
NSSE 2017 Topical Module Report

Global Learning

Marymount University

This page intentionally left blank.

About This Topical Module

NSSE's Global Learning module assesses student experiences and coursework that emphasize global affairs, world cultures, nationalities, religions, and other international topics. The module complements items on the core NSSE questionnaire about student experiences with people from different backgrounds, course emphasis on integrative and reflective learning, and participation in study abroad. It is designed to complement the American Council on Education's 2016 edition of the Mapping Internationalization on U.S. Campuses survey.

Comparison Group

This section summarizes how this module's comparison group was identified, including selection criteria and whether the default option was taken. This is followed by the resulting list of institutions represented in the 'Global Learning' column of this report.

Group label	Global Learning
Date submitted	Not applicable; comparison group not customized.
How was this comparison group constructed?	Your institution did not customize this comparison group; the default group (all module participants) was used.
Group description	Default comparison group

Global Learning (N=98)

Abilene Christian University (Abilene, TX)	LaGrange College (Lagrange, GA)
Agnes Scott College (Decatur, GA)*	Lander University (Greenwood, SC)*
Alvernia University (Reading, PA)*	Lawrence University (Appleton, WI)*
Auburn University at Montgomery (Montgomery, AL)*	Lebanon Valley College (Annville, PA)*
Barton College (Wilson, NC)*	Liberty University (Lynchburg, VA)*
Bowling Green State University (Bowling Green, OH)	LIM College (New York, NY)
Bryant University (Smithfield, RI)*	Lindsey Wilson College (Columbia, KY)
Canadian Mennonite University (Winnipeg, MB)*	Linfield College - McMinnville Campus (McMinnville, OR)
Cedar Crest College (Allentown, PA)	Linfield College-School of Nursing (Portland, OR)
Central College (Pella, IA)*	Lipscomb University (Nashville, TN)
Coastal Carolina University (Conway, SC)	Louisiana State University and Agricultural & Mechanical College (Baton Rouge, LA)
College of Saint Benedict and Saint John's University, The (Saint Joseph, MN)*	Lycoming College (Williamsport, PA)
Concordia University-Saint Paul (Saint Paul, MN)*	Manhattan College (Bronx, NY)
Delta State University (Cleveland, MS)*	McMaster University (Hamilton, ON)
Drake University (Des Moines, IA)*	Mercyhurst University (Erie, PA)*
Emory and Henry College (Emory, VA)	Miami University-Oxford (Oxford, OH)
Governors State University (University Park, IL)	Midwestern State University (Wichita Falls, TX)*
Grand Canyon University (Phoenix, AZ)*	Misericordia University (Dallas, PA)
Grinnell College (Grinnell, IA)	Missouri Western State University (Saint Joseph, MO)*
Hamline University (Saint Paul, MN)	Moravian College (Bethlehem, PA)
Houghton College (Houghton, NY)	Mount Royal University (Calgary, AB)
Indiana Wesleyan University (Marion, IN)*	North Carolina State University (Raleigh, NC)
Johnson & Wales University (Providence, RI)*	Northeastern State University (Tahlequah, OK)
Johnson & Wales University-Charlotte (Charlotte, NC)*	Northern State University (Aberdeen, SD)*
Johnson & Wales University-Denver (Denver, CO)*	Nyack College (Nyack, NY)*
Johnson & Wales University-North Miami (North Miami, FL)*	Oral Roberts University (Tulsa, OK)*
Juniata College (Huntingdon, PA)	Presbyterian College (Clinton, SC)
Kansas State University (Manhattan, KS)*	Redeemer University College (Ancaster, ON)*
Keuka College (Keuka Park, NY)*	Regis University (Denver, CO)
King's College (Wilkes Barre, PA)	Rensselaer Polytechnic Institute (Troy, NY)

