.16	52% **	.43
			Do not plan to do	11	20	155	13	81	17	44,755	16							
			Plan to do	4	7	230	19	53	11	63,638	23							
			Done or in progress	39	72	724	60	301	65	141,650	52							
			Total	54	100	1,201	100	466	100	274,346	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
b. Hold a formal leadership role in a student organization or group	leader <i>(Means indicate the percentage who responded "Done or in progress.")</i>		Have not decided	5	9	119	10	31	7	29,835	11	24%	37% *	-0.29	51% ***	-0.56	38% *	-0.30
			Do not plan to do	35	65	547	46	179	38	118,625	43							
			Plan to do	1	2	85	7	19	4	21,810	8							
			Done or in progress	13	24	447	37	237	51	103,515	38							
			Total	54	100	1,198	100	466	100	273,785	100							
c. Participate in a learning community or some other formal program where groups of students take two or more classes together	learncom <i>(Means indicate the percentage who responded "Done or in progress.")</i>		Have not decided	9	17	157	13	43	9	36,969	14	13%	25% *	-0.31	23%	-0.26	25% *	-0.30
			Do not plan to do	34	63	641	53	286	61	143,252	52							
			Plan to do	4	7	100	8	30	6	25,828	9							
			Done or in progress	7	13	302	25	107	23	66,873	25							
			Total	54	100	1,200	100	466	100	272,922	100							
d. Participate in a study abroad program	abroad <i>(Means indicate the percentage who responded "Done or in progress.")</i>		Have not decided	6	11	143	12	25	5	30,908	11	6%	8%	-0.10	32% ***	-0.72	16% *	-0.34
			Do not plan to do	44	81	874	73	276	59	180,909	66							
			Plan to do	1	2	80	7	18	4	18,902	7							
			Done or in progress	3	6	98	8	148	32	42,552	16							
			Total	54	100	1,195	100	467	100	273,271	100							
e. Work with a faculty member on a research project	research <i>(Means indicate the percentage who responded "Done or in progress.")</i>		Have not decided	5	9	165	14	33	7	39,787	15	35%	29%	.13	36%	-0.02	25%	.23
			Do not plan to do	25	46	543	45	235	51	134,079	49							
			Plan to do	5	9	139	12	30	6	31,551	12							
			Done or in progress	19	35	348	29	167	36	67,399	25							
			Total	54	100	1,195	100	465	100	272,816	100							
f. Complete a culminating senior experience (capstone course, senior project or thesis, comprehensive exam, portfolio, etc.)	capstone <i>(Means indicate the percentage who responded "Done or in progress.")</i>		Have not decided	1	2	101	8	28	6	24,356	9	72%	54% **	.39	59%	.29	48% ***	.51
			Do not plan to do	0	0	247	21	114	25	55,743	20							
			Plan to do	14	26	203	17	50	11	62,837	23							
			Done or in progress	39	72	639	54	272	59	129,912	48							
			Total	54	100	1,190	100	464	100	272,848	100							
12. About how many of your courses at this institution have included a community-based project (service-learning)?																		
	servcourse		1 None	27	50	421	35	159	34	101,796	37	1.5	1.8 **	-0.37	1.8 *	-0.37	1.8 *	-0.33
			2 Some	25	46	618	52	255	55	136,804	50							
			3 Most	2	4	128	11	44	9	28,022	10							
			4 All	0	0	23	2	7	2	5,876	2							
			Total	54	100	1,190	100	465	100	272,498	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b									
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with							
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e			
13. Indicate the quality of your interactions with the following people at your institution.																					
a. Students	QIstudent	1	Poor	0	0	9	1	1	0	3,189	1	6.0	▲	5.6 **	.32	▲	5.6 **	.40	▲	5.6 **	.31
	2			0	0	14	1	7	2	4,275	2										
	3			1	2	43	4	15	3	11,052	4										
	4			3	6	136	11	45	10	27,825	10										
	5			13	24	305	26	135	29	65,930	24										
	6			14	26	325	27	149	32	75,286	28										
	7	Excellent		23	43	356	30	104	22	81,835	30										
	—	Not applicable		0	0	5	0	9	2	3,758	1										
	Total			54	100	1,193	100	465	100	273,150	100										
b. Academic advisors	QIadvisor	1	Poor	1	2	59	5	10	2	12,648	5	5.9	▲	5.0 ***	.50	5.6	.22	▲	5.2 ***	.40	
	2			1	2	89	8	11	2	13,571	5										
	3			1	2	85	7	24	5	20,427	7										
	4			3	6	180	15	57	12	33,850	12										
	5			10	19	226	19	74	16	49,925	18										
	6			15	28	199	17	124	27	53,913	20										
	7	Excellent		23	43	341	29	161	35	84,462	31										
	—	Not applicable		0	0	5	0	4	1	4,047	1										
	Total			54	100	1,184	100	465	100	272,843	100										
c. Faculty	QIfaculty	1	Poor	1	2	15	1	1	0	4,070	1	5.7	5.5	.19	5.9	-.16	5.5	.13			
	2			0	0	27	2	1	0	5,880	2										
	3			2	4	52	4	13	3	12,473	5										
	4			6	11	146	12	33	7	29,983	11										
	5			10	19	305	26	96	21	62,779	23										
	6			18	33	337	29	161	35	78,834	29										
	7	Excellent		17	31	294	25	154	33	75,990	28										
	—	Not applicable		0	0	3	0	3	1	2,063	1										
	Total			54	100	1,179	100	462	100	272,072	100										

