

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

The General Education Committee met Wednesday, January 25, 2012 in Pendergraft 326.
The following were present:

Dr. Jackie Bowman	Dr. Annette Holeyfield
Dr. Erin Clair	Ms. Karen Riddell
Dr. Ruth Enoch	Dr. Joseph Swain
Ms. Gwen Faulkenberry	

Ms. Samantha Maestas, Dr. Johnette Moody, Ms. Jennifer Saxton, Dr. Kim Troboy, and Dr. Jason Warnick were absent.

Call to Order: Dr. Enoch called the meeting to order and distributed the reports that had been run on the “Communicate Effectively” goal using the data collected by the committee.

Reports The committee first discussed the report that was organized by High School attended, looking only at high schools with at least a double digit count. Two schools were identified as possibly needing help in this area. Those identified were Berryville with a count of 14 students and a 64% value and Southside with a count of 23 and a 61% value. The committee discussed whether this information needed to be communicated to Dr. Watson and/or Dr. Roberts at this point, and decided that it would be better to wait until the reports had been run for the other goals. They also discussed the possibility of reaching out to these high schools through orientation and through concurrent students.

The committee then discussed the report organized by Primary Program and identified a few programs that they felt they might need to keep an eye on. Those programs were BPS – Public Relations and Criminal Justice and the BS in Hospitality.

Next the committee looked at the report organized by Department and found that there were just a few majors that might need work. The lowest percentage was Professional Studies with an 80%.

On the report organized by College, Residency, and Housing, the committee found that on-campus students do a little better than off-campus students, and on the report organized by Campus, Classification and Gender, the committee found that the two campuses were fairly consistent.

Dr. Swain reported that he is working with Dr. Woods on the Develop Knowledge of the Arts and Humanities goal. Dr. Enoch informed the committee that she would continue to run reports on the remainder of the goals for evaluation.

The committee decided to have the next meeting in late February. A specific date will be determined after coordination of the committee members schedules.

Adjournment

The meeting adjourned at 10:30 a.m.

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
[Null]	100.000	4
A Beka Acad Dvd Homeschooler	100.000	1
Acad For Academic Excellence	0.000	0
Ackerman High School	0.000	0
Acorn High School	100.000	1
Alfred M Barbe High School	0.000	0
Allen High School	0.000	0
Alliance High School	100.000	1
Alma High School	81.818	22
Alpena High School	100.000	4
Altus Denning High School	75.000	4
Ambassadors For Christ Academy	100.000	2
American School	100.000	1
Arkadelphia High School	100.000	1
Arkansas Baptist High School	100.000	4
Arkansas City High School	100.000	1
Arkansas High School	100.000	1
Arkansas Sch Math And Science	100.000	3
Arkansas School For The Blind	0.001	1
Armored High School	100.000	1
Ashdown High School	100.000	3
Atkins High School	93.939	33
Atlanta High School	100.000	1
Atwater High School	0.001	1
Augusta High School	100.000	5
Avery High School	100.000	1
Bald Knob High School	100.000	1
Barton Lexa High School	100.000	3
Batesville High School	88.889	9
Bauxite High School	81.818	11
Bearden High School	0.000	0
Beckville High School	0.000	0
Beebe High School	90.909	11
Bell High School	100.000	1
Benson Polytech High School	100.000	1
Benton High School	85.294	34
Bentonville High School	95.000	20
Bergman High School	80.000	5
Berkeley High School	100.000	1
Berryville High School	64.286	14
Bigelow High School	100.000	6
Bismarck High School	100.000	1
Blevins High School	100.000	1
Blue Eye High School	100.000	1