Global Learning (N=98), continued

Rivier University (Nashua, NH)*
Rollins College (Winter Park, FL)*
Sacred Heart University (Fairfield, CT)
Saginaw Valley State University (University Center, MI)
Saint Mary's University (Halifax, NS)
Saint Vincent College (Latrobe, PA)
Sam Houston State University (Huntsville, TX)*
Savannah College of Art and Design (Savannah, GA)
St. Cloud State University (St Cloud, MN)
St. Francis Xavier University (Antigonish, NS)
St. John's University-New York (Queens, NY)*
St. Mary's University (San Antonio, TX)*
State University of New York at Geneseo, The (Geneseo, NY)
SUNY College at Oswego (Oswego, NY)
Texas Christian University (Fort Worth, TX)*
Texas Tech University (Lubbock, TX)
Troy University (Troy, AL)
University of Connecticut (Storrs, CT)*
University of Denver (Denver, CO)*
University of Illinois Springfield (Springfield, IL)*
University of Michigan-Dearborn (Dearborn, MI)
University of Nebraska at Lincoln (Lincoln, NE)*
University of New Orleans, The (New Orleans, LA)
University of Oklahoma (Norman, OK)*
University of South Florida (Tampa, FL)
University of Tulsa (Tulsa, OK)*
University of Victoria (Victoria, BC)
University of Washington Tacoma (Tacoma, WA)*
University of Wisconsin Oshkosh (Oshkosh, WI)
University of Wisconsin-River Falls (River Falls, WI)
Vancouver Island University (Nanaimo, BC)*
Waldorf University (Forest City, IA)*
Washington and Lee University (Lexington, VA)
Western Connecticut State University (Danbury, CT)
Western Michigan University (Kalamazoo, MI)
Westmont College (Santa Barbara, CA)
Wittenberg University (Springfield, OH)*
Youngstown State University (Youngstown, OH)*

*2016 participant

First-Year Students

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b		
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	Effect size ^d
				Count	%	Count	%	Mean	Mean	
1. How much does your institution emphasize the following?										
a. Providing courses that focus on global and international topics	GBL01a	1	Very little	7	5	2,095	8	2.7	2.6	.14
		2	Some	46	36	9,822	38			
		3	Quite a bit	50	40	9,942	38			
		4	Very much	26	19	4,234	16			
		Total		129	100	26,093	100			
b. Providing activities and experiences (speakers, events) that focus on global and international topics	GBL01b	1	Very little	10	7	2,165	8	2.8	2.7	.08
		2	Some	39	32	8,464	33			
		3	Quite a bit	49	39	10,114	39			
		4	Very much	30	22	5,187	19			
		Total		128	100	25,930	100			
2. Which of the following have you done or do you plan to do before you graduate?^j										
a. Complete a <i>course</i> that focuses on global trends or issues (human rights, international relations, world health, climate, etc.)	GBL02a		Have not decided	32	24	5,994	23	11%	18%	-.18
			Do not plan to do	19	16	5,175	21			
			Plan to do	63	49	10,226	39			
			Done or in progress	15	11	4,668	18			
			Total	129	100	26,063	100			
b. Complete a <i>course</i> that focuses on perspectives, issues, or events from other countries or regions	GBL02b		Have not decided	35	26	6,644	25	11%	17%	-.15
			Do not plan to do	26	22	5,165	21			
			Plan to do	52	40	9,830	37			
			Done or in progress	16	11	4,372	17			
			Total	129	100	26,011	100			
c. Complete a <i>course</i> that focuses on religions or cultural groups other than your own	GBL02c		Have not decided	33	24	6,480	25	16%	18%	-.05
			Do not plan to do	28	24	6,527	26			
			Plan to do	46	36	8,133	31			
			Done or in progress	22	16	4,868	18			
			Total	129	100	26,008	100			
3. During the current school year, how much has your coursework encouraged you to do the following?										
a. Understand the viewpoints, values, or customs of different world cultures, nationalities, and religions	GBL03a	1	Very little	5	4	3,207	13	2.7	2.6 *	.18
		2	Some	47	37	8,861	35			
		3	Quite a bit	52	41	8,973	34			
		4	Very much	23	18	4,937	18			
		Total		127	100	25,978	100			
b. Develop skills for interacting effectively and appropriately with those from different world cultures, nationalities, and religions	GBL03b	1	Very little	9	7	3,921	16	2.7	2.5 **	.23
		2	Some	42	33	8,934	35			
		3	Quite a bit	52	42	8,498	33			
		4	Very much	25	19	4,517	17			
		Total		128	100	25,870	100			

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to the endnotes page for the key to triangle symbols.