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
d. Student services staff (career services, student activities, housing, etc.)	QIstaff	1	Poor	0	0	64	5	17	4	12,699	5	5.7	4.8 ***	.52	5.0 **	.41	4.9 **	.47
		2		3	6	51	4	15	3	12,583	5							
		3		1	2	97	8	41	9	19,806	7							
		4		4	7	182	15	46	10	36,435	13							
		5		7	13	225	19	98	21	51,020	19							
		6		15	28	214	18	99	21	46,827	17							
		7	Excellent	16	30	191	16	79	17	46,058	17							
		—	Not applicable	8	15	158	13	69	15	46,742	17							
	Total	54	100	1,182	100	464	100	272,170	100									
e. Other administrative staff and offices (registrar, financial aid, etc.)	QIadmin	1	Poor	0	0	75	6	13	3	13,871	5	5.7	4.6 ***	.62	5.0 **	.46	4.9 ***	.47
		2		2	4	74	6	23	5	14,638	5							
		3		0	0	119	10	39	8	22,879	8							
		4		7	13	193	16	75	16	41,807	15							
		5		14	26	294	25	121	26	58,209	21							
		6		12	22	230	19	88	19	53,711	20							
		7	Excellent	19	35	160	13	87	19	52,277	19							
		—	Not applicable	0	0	41	3	17	4	15,336	6							
	Total	54	100	1,186	100	463	100	272,728	100									
14. How much does your institution emphasize the following?																		
a. Spending significant amounts of time studying and on academic work	empstudy	1	Very little	0	0	16	1	5	1	4,859	2	3.2	3.1	.11	3.3	-.11	3.2	.03
		2	Some	12	24	217	19	59	13	43,931	17							
		3	Quite a bit	18	35	554	48	202	45	120,607	46							
		4	Very much	21	41	360	31	184	41	94,265	36							
			Total	51	100	1,147	100	450	100	263,662	100							
b. Providing support to help students succeed academically	SEacademic	1	Very little	2	4	52	5	12	3	12,183	5	3.0	2.9	.15	3.1	-.04	3.0	.09
		2	Some	10	19	280	25	84	19	61,357	23							
		3	Quite a bit	25	47	517	46	211	47	113,420	43							
		4	Very much	16	30	286	25	139	31	75,038	29							
			Total	53	100	1,135	100	446	100	261,998	100							
c. Using learning support services (tutoring services, writing center, etc.)	SElearnsup	1	Very little	3	6	94	8	18	4	22,850	9	2.9	2.9	.04	3.0	-.07	2.9	.04
		2	Some	15	29	275	24	113	25	64,800	25							
		3	Quite a bit	17	33	458	40	182	41	99,871	38							
		4	Very much	16	31	308	27	133	30	74,689	28							
			Total	51	100	1,135	100	446	100	262,210	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Small NH-MA-ME Private		NSSE 2016 & 2017		
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
d. Encouraging contact among students from different backgrounds (social, racial/ethnic, religious, etc.)	SEdiverse	1	Very little	12	23	187	16	64	14	38,253	15	2.4	2.6	-0.13	2.5	-0.12	2.6	-0.20
		2	Some	18	35	358	31	156	35	80,586	31							
		3	Quite a bit	10	19	366	32	148	33	84,570	32							
		4	Very much	12	23	226	20	78	17	58,447	22							
		Total		52	100	1,137	100	446	100	261,856	100							
e. Providing opportunities to be involved socially	SEsocial	1	Very little	8	15	77	7	36	8	21,940	8	2.5	2.8 *	-0.36	2.8 *	-0.35	2.8 **	-0.37
		2	Some	20	38	324	28	112	25	67,852	26							
		3	Quite a bit	14	27	462	41	196	44	101,930	39							
		4	Very much	10	19	274	24	101	23	69,926	27							
		Total		52	100	1,137	100	445	100	261,648	100							
f. Providing support for your overall well-being (recreation, health care, counseling, etc.)	SEwellness	1	Very little	15	29	94	8	44	10	29,134	11	2.3	2.8 **	-0.55	2.7 **	-0.50	2.8 ***	-0.51
		2	Some	18	35	333	29	126	28	70,710	27							
		3	Quite a bit	9	17	452	40	180	41	96,405	37							
		4	Very much	10	19	258	23	94	21	64,947	25							
		Total		52	100	1,137	100	444	100	261,196	100							
g. Helping you manage your non-academic responsibilities (work, family, etc.)	SEnonacad	1	Very little	27	52	388	34	147	33	85,808	33	1.9	2.1	-0.17	2.0	-0.17	2.1	-0.22
		2	Some	12	23	399	35	164	37	92,302	35							
		3	Quite a bit	5	10	248	22	99	22	54,827	21							
		4	Very much	8	15	99	9	35	8	28,197	11							
		Total		52	100	1,134	100	445	100	261,134	100							
h. Attending campus activities and events (performing arts, athletic events, etc.)	SEactivities	1	Very little	19	37	133	12	50	11	41,151	16	2.1	2.7 ***	-0.61	2.7 ***	-0.62	2.6 ***	-0.51
		2	Some	17	33	342	30	130	29	76,969	30							
		3	Quite a bit	8	15	420	37	183	41	89,122	34							
		4	Very much	8	15	236	21	83	19	53,369	20							
		Total		52	100	1,131	100	446	100	260,611	100							
i. Attending events that address important social, economic, or political issues	SEevents	1	Very little	15	29	180	16	51	11	51,361	20	2.2	2.4 *	-0.28	2.6 ***	-0.50	2.4	-0.23
		2	Some	21	40	443	39	142	32	92,983	36							
		3	Quite a bit	8	15	346	31	168	38	77,104	30							
		4	Very much	8	15	164	14	84	19	38,855	15							
		Total		52	100	1,133	100	445	100	260,303	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

		Your seniors compared with																	
		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017			
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
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	3	0	1	0	1,046	0	15.7	14.0	.20	16.3	-.07	15.3	.04	
	(Recoded version of tmprep created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	7	13	168	15	43	10	32,540	12								
	8	6-10 hrs	12	23	288	25	84	19	58,276	22									
	13	11-15 hrs	8	15	239	21	99	22	52,814	20									
	18	16-20 hrs	11	21	206	18	84	19	47,487	18									
	23	21-25 hrs	4	8	100	9	53	12	28,571	11									
	28	26-30 hrs	5	10	53	5	32	7	17,280	7									
	33	More than 30 hrs	5	10	75	7	45	10	22,659	9									
	Total			52	100	1,132	100	441	100	260,673	100								
b. Participating in co-curricular activities (organizations, campus publications, student government, fraternity or sorority, intercollegiate or intramural sports, etc.)	tmcoccrrhrs	0	0 hrs	39	75	473	42	126	29	105,126	40	1.7	5.1 ***	-0.48	8.0 ***	-0.75	5.2 ***	-0.48	
	(Recoded version of tmcoccurr created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	10	19	314	28	112	25	74,246	29								
	8	6-10 hrs	1	2	148	13	60	14	34,681	13									
	13	11-15 hrs	0	0	79	7	54	12	19,647	8									
	18	16-20 hrs	1	2	69	6	42	10	12,808	5									
	23	21-25 hrs	0	0	23	2	27	6	6,425	2									
	28	26-30 hrs	0	0	8	1	11	2	2,734	1									
	33	More than 30 hrs	1	2	18	2	10	2	4,196	2									
	Total			52	100	1,132	100	442	100	259,863	100								
c. Working for pay on campus	tmworkonhrs	0	0 hrs	42	81	785	70	192	43	180,659	69	1.6	3.8 ***	-0.32	5.6 ***	-0.61	3.8 ***	-0.31	
	(Recoded version of tmworkon created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	2	4	56	5	63	14	13,360	5								
	8	6-10 hrs	6	12	96	9	95	21	23,481	9									
	13	11-15 hrs	1	2	85	8	52	12	17,139	7									
	18	16-20 hrs	1	2	62	5	27	6	15,825	6									
	23	21-25 hrs	0	0	30	3	7	2	4,776	2									
	28	26-30 hrs	0	0	1	0	3	1	1,880	1									
	33	More than 30 hrs	0	0	14	1	3	1	2,958	1									
	Total			52	100	1,129	100	442	100	260,078	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with																	
				UNH Manchester				NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017									
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e				
d. Working for pay off campus	tmworkoffhrs	0	0 hrs	6	12	356	32	263	59	112,272	43	20.0	▲	13.4 ***	.54	▲	8.3 ***	.94	▲	12.1 ***	.60
	(Recorded version of tmworkoff created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	4	8	60	5	32	7	12,919	5										
	8	6-10 hrs	2	4	105	9	15	3	16,363	6											
	13	11-15 hrs	3	6	113	10	18	4	17,259	7											
	18	16-20 hrs	11	21	136	12	23	5	23,121	9											
	23	21-25 hrs	7	13	125	11	16	4	17,899	7											
	28	26-30 hrs	3	6	75	7	12	3	13,154	5											
	33	More than 30 hrs	16	31	160	14	64	14	46,900	18											
	Total			52	100	1,130	100	443	100	259,887	100										
Estimated number of hours working for pay	tmworkhrs											21.6	▲	17.2 *	.35	▲	13.8 ***	.66	▲	15.9 ***	.44
	(Continuous variable created by NSSE)																				
e. Doing community service or volunteer work	tmservicehrs	0	0 hrs	31	60	648	58	207	47	124,219	48	2.8		2.8	.01		3.0	-.04		3.3	-.07
	(Recorded version of tmservice created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	12	23	320	28	178	40	92,002	35										
	8	6-10 hrs	4	8	76	7	32	7	22,333	9											
	13	11-15 hrs	3	6	28	2	11	2	9,359	4											
	18	16-20 hrs	1	2	28	2	7	2	5,655	2											
	23	21-25 hrs	1	2	11	1	3	1	2,464	1											
	28	26-30 hrs	0	0	3	0	2	0	1,099	0											
	33	More than 30 hrs	0	0	12	1	5	1	2,387	1											
	Total			52	100	1,126	100	445	100	259,518	100										
f. Relaxing and socializing (time with friends, video games, TV or videos, keeping up with friends online, etc.)	tmrelaxhrs	0	0 hrs	2	4	21	2	9	2	7,947	3	10.5		11.3	-.10		11.3	-.10		10.5	-.01
	(Recorded version of tmrelax created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	17	33	281	25	108	24	73,807	28										
	8	6-10 hrs	16	31	322	29	122	28	73,919	28											
	13	11-15 hrs	4	8	227	20	98	22	46,684	18											
	18	16-20 hrs	7	13	123	11	55	12	28,854	11											
	23	21-25 hrs	0	0	63	6	23	5	12,172	5											
	28	26-30 hrs	2	4	23	2	6	1	5,499	2											
	33	More than 30 hrs	4	8	61	5	22	5	10,972	4											
	Total			52	100	1,121	100	443	100	259,854	100										