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Bokoshe High School	0.000	0
Booneville High School	83.334	18
Bradford High School	100.000	1
Brandon High School	0.000	0
Brazoswood High School	0.000	0
Brinkley High School	100.000	4
Bruno Pyatt High School	0.000	0
Bryant High School	100.000	9
Buffalo Island Central Hs	100.000	1
Cabot High School	95.000	20
Caddo Hills High School	75.000	4
Cajon High School	100.000	1
Calaveras High School	100.000	1
Calico Rock High School	100.000	1
Calvary Christian Academy	0.001	1
Camden County High School	100.000	1
Camden Fairview High School	0.001	1
Camden High School	0.000	0
Campus High School	100.000	1
Canton Mckinley Sr High School	100.000	1
Caprock High School	100.000	1
Captain Shreve High School	0.000	0
Carlisle High School	100.000	1
Carthage High School	0.000	0
Cassville R Iv High School	0.000	0
Catholic High Sch For Boys	87.500	8
Catholic Memorial High School	100.000	1
Cave City High School	0.000	0
Cedar Ridge High School	100.000	1
Cedarville High School	66.667	3
Centennial High School	0.000	0
Centerpoint High School	100.000	3
Central Arkansas Christian Sch	100.000	3
Central High School	0.001	1
Chadwick R I High School	100.000	1
Channel Islands High School	0.000	0
Chaparral High School	0.000	0
Charleston High School	92.308	13
Cimarron Christian Academy	100.000	1
Claremore High School	0.001	1
Clarendon High School	100.000	3
Clarksville High School	93.548	62
Clinton High School	84.211	19
Coahoma County High School	0.001	1

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Colleyville Heritage High Sch	0.000	0
Collierville High School	100.000	1
Collins High School	100.000	1
Columbia Christian School	100.000	1
Columbia High School	100.000	1
Concord High School	100.000	1
Conroe High School	0.000	0
Conway High School East	100.000	1
Conway High School West Campus	100.000	15
Cordova High School	100.000	1
Cotter High School	100.000	1
Council Grove High School	0.000	0
County Line High School	83.334	18
Craigmont High School	100.000	1
Crosby High School	0.000	0
Crossett High School	66.667	3
Cushman High School	100.000	1
Cutter Morning Star High Sch	100.000	4
Cuyama Valley High School	100.000	1
Cypress Creek High School	100.000	1
Cypress Woods High School	100.000	1
Danville High School	81.818	22
Dardanelle High School	86.207	58
De Kalb High School	100.000	2
De La Salle High School	0.000	0
De Queen High School	100.000	4
De Soto High School	100.000	1
De Valls Bluff High School	100.000	1
Decatur High School	100.000	1
Deer High School	100.000	5
Del City High School	0.000	0
Delta High School	100.000	2
Des Arc High School	100.000	1
Desert Winds High School	0.000	0
Dewitt High School	100.000	2
Dollarway High School	0.001	1
Doniphan Senior High School	0.000	0
Dover High School	92.188	64
Drew Central High School	100.000	1
Dumas High School	0.001	1
Dunlap High School	100.000	1
Earle High School	100.000	1
East Poinsett County Hs	0.000	0
East Saint John High School	0.000	0

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Edison Business High School	0.000	0
Edison High School	100.000	1
Edmond North High School	100.000	1
El Camino Fundamental Hs	0.000	0
El Dorado High School	100.000	1
Elkins High School	75.000	4
England High School	0.000	0
Ennis High School	0.000	0
Episcopal Collegiate School	0.000	0
Estancia High School	100.000	1
Eureka Springs High School	100.000	3
Evangel Christian Academy	0.000	0
Evergreen High School	0.000	0
Fairview Baptist School	0.000	0
Farmington High School	85.714	14
Fayette County High School	0.000	0
Fayetteville Sr High School	77.778	9
Findlay High School	0.001	1
First Baptist Academy	100.000	1
Flippin High School	100.000	4
Flower Mound High School	100.000	2
Fordyce High School	100.000	1
Foreign High School	86.275	51
Foreman High School	100.000	1
Forrest City High School	100.000	1
Fort Worth Academy Of Fine Art	0.000	0
Fountain Lake High School	83.334	6
Fourche Valley School	100.000	6
Fresno High School	0.000	0
GED Student-Prior to 201040	81.132	53
GED from Arkansas	95.238	21
GED from Out of State	100.000	4
Garden Grove High School	0.000	0
Genoa Central High School	100.000	2
Gentry High School	100.000	1
George W Carver H S	0.001	1
Gladewater High School	0.001	1
Glen Rose High School	100.000	10
Glenpool High School	100.000	2
Gloucester High School	0.000	0
Gospel Light Baptist School	100.000	1
Grace Christian School	100.000	1
Grand Saline High School	0.000	0
Grapevine Senior High School	0.000	0