First-Year Students

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b			
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	Effect size ^d	
				Count	%	Count	%	Mean	Mean		
4. During the current school year, about how often have you done the following?											
a. Discussed international or global topics and issues with others	GBL04a	1	Never	10	7	3,191	13	2.7	2.5 *	△	.21
		2	Sometimes	50	38	10,942	42				
		3	Often	44	37	7,917	31				
		4	Very often	25	18	3,905	15				
		Total		129	100	25,955	100				
b. Talked about international opportunities (study abroad, international internship, Model UN, field study or research abroad, etc.) with a faculty member or advisor	GBL04b	1	Never	26	20	8,374	32	2.4	2.1 ***	▲	.36
		2	Sometimes	41	35	9,537	37				
		3	Often	34	26	5,554	21				
		4	Very often	25	18	2,500	9				
		Total		126	100	25,965	100				
c. Attended events or activities that promoted the understanding of different world cultures, nationalities, and religions	GBL04c	1	Never	28	22	9,539	38	2.3	1.9 ***	▲	.38
		2	Sometimes	52	41	10,076	38				
		3	Often	33	25	4,571	18				
		4	Very often	15	12	1,710	6				
		Total		128	100	25,896	100				
d. Worked on out-of-class activities (campus events, committees, student groups, etc.) with an international or global focus	GBL04d	1	Never	54	41	14,529	56	2.0	1.7 ***	▲	.32
		2	Sometimes	39	31	6,746	26				
		3	Often	25	22	3,289	13				
		4	Very often	10	7	1,343	5				
		Total		128	100	25,907	100				
e. Participated in a program that pairs domestic and international students (language partners, buddy program, etc.)	GBL04e	1	Never	77	58	18,740	72	1.7	1.4 **	▲	.34
		2	Sometimes	21	18	3,888	15				
		3	Often	21	18	2,252	9				
		4	Very often	9	6	942	4				
		Total		128	100	25,822	100				
5a. During the current school year, have you looked for information about global education programs and opportunities (study abroad, international internships, international field studies or research, volunteering abroad, etc.)?^j											
	GBL05a	No		62	53	13,949	55	47%	45%	.05	
		Yes		66	47	12,000	45				
		Total		128	100	25,949	100				
5b. Which of the following were your sources of information? (Select all that apply.)											
	GBL05b_1	—	Study abroad or international studies office	51	78	7,216	61				
	GBL05b_2	—	Major/academic department office	14	24	2,654	23				
	GBL05b_3	—	Career office	6	10	1,075	10				
	GBL05b_4	—	Academic advisor	28	45	3,882	33				
	GBL05b_5	—	Faculty member	20	33	3,282	28				
	GBL05b_6	—	Attendance at international programs or events	18	27	2,033	18				
	GBL05b_7	—	Website, newsletter, catalog, or other published sources	26	43	5,847	49				
	GBL05b_8	—	Friends or other students	36	57	5,373	44				
	GBL05b_9	—	Family members	9	15	2,093	18				
	GBL05b_10	—	Other, please specify:	0	0	302	3				

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to the endnotes page for the key to triangle symbols.