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

				Your seniors compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
Item wording or description	Variable name ^c	Values ^d	Response options	Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
g. Providing care for dependents (children, parents, etc.)	tmcarehrs	0	0 hrs	33	63	742	66	324	74	169,575	65	6.7	4.7	.21	4.2	.26	5.9	.07	
	(Recorded version of tmcare created by NSSE. Values are estimated number of hours per week.)	3	1-5 hrs	5	10	144	13	35	8	26,962	10								
	8	6-10 hrs	2	4	62	6	20	5	12,642	5									
	13	11-15 hrs	2	4	47	4	13	3	8,154	3									
	18	16-20 hrs	2	4	27	2	8	2	6,908	3									
	23	21-25 hrs	1	2	17	2	4	1	3,680	1									
	28	26-30 hrs	0	0	7	1	0	0	2,734	1									
	33	More than 30 hrs	7	13	81	7	35	8	28,770	11									
	Total		52	100	1,127	100	439	100	259,425	100									
	h. Commuting to campus (driving, walking, etc.)	tmcommutehrs	0	0 hrs	1	2	168	15	263	59	64,218								25
(Recorded version of tmcommute created by NSSE. Values are estimated number of hours per week.)		3	1-5 hrs	41	79	588	52	125	28	127,853	49								
8		6-10 hrs	9	17	227	20	35	8	40,526	16									
13		11-15 hrs	1	2	88	8	11	2	13,734	5									
18		16-20 hrs	0	0	24	2	4	1	5,671	2									
23		21-25 hrs	0	0	13	1	2	0	2,478	1									
28		26-30 hrs	0	0	6	1	0	0	1,307	1									
33		More than 30 hrs	0	0	21	2	3	1	4,257	2									
Total		52	100	1,135	100	443	100	260,044	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	8	15	187	16	27	6	34,628	13	2.6	2.8	-0.16	3.3 ***	-0.65	2.9	-0.25		
	2	Some	21	40	322	28	85	19	70,649	27									
	3	About half	11	21	310	27	123	28	72,013	28									
	4	Most	9	17	214	19	133	30	57,432	22									
	5	Almost all	3	6	106	9	73	17	25,182	10									
	Total		52	100	1,139	100	441	100	259,904	100									
tmreadinghrs	(Continuous variable created by NSSE. Calculated as a proportion of tmprphrs based on reading, where Very little=.10; Some=.25; About half=.50; Most=.75; Almost all=.90)																		
												6.8	6.4	.06	9.5 **	-.39	7.5	-.11	

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
				Count	%	Count	%	Count	%	Count	%	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
	tmreadinghrscol	1	0 hrs	0	0	3	0	1	0	1,025	0								
	(Collapsed version of tmreadinghrs created by NSSE.)	2	More than zero, up to 5 hrs	29	56	604	53	141	32	117,934	46								
		3	More than 5, up to 10 hrs	14	27	300	27	135	31	76,844	30								
		4	More than 10, up to 15 hrs	3	6	102	9	73	17	28,923	11								
		5	More than 15, up to 20 hrs	2	4	72	6	39	9	16,603	6								
		6	More than 20, up to 25 hrs	2	4	36	3	40	9	11,897	5								
		7	More than 25 hrs	2	4	12	1	8	2	5,624	2								
			Total	52	100	1,129	100	437	100	258,850	100								
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	2	4	55	5	12	3	14,021	5	3.2	3.0	.22	3.2	.01	3.0	.17	
		2	Some	8	15	275	24	78	18	55,026	21								
		3	Quite a bit	21	40	427	38	175	40	100,494	39								
		4	Very much	21	40	366	33	175	40	89,571	35								
			Total	52	100	1,123	100	440	100	259,112	100								
b. Speaking clearly and effectively	pgspeak	1	Very little	3	6	77	7	23	5	19,383	7	2.9	2.9	-.06	3.0	-.16	2.9	-.06	
		2	Some	13	25	268	24	88	20	60,232	23								
		3	Quite a bit	23	44	424	38	184	42	96,920	37								
		4	Very much	13	25	355	32	144	33	82,629	32								
			Total	52	100	1,124	100	439	100	259,164	100								
c. Thinking critically and analytically	pgthink	1	Very little	1	2	24	2	8	2	5,951	2	3.3	3.3	.02	3.4	-.10	3.3	-.01	
		2	Some	6	12	152	14	43	10	32,012	12								
		3	Quite a bit	21	40	418	37	163	37	96,474	37								
		4	Very much	24	46	529	47	226	51	124,826	48								
			Total	52	100	1,123	100	440	100	259,263	100								
d. Analyzing numerical and statistical information	pganalyze	1	Very little	2	4	111	10	51	12	26,713	10	3.0	2.8	.16	2.7 *	.29	2.8	.13	△
		2	Some	15	29	315	28	144	33	68,500	26								
		3	Quite a bit	18	35	375	33	135	31	85,136	33								
		4	Very much	17	33	323	29	107	24	78,771	30								
			Total	52	100	1,124	100	437	100	259,120	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Frequency Distributions ^a								Statistical Comparisons ^b						
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		Your seniors compared with				
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e
e. Acquiring job- or work-related knowledge and skills	pgwork	1	Very little	2	4	103	9	38	9	21,836	8	2.9	2.9	-.01	2.8	.12	2.9	-.04
		2	Some	16	31	261	23	127	29	59,945	23							
		3	Quite a bit	19	37	392	35	164	37	88,744	34							
		4	Very much	15	29	370	33	111	25	88,746	34							
		Total		52	100	1,126	100	440	100	259,271	100							
f. Working effectively with others	pgothers	1	Very little	3	6	54	5	11	3	12,451	5	3.0	3.1	-.10	3.0	-.10	3.1	-.12
		2	Some	10	19	230	20	100	23	53,033	20							
		3	Quite a bit	25	48	445	40	190	43	99,019	38							
		4	Very much	14	27	395	35	139	32	94,478	36							
		Total		52	100	1,124	100	440	100	258,981	100							
g. Developing or clarifying a personal code of values and ethics	pgvalues	1	Very little	6	12	124	11	31	7	26,244	10	2.9	2.8	.05	3.0	-.13	2.9	-.01
		2	Some	9	17	297	26	94	21	61,482	24							
		3	Quite a bit	23	44	366	33	165	38	88,792	34							
		4	Very much	14	27	337	30	149	34	82,501	32							
		Total		52	100	1,124	100	439	100	259,019	100							
h. Understanding people of other backgrounds (economic, racial/ethnic, political, religious, nationality, etc.)	pgdiverse	1	Very little	10	19	127	11	39	9	25,072	10	2.4	2.8 **	-0.44	2.9 ***	-.54	2.9 ***	-.51
		2	Some	21	40	299	27	101	23	67,286	26							
		3	Quite a bit	13	25	373	33	181	41	87,152	34							
		4	Very much	8	15	322	29	117	27	79,402	31							
		Total		52	100	1,121	100	438	100	258,912	100							
i. Solving complex real-world problems	pgprobsolve	1	Very little	6	12	113	10	33	8	23,406	9	2.7	2.8	-.07	2.8	-.07	2.8	-.13
		2	Some	16	31	331	30	131	30	69,679	27							
		3	Quite a bit	17	33	373	33	173	40	92,000	36							
		4	Very much	13	25	305	27	100	23	73,741	28							
		Total		52	100	1,122	100	437	100	258,826	100							
j. Being an informed and active citizen	pgcitizen	1	Very little	6	12	157	14	41	9	31,937	12	2.6	2.6	-.04	2.8	-.21	2.7	-.13
		2	Some	22	42	347	31	117	27	74,447	29							
		3	Quite a bit	11	21	361	32	176	40	84,530	33							
		4	Very much	13	25	253	23	105	24	67,066	26							
		Total		52	100	1,118	100	439	100	257,980	100							