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively Value	Communicate Eff N-Count Value
Gravette High School	100.000	1
Green Forest High School	85.714	14
Greenbrier High School	90.909	11
Greene County Technical Hs	66.667	3
Greenland High School	100.000	3
Greenville High School	0.000	0
Greenville Weston Hs Whs	0.000	0
Greenway High School	100.000	1
Greenwood High School	96.774	31
Greenwood Senior High School	100.000	1
Guy Perkins High School	100.000	2
Hackett High School	100.000	1
Hahnville High School	100.000	1
Hall High School	100.000	1
Hamburg High School	66.667	3
Hanahan High School	100.000	1
Har Ber High School	100.000	7
Harlingen High School South	100.000	1
Harmony Grove High School	100.000	8
Harrison High School	87.500	24
Hartford High School	60.000	5
Hartman High School	0.000	0
Hatfield School	100.000	1
Havelock High School	100.000	1
Hayti R li Senior High School	100.000	1
Heber Springs High School	90.909	11
Hebron High School	0.000	0
Hector High School	81.818	22
Herington High School	100.000	1
Heritage High School	100.000	1
Hidden Valley High School	100.000	1
Highland High School	100.000	1
Highmore High School	100.000	1
Hilldale High School	0.000	0
Home Schooled Student	88.235	17
Hope High School	0.000	0
Horatio High School	100.000	2
Hot Springs High School	66.667	3
Houston Christian High School	100.000	1
Houston High School	0.000	0
Huntsville High School	85.714	7
J D Leftwich High School	100.000	8
J Z George High School	0.001	1
Jackson Christian School	100.000	1

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Jacksonville High School	50.001	4
Jasper High School	100.000	3
Jay High School	100.000	1
Jefferson West High School	0.001	1
Jessieville High School	80.000	5
Jj Brubaker Academy	0.000	0
John Curtis Christian Sch	0.000	0
John Ehret High School	100.000	1
John Hardin High School	100.000	1
John L McClellan High School	100.000	1
Jonesboro High School	100.000	4
Juneau Douglas High School	100.000	1
Jurupa Valley High School	0.000	0
Keller High School	100.000	2
Kemp High School	0.000	0
Kentwood High School	100.000	1
Kentwood Senior High School	100.000	1
Kingston High School	100.000	2
Kingwood High School	0.000	0
Kirby School	0.000	0
Lafayette County High School	100.000	1
Lake Brantley High School	0.001	1
Lake Hamilton High School	100.000	14
Lake Howell High School	0.000	0
Lake Region High School	100.000	1
Lakeland High School	100.000	1
Lakeside High School	100.000	11
Lamar High School	91.892	37
Lavaca High School	100.000	10
Lead Hill School	100.000	2
Leavenworth Senior High School	0.001	1
Leslie High School	100.000	1
Liberty Eylau High School	100.000	3
Lincoln High School	100.000	1
Lincoln North Star High School	0.000	0
Lindenwood Academy	100.000	1
Little Rock Central High Sch	100.000	1
Little Rock Christian Academy	100.000	2
Livingston High School	100.000	1
Long Beach Polytechnic Hs	100.000	1
Lonoke High School	40.001	5
Lumberton High School	0.000	0
Lutheran High School	100.000	2
Luverne High School	100.000	1

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Maconaquah High School	100.000	1
Magnet Cove School	100.000	7
Magnolia High School	100.000	10
Malden High School	100.000	1
Malvern High School	50.001	4
Mammoth Spring High School	100.000	1
Mansfield High School	100.000	4
Marion Senior High School	50.001	2
Marionville High School	0.000	0
Marquette Catholic High School	100.000	1
Marshall High School	81.250	16
Marshall Senior High School	100.000	1
Marvell Academy	0.000	0
Mayflower High School	100.000	6
Mccomb High School	0.001	1
Mccrory High School	100.000	3
Mcgehee High School	100.000	1
Mckinney High School North	0.000	0
Melbourne High School	100.000	1
Mena High School	90.909	11
Metro Midtown Alter Hs	100.000	1
Miami Yoder High School	100.000	1
Midland High School	100.000	1
Midwood Hs At Brooklyn College	0.001	1
Milford High School	100.000	1
Mineola High School	100.000	1
Mineral Springs High School	100.000	1
Moffat High School	100.000	1
Monte Vista Christian Hs	0.000	0
Monticello High School	100.000	1
Moody High School	100.000	1
Morrilton High School	90.909	22
Mount Ida High School	66.667	6
Mount Judea High School	100.000	1
Mount St Mary Academy	50.001	2
Mount Vernon Enola Hs	100.000	1
Mount Vernon High School	100.000	1
Mountain Home High School	100.000	13
Mountain Pine High School	100.000	2
Mountain View Academy	0.000	0
Mountain View High School	92.308	13
Mountainburg High School	66.667	3
Mulberry High School	0.001	1
Muldrow High School	75.000	4