First-Year Students

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b		
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	Effect size ^d
				Count	%	Count	%	Mean	Mean	
6. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?										
a. Being informed about current international and global issues	GBL06a	1	Very little	13	9	4,599	18	2.6	2.3 **	.26
		2	Some	50	40	10,779	42			
		3	Quite a bit	45	36	7,513	29			
		4	Very much	20	15	2,992	12			
		Total		128	100	25,883	100			
b. Speaking a second language	GBL06b	1	Very little	65	49	15,236	59	2.0	1.7 *	.26
		2	Some	27	21	5,031	20			
		3	Quite a bit	17	14	3,207	12			
		4	Very much	19	16	2,364	9			
		Total		128	100	25,838	100			
c. Seeking international or global opportunities out of your comfort zone	GBL06c	1	Very little	40	32	9,369	36	2.2	2.0 *	.22
		2	Some	39	30	9,367	36			
		3	Quite a bit	30	25	5,128	20			
		4	Very much	18	13	1,970	8			
		Total		127	100	25,834	100			
d. Understanding how your actions affect global communities	GBL06d	1	Very little	29	23	7,080	28	2.3	2.1 *	.20
		2	Some	43	34	9,982	39			
		3	Quite a bit	38	30	6,426	25			
		4	Very much	18	13	2,322	9			
		Total		128	100	25,810	100			
e. Preparing for life and work in an increasingly globalized era	GBL06e	1	Very little	24	19	5,838	23	2.4	2.3	.10
		2	Some	46	36	9,324	36			
		3	Quite a bit	36	30	7,639	30			
		4	Very much	21	15	3,019	12			
		Total		127	100	25,820	100			
f. Encouraging your sense of global responsibility	GBL06f	1	Very little	22	17	5,587	22	2.5	2.3	.17
		2	Some	47	38	9,198	36			
		3	Quite a bit	29	23	7,503	29			
		4	Very much	28	22	3,387	13			
		Total		126	100	25,675	100			
7. Since enrolling at your current institution, have you lived with students from a country other than your own (exclude study abroad and other programs in other countries)?^j										
	GBL07	No		93	73	20,288	80	27%	20% *	.17
	(Means indicate the percentage who responded "Yes.")	Yes		34	27	5,446	20			
		Total		127	100	25,734	100			

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to the endnotes page for the key to triangle symbols.

Seniors

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b		
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	Effect size ^d
				Count	%	Count	%	Mean	Mean	
1. How much does your institution emphasize the following?										
a. Providing courses that focus on global and international topics	GBL01a	1	Very little	9	5	3,229	10	3.0	2.6 ***	.39
		2	Some	49	25	12,868	37			
		3	Quite a bit	76	40	12,342	36			
		4	Very much	59	30	6,195	18			
		Total		193	100	34,634	100			
b. Providing activities and experiences (speakers, events) that focus on global and international topics	GBL01b	1	Very little	12	6	3,716	11	2.8	2.6 *	.17
		2	Some	61	32	12,132	35			
		3	Quite a bit	78	41	12,140	35			
		4	Very much	40	21	6,418	19			
		Total		191	100	34,406	100			
2. Which of the following have you done or do you plan to do before you graduate?^j										
a. Complete a <i>course</i> that focuses on global trends or issues (human rights, international relations, world health, climate, etc.)	GBL02a		Have not decided	14	6	2,863	8	53%	47%	.12
			Do not plan to do	51	27	12,248	36			
			Plan to do	27	14	3,109	9			
			Done or in progress	100	53	16,416	47			
			Total	192	100	34,636	100			
b. Complete a <i>course</i> that focuses on perspectives, issues, or events from other countries or regions	GBL02b		Have not decided	13	6	2,885	8	49%	46%	.07
			Do not plan to do	57	30	12,757	37			
			Plan to do	29	15	2,920	9			
			Done or in progress	93	49	16,009	46			
			Total	192	100	34,571	100			
c. Complete a <i>course</i> that focuses on religions or cultural groups other than your own	GBL02c		Have not decided	13	6	2,606	8	61%	46% ***	.31
			Do not plan to do	45	24	13,017	38			
			Plan to do	17	9	2,666	8			
			Done or in progress	117	61	16,288	46			
			Total	192	100	34,577	100			
3. During the current school year, how much has your coursework encouraged you to do the following?										
a. Understand the viewpoints, values, or customs of different world cultures, nationalities, and religions	GBL03a	1	Very little	8	4	4,550	14	3.0	2.7 ***	.29
		2	Some	52	27	9,849	29			
		3	Quite a bit	62	33	10,353	30			
		4	Very much	70	36	9,807	27			
		Total		192	100	34,559	100			
b. Develop skills for interacting effectively and appropriately with those from different world cultures, nationalities, and religions	GBL03b	1	Very little	10	5	5,266	16	3.0	2.6 ***	.35
		2	Some	48	26	10,163	30			
		3	Quite a bit	64	34	9,985	29			
		4	Very much	69	35	9,018	25			
		Total		191	100	34,432	100			

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to the endnotes page for the key to triangle symbols.