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

University of New Hampshire at Manchester

Seniors

Frequency Distributions^a

Statistical Comparisons^b

Item wording or description	Variable name ^c	Values ^d	Response options	Your seniors compared with															
				UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017		UNH Manchester		NH/MA Public		Small NH-MA-ME Private		NSSE 2016 & 2017	
				Count	%	Count	%	Count	%	Count	%	Mean	Mean	Effect size ^e	Mean	Effect size ^e	Mean	Effect size ^e	
18. How would you evaluate your entire educational experience at this institution?																			
	evalexp	1	Poor	1	2	26	2	6	1	5,990	2	3.4	3.2	.28	3.4	-.02	3.3	.11	
		2	Fair	6	12	162	14	40	9	28,716	11								
		3	Good	18	35	545	48	175	40	110,596	43								
		4	Excellent	27	52	391	35	217	50	113,755	44								
			Total	52	100	1,124	100	438	100	259,057	100								
19. If you could start over again, would you go to the same institution you are now attending?																			
	sameinst	1	Definitely no	1	2	49	4	26	6	11,780	5	3.3	3.1	.18	3.1	.15	3.2	.04	
		2	Probably no	4	8	163	14	65	15	32,038	12								
		3	Probably yes	27	52	511	45	168	38	98,696	38								
		4	Definitely yes	20	38	404	36	179	41	116,887	45								
			Total	52	100	1,127	100	438	100	259,401	100								

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to p. 2 for key to triangle symbols. See the endnotes on the last page of this report.

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

First-Year Students

Variable Name	N					Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:						
														NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017				
1 a. askquest	17	3.12	2.90	3.02	2.84	.208	.023	.030	.002	.86	.83	.79	.84	1,287	692	256,935	.280	.613	.179	.26	.12	.33				
b. drafts	17	2.82	2.53	2.71	2.50	.246	.027	.036	.002	1.01	.94	.93	.97	1,282	688	255,061	.199	.626	.168	.31	.12	.33				
c. unpreparedr	17	3.12	3.07	3.01	3.04	.189	.021	.029	.002	.78	.74	.75	.76	1,278	688	254,749	.781	.572	.691	.07	.14	.10				
d. attendart	17	1.29	1.86	2.08	1.98	.143	.027	.033	.002	.59	.94	.85	.93	17	685	254,119	.001	.000	.002	-.61	-.93	-.74				
e. CLaskhelp	17	2.71	2.56	2.60	2.65	.239	.024	.032	.002	.99	.84	.84	.88	1,262	686	253,783	.492	.600	.795	.17	.13	.06				
f. CLexplain	17	2.82	2.70	2.73	2.72	.231	.022	.031	.002	.95	.78	.79	.82	1,256	684	253,223	.521	.629	.617	.16	.12	.12				
g. CLstudy	17	2.76	2.53	2.62	2.58	.235	.027	.035	.002	.97	.94	.91	.95	1,250	682	252,427	.308	.507	.420	.25	.16	.20				
h. CLproject	17	3.00	2.61	2.68	2.66	.210	.024	.032	.002	.87	.84	.81	.86	1,250	682	251,543	.059	.115	.099	.46	.39	.40				
i. present	17	2.47	2.31	2.35	2.30	.174	.024	.030	.002	.72	.86	.79	.89	1,247	682	251,471	.444	.544	.441	.19	.15	.19				
2 a. RIintegrate	17	2.71	2.59	2.63	2.59	.187	.024	.031	.002	.77	.83	.80	.83	1,228	673	248,001	.567	.713	.572	.14	.09	.14				
b. RISocietal	17	2.65	2.60	2.69	2.60	.191	.025	.032	.002	.79	.85	.81	.86	1,221	670	246,808	.807	.835	.807	.06	-.05	.06				
c. RIDiverse	17	2.65	2.52	2.69	2.59	.242	.025	.032	.002	1.00	.87	.81	.88	1,209	668	245,737	.550	.816	.799	.15	-.06	.06				
d. RIownview	17	2.82	2.72	2.83	2.77	.231	.023	.030	.002	.95	.80	.77	.80	1,210	664	244,554	.598	.977	.779	.13	-.01	.07				
e. RIPerspect	17	3.29	2.81	2.95	2.90	.187	.023	.030	.002	.77	.78	.76	.79	1,207	656	243,085	.011	.069	.039	.62	.45	.50				
f. RInewview	17	3.12	2.79	2.87	2.86	.189	.022	.030	.002	.78	.75	.77	.78	1,202	651	241,593	.080	.186	.176	.43	.33	.33				
g. RIconnect	17	3.24	2.96	3.08	3.04	.182	.022	.028	.001	.75	.74	.71	.73	1,195	646	240,295	.130	.378	.261	.37	.22	.27				
3 a. SFcareer	17	2.29	2.22	2.28	2.27	.166	.027	.036	.002	.69	.91	.92	.92	1,197	646	240,453	.733	.952	.923	.08	.01	.02				
b. SFotherwork	17	1.29	1.77	1.85	1.79	.143	.027	.037	.002	.59	.91	.92	.91	17	18	16	.004	.001	.003	-.53	-.61	-.55				
c. SFdiscuss	17	2.18	1.99	2.14	2.01	.246	.026	.034	.002	1.01	.88	.86	.88	1,183	642	238,739	.386	.876	.443	.21	.04	.19				
d. SFperform	17	1.94	2.17	2.19	2.13	.181	.025	.033	.002	.75	.86	.82	.87	1,185	641	238,546	.274	.225	.360	-.27	-.30	-.22				
4 a. memorize	17	3.00	2.87	2.89	2.91	.171	.024	.030	.002	.71	.84	.75	.80	1,186	644	238,296	.517	.535	.642	.16	.15	.11				
b. HOapply	17	2.82	2.85	2.91	2.93	.196	.023	.031	.002	.81	.79	.77	.79	1,179	642	237,543	.900	.638	.568	-.03	-.12	-.14				
c. HOanalyze	17	2.76	2.85	2.93	2.92	.182	.024	.031	.002	.75	.82	.79	.80	1,179	639	236,460	.670	.403	.415	-.10	-.21	-.20				
d. HOevaluate	17	3.06	2.87	2.95	2.90	.181	.023	.030	.002	.75	.78	.75	.80	1,178	636	236,166	.313	.549	.402	.25	.15	.20				
e. HOform	17	2.88	2.86	2.90	2.88	.225	.023	.032	.002	.93	.80	.79	.81	1,175	627	235,817	.910	.913	.985	.03	-.03	.00				
5 a. ETgoals	17	3.47	3.09	3.12	3.08	.125	.022	.029	.002	.51	.74	.71	.76	1,178	631	235,857	.034	.047	.033	.52	.49	.52				
b. ETorganize	17	3.35	3.00	3.13	3.03	.170	.022	.029	.002	.70	.76	.72	.78	1,178	629	235,557	.060	.207	.088	.46	.31	.41				
c. ETexample	17	3.18	2.99	3.06	3.04	.154	.023	.031	.002	.64	.79	.78	.81	1,175	627	235,211	.339	.548	.480	.23	.15	.17				
d. ETdraftfb	17	3.18	2.88	2.98	2.83	.176	.025	.034	.002	.73	.84	.85	.90	1,172	631	235,137	.147	.335	.113	.35	.24	.38				
e. ETfeedback	17	2.88	2.76	2.86	2.74	.189	.025	.033	.002	.78	.84	.83	.89	1,164	630	234,544	.566	.907	.506	.14	.03	.16				