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Murfreesboro High School	100.000	3
Narragansett High School	100.000	1
Nashville High School	89.474	19
Nemo Vista High School	100.000	1
Nettleton High School	100.000	1
New Life Academy	100.000	2
Nimitz High School	0.000	0
Nordonia High School	100.000	1
Norfolk High School	100.000	1
Norphlet High School	100.000	2
North Little Rock Hs West Camp	100.000	11
North Medford High School	100.000	1
North Pike High School	100.000	1
North Pulaski High School	100.000	5
Northridge High School	100.000	1
Northside Christian Academy	0.000	0
Northside High School	77.778	9
Northwood High School	100.000	1
Oak Creek High School	100.000	1
Oak Grove High School	100.000	7
Oak Ridge Central High School	100.000	2
Oark High School	100.000	1
Oden High School	100.000	1
Ola High School	80.000	5
Olathe Northwest High School	100.000	2
Omaha High School	100.000	1
Oologah High School	0.001	1
Orangefield High School	100.000	1
Orem High School	0.000	0
Osceola High School	100.000	1
Owasso High School	0.000	0
Owensville High School	100.000	1
Ozark High School	86.667	45
Palestine High School	0.000	0
Paragould High School	100.000	4
Paris High School	89.655	29
Parker Hill Christian Academy	50.001	2
Parkers Chapel High School	100.000	4
Parkview Arts Sci Magnet Hs	50.001	4
Parkway High School	0.000	0
Paron High School	0.000	0
Paso Robles High School	0.000	0
Patrick Henry High School	100.000	1
Paul Laurence Dunbar Hs	0.000	0

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively Value	Communicate Eff N-Count Value
Pea Ridge High School	85.714	7
Pekin Community High School	0.000	0
Penn Foster High School	0.000	0
Peoria Christian School	0.000	0
Perpich Center For Arts Educ	100.000	1
Perry Casa High School	0.001	1
Perry Lecompton High School	0.001	1
Perryville High School	100.000	9
Piggott High School	100.000	2
Pine Bluff High School	0.000	0
Piper High School	100.000	1
Pittsburg High School	0.000	0
Plainview Rover High School	100.000	8
Plano East Senior High School	0.000	0
Plano Senior High School	100.000	1
Pleasant Grove High School	0.000	0
Pleasant View High School	100.000	1
Pocahontas High School	100.000	2
Pocola Okla High School	100.000	2
Pottsville High School	90.698	43
Poyen High School	0.000	0
Prairie Grove High School	100.000	5
Pulaski Academy	0.001	1
Putnam City High School	0.000	0
Quitman High School	100.000	4
Rector High School	0.000	0
Rialto High School	0.000	0
Ridgeway High School	0.000	0
Ripley Union Lewis Huntington	100.000	1
Ripon High School	100.000	1
Rison High School	100.000	2
River Oaks School	100.000	1
Rivercrest High School	0.000	0
Riverview High School	0.000	0
Robert A Long High School	100.000	1
Robinson High School	100.000	2
Rockwall Heath High School	0.000	0
Rogers High School	96.154	26
Roland High School	75.000	4
Roosevelt Community Adult Sch	0.000	0
Rose Bud High School	100.000	4
Rossville Christian Academy	0.000	0
Rural Special High School	50.001	2
Russellville High School	90.308	227