Seniors

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b		
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	
				Count	%	Count	%	Mean	Mean	Effect size ^d
4. During the current school year, about how often have you done the following?										
a. Discussed international or global topics and issues with others	GBL04a	1	Never	9	5	3,885	12	2.9	2.6 ***	.26
		2	Sometimes	66	34	12,732	37			
		3	Often	57	31	10,069	29			
		4	Very often	59	31	7,843	23			
		Total		191	100	34,529	100			
b. Talked about international opportunities (study abroad, international internship, Model UN, field study or research abroad, etc.) with a faculty member or advisor	GBL04b	1	Never	53	27	15,684	46	2.4	1.9 ***	.49
		2	Sometimes	55	28	10,018	29			
		3	Often	40	21	4,948	14			
		4	Very often	43	23	3,873	11			
		Total		191	100	34,523	100			
c. Attended events or activities that promoted the understanding of different world cultures, nationalities, and religions	GBL04c	1	Never	60	31	14,372	42	2.2	1.9 ***	.33
		2	Sometimes	66	34	12,147	35			
		3	Often	33	18	4,924	14			
		4	Very often	31	17	3,021	9			
		Total		190	100	34,464	100			
d. Worked on out-of-class activities (campus events, committees, student groups, etc.) with an international or global focus	GBL04d	1	Never	92	48	20,052	58	1.9	1.7 **	.23
		2	Sometimes	50	26	8,184	23			
		3	Often	24	13	3,521	10			
		4	Very often	23	12	2,700	8			
		Total		189	100	34,457	100			
e. Participated in a program that pairs domestic and international students (language partners, buddy program, etc.)	GBL04e	1	Never	130	68	25,980	75	1.6	1.4 **	.25
		2	Sometimes	24	12	4,487	13			
		3	Often	16	9	2,241	7			
		4	Very often	20	10	1,682	5			
		Total		190	100	34,390	100			
5a. During the current school year, have you looked for information about global education programs and opportunities (study abroad, international internships, international field studies or research, volunteering abroad, etc.)?^j										
	GBL05a	No		108	57	24,240	71	43%	29% ***	.28
	(Means indicate the percentage who responded "Yes.")	Yes		83	43	10,293	29			
		Total		191	100	34,533	100			
5b. Which of the following were your sources of information? (Select all that apply.)										
	GBL05b_1	—	Study abroad or international studies office	55	68	5,370	53			
	GBL05b_2	—	Major/academic department office	23	29	2,479	25			
	GBL05b_3	—	Career office	12	16	1,165	12			
	GBL05b_4	—	Academic advisor	32	39	2,469	24			
	GBL05b_5	—	Faculty member	21	27	3,313	33			
	GBL05b_6	—	Attendance at international programs or events	12	15	1,442	14			
	GBL05b_7	—	Website, newsletter, catalog, or other published sources	36	44	5,359	52			
	GBL05b_8	—	Friends or other students	30	38	4,287	41			
	GBL05b_9	—	Family members	14	19	1,331	13			
	GBL05b_10	—	Other, please specify:	3	4	425	4			