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

First-Year Students

Variable Name	N					Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:						
														NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017				
6 a. QRconclude	17	2.65	2.58	2.53	2.54	.242	.025	.037	.002	1.00	.87	.91	.88	1,173	628	234,628	.740	.592	.629	.08	.13	.12				
b. QRproblem	17	2.18	2.30	2.21	2.27	.246	.027	.036	.002	1.01	.90	.89	.91	1,171	627	234,412	.578	.894	.666	-.14	-.03	-.10				
c. QRevaluate	17	2.35	2.30	2.25	2.27	.242	.026	.035	.002	1.00	.88	.87	.88	1,172	629	234,491	.806	.625	.704	.06	.12	.09				
7 a. wrshortnum	17	6.59	7.44	8.09	6.76	1.559	.175	.251	.012	6.43	5.69	5.91	5.73	1,075	568	214,888	.540	.305	.901	-.15	-.25	-.03				
b. wrmednum	16	1.78	2.31	2.56	2.22	.474	.091	.129	.007	1.90	2.94	3.02	3.12	1,063	564	212,525	.475	.303	.570	-.18	-.26	-.14				
c. wrlongnum	16	1.00	.91	.69	.83	.274	.074	.102	.006	1.10	2.37	2.37	2.57	1,053	552	211,293	.886	.604	.788	.04	.13	.07				
— wrpages	16	48.75	53.29	53.36	49.63	8.149	1.794	2.482	.140	32.60	57.53	57.24	64.20	1,042	546	209,402	.753	.749	.956	-.08	-.08	-.01				
8 a. DDrace	16	2.38	3.03	3.10	3.05	.221	.027	.038	.002	.89	.87	.91	.90	1,078	575	214,413	.003	.002	.003	-.76	-.79	-.75				
b. DDeconomic	16	2.50	3.05	3.09	3.03	.242	.027	.036	.002	.97	.87	.85	.87	1,077	574	213,800	.013	.007	.015	-.63	-.69	-.61				
c. DDreligion	16	2.56	2.89	2.84	2.94	.258	.029	.039	.002	1.03	.93	.92	.94	1,077	575	213,783	.161	.236	.107	-.35	-.30	-.40				
d. DDpolitical	16	2.75	3.02	2.93	2.96	.250	.027	.039	.002	1.00	.88	.92	.92	1,070	574	213,636	.224	.440	.366	-.31	-.20	-.23				
9 a. LSreading	16	3.00	3.02	3.15	3.06	.158	.023	.030	.002	.63	.74	.71	.75	1,069	573	212,514	.911	.410	.761	-.03	-.21	-.08				
b. LSnotes	16	3.13	2.88	2.77	2.91	.221	.028	.038	.002	.89	.90	.89	.88	1,068	571	212,427	.277	.116	.322	.27	.40	.25				
c. LSsummary	16	2.63	2.78	2.75	2.81	.221	.026	.036	.002	.89	.84	.85	.87	1,063	571	211,529	.452	.561	.392	-.19	-.15	-.21				
10. challenge	16	6.13	5.34	5.52	5.47	.239	.036	.048	.003	.96	1.15	1.14	1.21	1,066	571	211,530	.007	.035	.029	.69	.54	.55				
11 a. intern ^l	16	.000	.062	.117	.078	.0000	.0074	.0137	.0006	--	--	--	--	--	--	--	.304	.145	.244	-.50	-.70	-.57				
b. leader ^l	16	.063	.100	.135	.113	.0625	.0093	.0145	.0007	--	--	--	--	--	--	--	.617	.400	.521	-.14	-.25	-.18				
c. learncom ^l	16	.063	.126	.091	.133	.0625	.0103	.0122	.0007	--	--	--	--	--	--	--	.448	.697	.407	-.22	-.11	-.24				
d. abroad ^l	16	.000	.021	.045	.030	.0000	.0044	.0089	.0004	--	--	--	--	--	--	--	.557	.383	.481	-.29	-.43	-.35				
e. research ^l	16	.000	.039	.083	.046	.0000	.0060	.0118	.0005	--	--	--	--	--	--	--	.418	.229	.378	-.40	-.59	-.43				
f. capstone ^l	16	.000	.023	.011	.020	.0000	.0047	.0044	.0003	--	--	--	--	--	--	--	.539	.675	.572	-.30	-.21	-.28				
12. servcourse	16	1.31	1.55	1.57	1.64	.120	.021	.028	.002	.48	.67	.65	.69	16	17	15	.069	.054	.016	-.36	-.40	-.47				
13 a. QIstudent	15	5.33	5.40	5.61	5.44	.347	.042	.054	.003	1.35	1.34	1.26	1.37	1,049	561	207,503	.843	.399	.769	-.05	-.22	-.08				
b. QIadvisor	16	4.88	5.02	5.36	5.20	.464	.053	.067	.004	1.86	1.70	1.56	1.65	1,029	559	204,950	.739	.228	.432	-.08	-.31	-.20				
c. QIfaculty	16	5.63	5.27	5.58	5.30	.287	.041	.056	.003	1.15	1.32	1.31	1.41	1,050	563	206,612	.281	.881	.356	.27	.04	.23				
d. QIstaff	12	5.67	4.92	5.32	5.04	.376	.052	.066	.004	1.30	1.62	1.49	1.62	976	524	190,313	.112	.430	.182	.46	.23	.39				
e. QIadmin	16	5.63	4.75	5.24	4.97	.364	.054	.068	.004	1.45	1.66	1.54	1.64	962	530	195,054	.036	.324	.110	.53	.25	.40				
14 a. empstudy	16	3.13	3.04	3.18	3.16	.155	.023	.031	.002	.62	.74	.72	.74	1,011	548	200,087	.652	.757	.859	.11	-.08	-.04				
b. SEacademic	16	2.94	3.02	3.07	3.08	.213	.025	.035	.002	.85	.79	.80	.81	1,006	545	198,688	.679	.518	.473	-.10	-.16	-.18				
c. SElearnsup	16	3.25	3.06	3.10	3.11	.171	.027	.037	.002	.68	.85	.86	.87	1,005	542	198,705	.382	.502	.525	.22	.17	.16				

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

First-Year Students

Variable Name	N					Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:						
														NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017				
d. SEdiverse	16	2.38	2.72	2.84	2.79	.272	.029	.040	.002	1.09	.90	.91	.95	1,003	545	198,518	.127	.049	.077	-.38	-.50	-.44				
e. SESocial	16	2.50	2.97	2.94	2.99	.242	.026	.037	.002	.97	.83	.85	.87	1,006	544	198,268	.025	.042	.024	-.56	-.52	-.57				
f. SEwellness	16	2.13	2.97	2.91	2.96	.239	.027	.038	.002	.96	.85	.88	.88	1,002	546	197,939	.000	.001	.000	-1.00	-.88	-.95				
g. SEonacad	16	2.00	2.37	2.32	2.38	.242	.030	.042	.002	.97	.95	.97	.96	1,003	545	197,798	.120	.189	.114	-.39	-.33	-.40				
h. SEactivities	16	2.13	2.94	2.85	2.85	.202	.027	.037	.002	.81	.84	.84	.92	1,002	544	197,566	.000	.001	.001	-.97	-.87	-.80				
i. SEevents	16	2.50	2.60	2.64	2.60	.158	.028	.040	.002	.63	.89	.91	.94	1,004	543	15	.659	.555	.551	-.11	-.15	-.10				
15 a. tmprephrs	16	15.81	13.19	15.97	15.03	1.766	.239	.354	.019	7.06	7.53	8.15	8.26	1,007	542	197,426	.167	.940	.703	.35	-.02	.10				
b. tmcocurrhrs	16	1.69	5.74	7.89	5.94	1.128	.226	.334	.016	4.51	7.09	7.63	7.02	16	18	15	.003	.000	.002	-.57	-.82	-.61				
c. tmworkonhrs	16	1.81	2.66	3.41	2.50	1.009	.164	.219	.013	4.04	5.15	5.02	5.62	1,003	542	196,926	.515	.208	.623	-.16	-.32	-.12				
d. tmworkoffhrs	16	8.94	5.11	3.28	5.08	2.310	.271	.342	.021	9.24	8.52	7.84	9.38	1,001	539	196,857	.075	.005	.100	.45	.72	.41				
— tmworkhrs	16	10.75	7.68	6.61	7.55	2.097	.318	.372	.025	8.39	9.95	8.51	10.94	995	538	196,040	.221	.056	.242	.31	.49	.29				
e. tmservicehrs	16	2.13	1.68	1.75	2.46	.676	.120	.134	.010	2.70	3.77	3.06	4.53	999	540	196,518	.640	.633	.767	.12	.12	-.07				
f. tmrelaxhrs	16	12.69	13.79	11.69	12.08	1.736	.275	.337	.019	6.94	8.64	7.75	8.35	16	542	196,662	.539	.611	.772	-.13	.13	.07				
g. tmcarehrs	16	1.75	1.76	1.49	2.53	.829	.155	.226	.015	3.32	4.87	5.19	6.81	999	540	196,292	.997	.840	.645	.00	.05	-.12				
h. tmcommutehrs	16	5.31	2.86	1.70	3.53	1.161	.154	.151	.013	4.64	4.83	3.47	5.70	1,000	540	196,753	.044	.000	.210	.51	1.03	.31				
16. reading	16	2.88	2.64	3.01	2.80	.287	.033	.046	.002	1.15	1.04	1.05	1.10	1,002	537	196,636	.379	.615	.774	.22	-.13	.07				
— tmreadinghrs	16	7.77	5.63	8.34	7.03	1.550	.160	.273	.013	6.20	5.02	6.25	5.94	1,001	536	195,884	.093	.719	.618	.42	-.09	.12				
17 a. pgwrite	16	3.00	2.82	2.93	2.81	.224	.026	.036	.002	.89	.82	.81	.86	1,002	534	195,728	.391	.738	.389	.22	.09	.22				
b. pgspeak	16	2.44	2.61	2.62	2.67	.203	.029	.040	.002	.81	.91	.92	.91	1,000	536	195,688	.439	.440	.308	-.19	-.20	-.25				
c. pgthink	16	3.25	2.96	3.06	3.08	.194	.026	.034	.002	.77	.82	.79	.80	995	537	195,723	.162	.349	.394	.35	.24	.21				
d. pganalyze	16	2.88	2.49	2.43	2.62	.221	.029	.043	.002	.89	.92	.97	.95	993	536	195,620	.100	.072	.277	.41	.46	.27				
e. pgwork	16	2.50	2.53	2.57	2.61	.183	.029	.039	.002	.73	.92	.90	.95	998	536	195,639	.913	.743	.646	-.03	-.08	-.11				
f. pgothers	16	2.56	2.78	2.76	2.85	.258	.027	.038	.002	1.03	.86	.86	.87	995	535	195,521	.311	.378	.192	-.26	-.22	-.33				
g. pgvalues	16	2.13	2.62	2.71	2.74	.239	.030	.040	.002	.96	.94	.91	.93	995	535	195,464	.039	.012	.008	-.52	-.64	-.66				
h. pgdiverse	16	2.50	2.67	2.76	2.80	.224	.030	.039	.002	.89	.93	.90	.93	994	532	195,425	.477	.247	.194	-.18	-.29	-.32				
i. pgprobsolve	16	2.31	2.55	2.58	2.64	.218	.030	.040	.002	.87	.93	.91	.92	995	533	195,320	.311	.253	.150	-.26	-.29	-.36				
j. pgcitizen	16	2.44	2.60	2.66	2.68	.157	.029	.040	.002	.63	.92	.92	.93	16	532	194,815	.312	.329	.293	-.18	-.25	-.26				
18. evalexp	16	3.50	3.08	3.25	3.23	.158	.022	.033	.002	.63	.70	.75	.73	994	533	195,501	.018	.185	.134	.60	.34	.37				
19. sameinst	16	3.56	3.10	3.11	3.24	.157	.025	.039	.002	.63	.79	.88	.80	996	533	195,715	.020	.042	.103	.59	.52	.41				

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

Seniors

Variable Name	N	Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:		
														NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017
1 a. askquest	59	3.36	3.11	3.38	3.13	.102	.023	.032	.002	.78	.85	.76	.86	1,443	611	320,023	.029	.784	.040	.29	-.04	.27
b. drafts	59	2.37	2.33	2.47	2.41	.137	.027	.043	.002	1.05	.99	1.02	1.01	1,427	605	317,917	.771	.492	.797	.04	-.09	-.03
c. unpreparedr	59	3.17	2.95	3.02	2.99	.100	.021	.033	.001	.77	.79	.77	.80	1,424	603	317,488	.039	.160	.081	.27	.19	.23
d. attendart	59	1.51	1.77	2.13	1.85	.088	.024	.041	.002	.68	.90	.95	.92	67	602	58	.006	.000	.000	-.29	-.67	-.37
e. CLaskhelp	59	2.34	2.48	2.48	2.47	.112	.024	.039	.002	.86	.88	.91	.91	1,423	600	316,528	.238	.247	.281	-.16	-.16	-.14
f. CLexplain	59	2.68	2.84	2.84	2.76	.098	.022	.037	.002	.75	.81	.87	.86	1,417	601	316,060	.119	.178	.488	-.21	-.18	-.09
g. CLstudy	59	2.41	2.62	2.55	2.50	.119	.027	.043	.002	.91	.99	1.00	1.00	1,418	599	315,237	.109	.298	.454	-.21	-.14	-.10
h. CLproject	59	2.78	2.91	2.77	2.86	.106	.024	.038	.002	.81	.87	.87	.91	1,408	595	314,553	.260	.907	.486	-.15	.02	-.09
i. present	59	2.56	2.79	2.93	2.74	.100	.025	.034	.002	.77	.91	.80	.96	1,411	596	58	.050	.001	.083	-.26	-.46	-.18
2 a. RIntegrate	59	2.86	2.91	2.90	2.95	.101	.023	.036	.001	.78	.85	.83	.83	1,394	583	311,385	.702	.747	.421	-.05	-.04	-.10
b. RISocietal	59	2.49	2.74	2.94	2.83	.129	.024	.038	.002	.99	.89	.87	.89	1,386	68	310,312	.038	.001	.004	-.28	-.51	-.38
c. RIDiverse	59	2.31	2.56	2.82	2.66	.124	.027	.037	.002	.95	.97	.85	.95	1,385	580	309,259	.051	.000	.004	-.26	-.60	-.37
d. RIownview	58	2.57	2.77	2.95	2.85	.126	.023	.034	.001	.96	.85	.77	.82	1,383	65	57	.074	.005	.027	-.24	-.48	-.35
e. RIPerspect	59	2.83	2.92	3.00	2.98	.111	.023	.033	.001	.85	.82	.76	.80	1,382	573	306,857	.402	.114	.154	-.11	-.22	-.19
f. RInewview	58	2.81	2.92	3.03	2.97	.100	.022	.033	.001	.76	.80	.74	.78	1,374	574	305,604	.304	.036	.123	-.14	-.29	-.20
g. RIconnect	59	3.19	3.14	3.23	3.20	.098	.021	.030	.001	.75	.74	.69	.72	1,368	572	304,366	.620	.625	.850	.07	-.07	-.02
3 a. SFcareer	59	2.66	2.56	2.66	2.47	.129	.027	.041	.002	.99	.97	.94	.98	1,376	572	304,594	.445	.981	.131	.10	.00	.20
b. SFotherwork	58	1.83	2.08	2.11	1.99	.123	.029	.044	.002	.94	1.07	1.01	1.02	1,372	572	303,884	.072	.044	.229	-.24	-.28	-.16
c. SFdiscuss	58	2.19	2.31	2.37	2.19	.117	.027	.042	.002	.89	.96	.96	.95	1,368	73	303,037	.362	.162	.975	-.12	-.18	.00
d. SFperform	57	2.23	2.36	2.20	2.23	.117	.025	.039	.002	.89	.91	.88	.91	1,366	569	302,830	.292	.847	.991	-.14	.03	.00
4 a. memorize	58	2.71	2.70	2.52	2.72	.107	.025	.040	.002	.82	.89	.90	.89	1,367	563	302,739	.925	.131	.923	.01	.21	-.01
b. HOapply	58	2.88	3.07	3.09	3.10	.118	.022	.033	.001	.90	.80	.74	.79	1,367	66	302,085	.076	.096	.035	-.24	-.27	-.28
c. HOanalyze	58	2.97	2.98	3.10	3.05	.101	.023	.034	.001	.77	.85	.75	.82	1,363	556	301,081	.898	.204	.409	-.02	-.18	-.11
d. HOevaluate	58	2.81	2.88	3.04	2.95	.117	.024	.035	.002	.89	.86	.78	.85	1,366	67	300,695	.523	.059	.226	-.09	-.30	-.16
e. HOform	58	2.72	2.89	3.03	2.96	.098	.023	.034	.002	.74	.83	.77	.83	1,355	559	300,262	.127	.004	.028	-.21	-.40	-.29
5 a. ETgoals	58	3.26	3.13	3.26	3.15	.091	.021	.032	.001	.69	.76	.71	.77	1,364	558	300,594	.220	.981	.295	.16	.00	.14
b. ETorganize	58	3.24	3.05	3.24	3.10	.099	.022	.031	.001	.76	.79	.68	.79	1,360	559	300,283	.074	.974	.161	.24	.00	.18
c. ETexample	58	3.16	3.08	3.21	3.11	.112	.023	.032	.001	.85	.84	.71	.82	1,359	67	299,920	.482	.618	.663	.09	-.08	.06
d. ETdraftfb	57	2.81	2.81	2.93	2.78	.129	.026	.038	.002	.97	.93	.86	.95	1,357	555	299,732	.996	.312	.828	.00	-.14	.03
e. ETfeedback	57	2.91	2.83	3.05	2.84	.101	.025	.034	.002	.76	.89	.77	.89	63	552	56	.442	.204	.457	.09	-.18	.09