Seniors

Item wording or description	Variable name	Values ^c	Response options	Frequency Distributions ^a				Statistical Comparisons ^b		
				Marymount (VA)		Global Learning		Marymount (VA)	Global Learning	Effect size ^d
				Count	%	Count	%	Mean	Mean	
6. How much has your experience at this institution contributed to your knowledge, skills, and personal development in the following areas?										
a. Being informed about current international and global issues	GBL06a	1	Very little	20	11	6,021	18	2.6	2.4 *	.19
		2	Some	74	39	12,946	37			
		3	Quite a bit	55	29	9,898	29			
		4	Very much	41	21	5,599	16			
			Total	190	100	34,464	100			
b. Speaking a second language	GBL06b	1	Very little	114	59	20,918	61	1.8	1.7	.08
		2	Some	28	15	6,628	19			
		3	Quite a bit	27	15	3,543	10			
		4	Very much	21	10	3,333	10			
			Total	190	100	34,422	100			
c. Seeking international or global opportunities out of your comfort zone	GBL06c	1	Very little	56	29	14,684	43	2.2	1.9 ***	.31
		2	Some	64	34	10,624	31			
		3	Quite a bit	39	21	5,725	16			
		4	Very much	30	16	3,352	10			
			Total	189	100	34,385	100			
d. Understanding how your actions affect global communities	GBL06d	1	Very little	41	22	8,952	27	2.4	2.2	.11
		2	Some	58	31	12,180	35			
		3	Quite a bit	69	36	8,624	25			
		4	Very much	21	11	4,568	13			
			Total	189	100	34,324	100			
e. Preparing for life and work in an increasingly globalized era	GBL06e	1	Very little	30	16	7,622	22	2.6	2.4 **	.19
		2	Some	58	30	11,366	33			
		3	Quite a bit	65	35	9,809	28			
		4	Very much	37	19	5,543	16			
			Total	190	100	34,340	100			
f. Encouraging your sense of global responsibility	GBL06f	1	Very little	26	14	7,159	22	2.6	2.4 *	.17
		2	Some	57	30	11,070	32			
		3	Quite a bit	70	38	9,645	28			
		4	Very much	33	18	6,228	18			
			Total	186	100	34,102	100			
7. Since enrolling at your current institution, have you lived with students from a country other than your own (exclude study abroad and other programs in other countries)?^j										
	GBL07		No	155	82	27,261	79	18%	21%	-.06
			Yes	34	18	6,985	21			
			Total	189	100	34,246	100			

*p<.05, **p<.01, ***p<.001 (2-tailed); Refer to the endnotes page for the key to triangle symbols.

First-Year Students

Variable name	N	Mean		Standard error ^f		Standard deviation ^g		DF ^h	Sig. ⁱ	Effect size ^d
		Marymount (VA)	Global Learning	Marymount (VA)	Global Learning	Marymount (VA)	Global Learning			
GBL01a	131	2.74	2.62	.07	.00	0.82	0.84	39,220	.101	.14
GBL01b	130	2.76	2.69	.08	.00	0.88	0.88	38,987	.389	.08
GBL02a ^k	131	.111	.175	.0276	.0019	--	--	--	.054	-.18
GBL02b ^k	131	.113	.166	.0278	.0019	--	--	--	.105	-.15
GBL02c ^k	131	.161	.179	.0322	.0019	--	--	--	.603	-.05
GBL03a	129	2.74	2.58	.07	.00	0.80	0.93	129	.020	.18
GBL03b	130	2.73	2.51	.07	.00	0.85	0.95	130	.003	.23
GBL04a	131	2.66	2.47	.08	.00	0.86	0.89	39,027	.018	.21
GBL04b	127	2.42	2.07	.09	.00	1.01	0.95	127	.000	.36
GBL04c	130	2.27	1.93	.08	.00	0.93	0.90	38,955	.000	.38
GBL04d	130	1.95	1.67	.08	.00	0.95	0.89	38,955	.000	.32
GBL04e	130	1.71	1.44	.08	.00	0.96	0.80	130	.002	.34
GBL05a ^k	130	.474	.448	.0439	.0025	--	--	--	.563	.05
GBL06a	130	2.58	2.34	.08	.00	0.86	0.90	38,898	.003	.26
GBL06b	130	1.97	1.71	.10	.01	1.13	0.99	130	.011	.26
GBL06c	129	2.19	1.99	.09	.00	1.03	0.93	129	.025	.22
GBL06d	130	2.33	2.15	.08	.00	0.97	0.93	38,793	.024	.20
GBL06e	129	2.40	2.31	.08	.00	0.96	0.95	38,803	.273	.10
GBL06f	129	2.49	2.33	.09	.00	1.02	0.96	38,566	.060	.17
GBL07 ^k	129	.275	.204	.0394	.0021	--	--	--	.048	.17