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

Seniors

Variable Name	N					Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:						
														NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA-ME Private	NSSE 2016 & 2017				
6 a. QRconclude	57	2.70	2.62	2.55	2.63	.128	.026	.040	.002	.96	.94	.90	.92	1,359	555	299,227	.542	.224	.539	.08	.17	.08				
b. QRproblem	57	2.26	2.37	2.39	2.40	.136	.026	.040	.002	1.03	.95	.90	.96	1,354	556	298,925	.387	.314	.271	-.12	-.14	-.15				
c. QRevaluate	57	2.28	2.37	2.44	2.41	.125	.026	.040	.002	.94	.93	.89	.92	1,357	553	299,301	.469	.204	.283	-.10	-.18	-.14				
7 a. wrshortnum	54	9.10	7.75	8.87	7.87	.935	.193	.297	.013	6.87	6.68	6.49	6.70	1,250	530	276,197	.147	.809	.176	.20	.03	.18				
b. wrmednum	53	3.89	3.74	4.00	3.62	.613	.125	.181	.008	4.46	4.30	3.94	4.35	1,246	526	274,205	.812	.845	.650	.03	-.03	.06				
c. wrlongnum	54	2.19	2.11	1.91	1.92	.451	.102	.125	.007	3.31	3.53	2.69	3.54	1,242	515	273,414	.871	.483	.580	.02	.10	.08				
— wrpages	53	91.66	82.70	87.10	80.22	12.803	2.545	3.460	.174	93.20	86.65	74.29	90.23	1,210	512	269,580	.463	.681	.356	.10	.06	.13				
8 a. DDrace	54	2.57	3.04	3.09	3.08	.123	.027	.040	.002	.90	.93	.88	.91	1,266	527	277,432	.000	.000	.000	-.50	-.59	-.55				
b. DDeconomic	54	2.59	3.05	3.11	3.07	.114	.025	.040	.002	.84	.87	.86	.87	1,261	527	276,754	.000	.000	.000	-.53	-.60	-.55				
c. DDreligion	54	2.63	2.95	2.79	2.97	.119	.026	.044	.002	.88	.91	.96	.93	1,256	525	276,645	.012	.239	.007	-.35	-.17	-.37				
d. DDpolitical	54	2.83	2.95	2.85	2.98	.117	.026	.043	.002	.86	.91	.93	.92	1,253	527	276,429	.358	.871	.248	-.13	-.02	-.16				
9 a. LSreading	54	3.04	3.07	3.31	3.15	.095	.023	.032	.001	.70	.79	.69	.78	59	66	53	.709	.009	.230	-.05	-.39	-.15				
b. LSnotes	54	2.70	2.80	2.67	2.83	.131	.027	.044	.002	.96	.93	.96	.93	1,259	521	275,388	.477	.816	.321	-.10	.03	-.13				
c. LSsummary	54	2.74	2.81	2.79	2.84	.122	.026	.041	.002	.89	.89	.89	.90	1,251	519	274,339	.597	.700	.430	-.07	-.06	-.11				
10. challenge	54	5.70	5.48	5.55	5.59	.160	.034	.056	.002	1.18	1.18	1.21	1.26	1,253	521	274,240	.175	.365	.491	.19	.13	.09				
11 a. intern ^l	54	.722	.603	.646	.516	.0615	.0141	.0222	.0010	--	--	--	--	--	--	--	.079	.265	.002	.25	.16	.43				
b. leader ^l	54	.241	.373	.509	.378	.0587	.0140	.0232	.0009	--	--	--	--	--	--	--	.048	.000	.037	-.29	-.56	-.30				
c. learncom ^l	54	.130	.252	.230	.245	.0461	.0125	.0195	.0008	--	--	--	--	--	--	--	.042	.093	.049	-.31	-.26	-.30				
d. abroad ^l	54	.056	.082	.317	.156	.0315	.0079	.0216	.0007	--	--	--	--	--	--	--	.486	.000	.042	-.10	-.72	-.34				
e. research ^l	54	.352	.291	.359	.247	.0656	.0131	.0223	.0008	--	--	--	--	--	--	--	.339	.916	.074	.13	-.02	.23				
f. capstone ^l	54	.722	.537	.586	.476	.0615	.0145	.0229	.0010	--	--	--	--	--	--	--	.008	.053	.000	.39	.29	.51				
12. servcourse	54	1.54	1.79	1.78	1.77	.078	.020	.031	.001	.57	.70	.67	.71	1,242	517	272,550	.009	.010	.016	-.37	-.37	-.33				
13 a. QIstudent	54	6.02	5.62	5.56	5.61	.141	.036	.054	.003	1.04	1.26	1.15	1.31	60	508	53	.008	.006	.005	.32	.40	.31				
b. QIadvisor	54	5.91	5.02	5.58	5.21	.182	.052	.069	.003	1.34	1.80	1.49	1.75	62	513	53	.000	.125	.000	.50	.22	.40				
c. QIfaculty	54	5.70	5.45	5.88	5.53	.177	.039	.050	.003	1.30	1.34	1.08	1.37	1,228	511	270,061	.180	.273	.340	.19	-.16	.13				
d. QIstaff	46	5.70	4.82	5.04	4.89	.211	.053	.081	.004	1.43	1.71	1.62	1.71	1,068	439	225,472	.001	.009	.001	.52	.41	.47				
e. QIadmin	54	5.69	4.65	4.97	4.89	.175	.050	.074	.003	1.29	1.69	1.56	1.70	62	498	53	.000	.001	.000	.62	.46	.47				
14 a. empstudy	51	3.18	3.10	3.26	3.15	.111	.022	.034	.001	.79	.74	.72	.76	1,196	499	263,711	.454	.463	.833	.11	-.11	.03				
b. SEacademic	53	3.04	2.91	3.07	2.96	.111	.024	.037	.002	.81	.82	.78	.84	1,186	497	262,049	.282	.779	.496	.15	-.04	.09				
c. SElearnsup	51	2.90	2.86	2.96	2.86	.129	.027	.040	.002	.92	.91	.84	.93	1,184	495	262,259	.767	.622	.767	.04	-.07	.04				

NSSE 2017 Frequencies and Statistical Comparisons

Detailed Statistics^g

University of New Hampshire at Manchester

Seniors

Variable Name	N	Mean				Standard error ^h				Standard deviation ⁱ				Degrees of freedom ^j			Significance ^k			Effect size ^e		
	UNH Manchester	UNH Manchester	NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017	UNH Manchester	NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017	Comparisons with:			Comparisons with:			Comparisons with:		
														NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017	NH/MA Public	Small NH-MA- ME Private	NSSE 2016 & 2017
d. SEdiverse	52	2.42	2.55	2.54	2.62	.151	.029	.045	.002	1.09	.99	.94	.99	1,187	496	261,906	.349	.413	.143	-.13	-.12	-.20
e. SESocial	52	2.50	2.82	2.81	2.84	.136	.026	.042	.002	.98	.87	.88	.91	1,187	495	261,698	.010	.016	.007	-.36	-.35	-.37
f. SEwellness	52	2.27	2.77	2.73	2.75	.151	.026	.043	.002	1.09	.89	.91	.95	54	60	261,246	.002	.005	.000	-.55	-.50	-.51
g. SEonacad	52	1.88	2.05	2.05	2.10	.155	.028	.044	.002	1.11	.95	.93	.98	54	60	261,184	.294	.309	.118	-.17	-.17	-.22
h. SEactivities	52	2.10	2.67	2.67	2.59	.149	.028	.043	.002	1.07	.93	.91	.98	1,181	496	260,661	.000	.000	.000	-.61	-.62	-.51
i. SEevents	52	2.17	2.44	2.64	2.40	.142	.027	.043	.002	1.02	.92	.92	.97	1,183	495	260,353	.046	.001	.094	-.28	-.50	-.23
15 a. tmprephrs	52	15.69	14.03	16.33	15.32	1.291	.251	.420	.017	9.31	8.43	8.83	8.86	1,182	491	260,723	.167	.626	.763	.20	-.07	.04
b. tmcocurrhrs	52	1.71	5.07	7.99	5.19	.730	.211	.412	.014	5.27	7.09	8.67	7.20	60	88	51	.000	.000	.000	-.48	-.75	-.48
c. tmworkonhrs	52	1.63	3.84	5.55	3.83	.534	.210	.319	.014	3.85	7.07	6.71	7.09	68	93	51	.000	.000	.000	-.32	-.61	-.31
d. tmworkoffhrs	52	19.96	13.44	8.31	12.07	1.624	.360	.593	.026	11.71	12.10	12.47	13.09	1,180	493	51	.000	.000	.000	.54	.94	.60
— tmworkhrs	52	21.60	17.21	13.83	15.86	1.546	.373	.566	.026	11.14	12.49	11.88	13.10	1,170	491	51	.013	.000	.001	.35	.66	.44
e. tmervicehrs	52	2.85	2.81	3.03	3.25	.701	.164	.249	.011	5.05	5.49	5.26	5.44	1,176	495	259,568	.967	.809	.589	.01	-.04	-.07
f. tmrelaxhrs	52	10.48	11.32	11.26	10.53	1.278	.245	.377	.016	9.22	8.21	7.94	7.98	1,171	493	259,904	.474	.512	.968	-.10	-.10	-.01
g. tmcarehrs	52	6.67	4.69	4.16	5.87	1.624	.281	.451	.022	11.71	9.42	9.44	10.96	54	59	259,475	.234	.141	.597	.21	.26	.07
h. tmcommutehrs	52	4.00	5.56	2.29	4.70	.326	.180	.209	.012	2.35	6.07	4.39	5.92	87	99	51	.000	.000	.036	-.26	.40	-.12
16. reading	52	2.58	2.76	3.32	2.88	.156	.036	.054	.002	1.13	1.20	1.14	1.18	1,189	491	259,954	.274	.000	.068	-.16	-.65	-.25
— tmreadinghrs	52	6.78	6.45	9.47	7.47	.944	.174	.330	.013	6.80	5.84	6.89	6.46	1,179	487	258,900	.691	.008	.444	.06	-.39	-.11
17 a. pgwrite	52	3.17	2.98	3.17	3.03	.116	.026	.039	.002	.83	.88	.81	.88	1,173	490	259,162	.126	.952	.225	.22	.01	.17
b. pgspeak	52	2.88	2.94	3.02	2.94	.119	.027	.041	.002	.86	.91	.86	.92	1,174	489	259,214	.664	.273	.682	-.06	-.16	-.06
c. pgthink	52	3.31	3.29	3.38	3.31	.105	.023	.035	.002	.76	.78	.74	.77	1,173	490	259,313	.894	.507	.967	.02	-.10	-.01
d. pganalyze	52	2.96	2.81	2.68	2.83	.123	.029	.046	.002	.88	.96	.97	.98	1,174	487	259,170	.265	.048	.344	.16	.29	.13
e. pgwork	52	2.90	2.91	2.79	2.94	.121	.029	.044	.002	.87	.96	.92	.95	1,176	490	259,321	.941	.400	.769	-.01	.12	-.04
f. pgothers	52	2.96	3.05	3.04	3.06	.116	.026	.038	.002	.84	.86	.80	.87	1,174	490	259,031	.466	.514	.397	-.10	-.10	-.12
g. pgvalues	52	2.87	2.81	2.98	2.88	.132	.029	.044	.002	.95	.99	.92	.97	1,174	489	259,069	.718	.379	.923	.05	-.13	-.01
h. pgdiverse	52	2.37	2.79	2.86	2.85	.135	.029	.044	.002	.97	.98	.91	.97	1,171	488	258,962	.002	.000	.000	-.44	-.54	-.51
i. pgprobsolve	52	2.71	2.78	2.78	2.83	.135	.029	.042	.002	.98	.96	.88	.94	1,172	487	258,876	.639	.613	.346	-.07	-.07	-.13
j. pgcitizen	52	2.60	2.64	2.79	2.72	.138	.029	.044	.002	1.00	.98	.91	.98	1,168	489	258,030	.780	.162	.349	-.04	-.21	-.13
18. evalexp	52	3.37	3.16	3.38	3.28	.106	.022	.034	.001	.77	.75	.71	.75	1,174	488	259,107	.051	.914	.423	.28	-.02	.11
19. sameinst	52	3.27	3.13	3.14	3.24	.096	.024	.042	.002	.69	.81	.88	.84	1,177	488	259,451	.215	.314	.776	.18	.15	.04

Endnotes

- a. Due to nonstandard sampling or response issues, all counts and percentages are unweighted. Percentages may not sum to 100 due to rounding.
- b. Due to nonstandard sampling or response issues, all statistics are unweighted. Means calculated from ordered response options (e.g., Very often, Often, Sometimes, Never) assume equal intervals and should be interpreted with caution. Unless otherwise noted, statistical comparisons are two-tailed independent t -tests. Exceptions are the dichotomous High-Impact Practice items (11a to 11f) which are compared using a z -test.
- c. Items which make up the Engagement Indicators include the following two-letter prefixes: CL = Collaborative Learning, DD = Discussions with Diverse Others, ET = Effective Teaching Practices, HO = Higher-Order Learning, LS = Learning Strategies, QI = Quality of Interactions, QR = Quantitative Reasoning, RI = Reflective & Integrative Learning, SE = Supportive Environment, and SF = Student-Faculty Interaction.
- d. 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.
- e. Effect size for independent t -tests uses Cohen's d ; z -tests use Cohen's h . See page 2 for more details.
- f. Statistical comparison uses z -test to compare the percentage who responded "Done or in progress."
- g. Due to nonstandard sampling or response issues, all statistics are unweighted.
- h. Standard error of the mean for ordered and continuous variables; standard error of the proportion for items indicating "Done or in progress" (High-Impact Practices). The 95% confidence interval is equal to the sample mean plus or minus 1.96 times the standard error of the mean.
- i. A measure of the amount individual scores deviate from the mean of all the scores in the distribution.
- j. Degrees of freedom used to compute the t -tests. Values differ from N s due to whether equal variances were assumed.
- k. Statistical comparisons are two-tailed independent t -tests or z -tests. Statistical significance represents the probability that the difference between your students' mean and that of the comparison group is due to chance.
- l. Mean represents the proportion who responded "Done or in progress."