Seniors

Variable name	N	Mean		Standard error ^f		Standard deviation ^g		DF ^h	Sig. ⁱ	Effect size ^d
		Marymount (VA)	Global Learning	Marymount (VA)	Global Learning	Marymount (VA)	Global Learning			
GBL01a	193	2.96	2.62	.06	.00	0.86	0.88	194	.000	.39
GBL01b	191	2.77	2.61	.06	.00	0.85	0.91	192	.012	.17
GBL02a ^k	192	.528	.469	.0361	.0022	--	--	--	.102	.12
GBL02b ^k	192	.492	.458	.0362	.0022	--	--	--	.354	.07
GBL02c ^k	192	.614	.461	.0352	.0022	--	--	--	.000	.31
GBL03a	192	3.00	2.70	.06	.00	0.89	1.02	193	.000	.29
GBL03b	191	2.99	2.63	.07	.00	0.91	1.03	192	.000	.35
GBL04a	191	2.88	2.63	.07	.00	0.91	0.96	191	.000	.26
GBL04b	191	2.40	1.91	.08	.00	1.12	1.01	191	.000	.49
GBL04c	190	2.20	1.89	.08	.00	1.06	0.95	191	.000	.33
GBL04d	189	1.89	1.67	.08	.00	1.04	0.95	51,399	.002	.23
GBL04e	190	1.62	1.41	.07	.00	1.02	0.82	190	.006	.25
GBL05a ^k	191	.429	.293	.0359	.0020	--	--	--	.000	.28
GBL06a	190	2.61	2.43	.07	.00	0.94	0.96	51,424	.010	.19
GBL06b	190	1.76	1.69	.08	.00	1.05	1.00	51,354	.289	.08
GBL06c	189	2.24	1.93	.08	.00	1.04	0.99	51,293	.000	.31
GBL06d	189	2.36	2.25	.07	.00	0.94	0.99	51,207	.125	.11
GBL06e	190	2.58	2.38	.07	.00	0.97	1.01	51,223	.007	.19
GBL06f	187	2.60	2.43	.07	.00	0.94	1.02	187	.012	.17
GBL07 ^k	189	.182	.206	.0281	.0018	--	--	--	.402	-.06

Endnotes

- a. Column percentages are weighted by institution-reported sex and enrollment status (and institution size for comparison groups). Percentages may not sum to 100 due to rounding. Counts are unweighted; column percentages cannot be replicated from counts.
- b. All statistics are weighted by institution-reported sex and enrollment status (and institution size for comparison groups). Unless otherwise noted, statistical comparisons are two-tailed independent t -tests. Items with categorical response sets are left blank.
- c. These are the values used to calculate means. For the majority of items, these values match the codes in the data file and codebook.
- d. Effect size for independent t -tests uses Cohen's d ; z -tests use Cohen's h .
- e. Statistics are weighted by institution-reported sex and enrollment status (and institution size for comparison groups). Categorical items are not listed.
- f. The 95% confidence interval for the population mean is equal to the sample mean plus or minus 1.96 times the standard error of the mean.
- g. A measure of the amount individual scores deviate from the mean of all the scores in the distribution.
- h. Degrees of freedom used to compute the t -tests. Values differ from N s due to weighting and whether equal variances were assumed.
- i. 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 students in the comparison group is due to chance.
- j. Statistical comparison uses z -test to compare the proportion who responded (depending on the item) "Done or in progress" or "Yes" with all who responded otherwise.
- k. Mean represents the proportion who responded (depending on the item) "Done or in progress" or "Yes."

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.