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Sacred Heart Catholic School	85.714	7
Saint Joe High School	100.000	1
Saint Joseph School	0.000	0
Saint Paul High School	87.500	8
Salem High School	0.000	0
Sandwich Cmty High School	100.000	1
Saugus High School	0.000	0
Savanna High School	100.000	1
Scranton High School	100.000	25
Searcy High School	80.000	5
Seaside High School	0.000	0
Selah High School	0.000	0
Shadle Park High School	0.000	0
Shallowater High School	0.000	0
Shawnee Mission North High Sch	0.000	0
Sheffield High School	0.000	0
Sheridan High School	95.833	24
Shiloh Christian School	100.000	2
Shirley High School	0.000	0
Sierra High School	100.000	1
Sierra Mountain High School	100.000	1
Siloam Springs High School	90.000	10
Skyview High School	100.000	1
Slidell High School	100.000	1
Sloan Hendrix High School	100.000	2
Smithville High School	0.000	0
South High School	100.000	2
South Pemiscot High School	100.000	1
South Side School	100.000	3
Southside High School	60.870	23
Southwest Christian Academy	0.000	0
Spiro High School	100.000	1
Spring High School	0.001	1
Spring Hill High School	0.000	0
Springdale Senior High School	100.000	10
St Joseph Catholic High School	100.000	1
Star City High School	100.000	3
Starkville High School	100.000	1
Steele Canyon High School	100.000	1
Stuttgart High School	100.000	2
Subiaco Academy	100.000	9
Sulphur Springs High School	100.000	1
Sutter High School	0.000	0
Sylvan Hills High School	83.334	6

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Tampa Bay Technical High Sch	100.000	1
Tatum High School	0.000	0
Temple City High School	100.000	1
Texas High School	0.000	0
Thomas A Edison High School	100.000	1
Thomas Jefferson High School	100.000	1
Thornwood High School	0.000	0
Thousand Oaks High School	100.000	1
Tift County High School	100.000	1
Timbo High School	0.000	0
Trinity Christian Academy	100.000	1
Trinity High School	100.000	1
Truman High School	100.000	1
Tuscaloosa County High School	0.000	0
Ulysses S Grant High School	0.000	0
Union Christian Academy	100.000	1
Unknown Alabama High School	100.000	1
Unknown Arkansas High School	100.000	1
Unknown California High School	100.000	3
Unknown Colorado High School	0.000	0
Unknown HS-If State is Unknown	100.000	3
Unknown Illinois High School	0.000	0
Unknown Indiana High School	100.000	1
Unknown Iowa High School	0.000	0
Unknown Kansas High School	100.000	1
Unknown Louisiana High School	0.000	0
Unknown Missouri High School	0.000	0
Unknown North Carolina H Sch	0.000	0
Unknown Ohio High School	0.000	0
Unknown Oklahoma High School	0.000	0
Unknown Oregon High School	100.000	1
Unknown Tennessee High School	100.000	1
Unknown Texas High School	100.000	1
Vale High School	0.000	0
Valley High School	0.000	0
Valley Springs High School	83.334	6
Valley View High School	0.000	0
Van Buren Christian Academy	100.000	1
Van Buren High School	89.655	29
Van Cove High School	0.000	0
Vandebilt Catholic High School	0.000	0
Ventura High School	100.000	1
Verdugo Hills High School	0.000	0
Vilonia High School	96.000	25

HIGH_SCHOOL	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
Viola High School	0.000	0
W E Boswell High School	100.000	1
Waldron High School	92.857	14
Walnut Ridge High School	0.001	1
Wapakoneta Senior High School	0.000	0
Warren High School	100.000	1
Watson Chapel High School	100.000	8
Weatherford High School	0.000	0
Webb City High School	0.000	0
West Fork High School	100.000	1
West Jefferson High School	0.001	1
West Memphis Christian School	100.000	1
West Memphis High School	100.000	2
West Monroe High School	100.000	1
West Plains High School	100.000	2
West Point High School	0.000	0
West Side High School	100.000	4
Western Grove High School	0.000	0
Western Yell County Hs	86.667	15
Westminster Sr High School	100.000	1
Westside High School	92.308	13
Westside School	100.000	1
Westwind Academy	0.001	1
White Hall High School	88.889	9
Whitehaven High School	100.000	1
Wickes High School	0.000	0
Wilbur D Mills Univ Studies Hs	100.000	2
Willard High School	0.000	0
William B Travis High School	0.001	1
William R Boone High School	100.000	1
Wilmington High School	100.000	1
Wonderview High School	80.000	5
Woodlawn High School	100.000	2
Woodrow Wilson High School	100.000	1
Woodside High School	0.000	0
Woodstock High School	0.000	0
Woodville High School	0.000	0
Wynne High School	100.000	1
Yellville Summit High School	75.000	4
Total by COLUMNS	89.471	2175

PRIMARY_PROGRAM	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
AA Criminal Justice	84.616	13
AA General Studies	87.500	8
AAS Allied Health	87.500	40
AAS Business Technology	91.667	12
AAS Culinary Management	100.000	1
AAS General Technology	78.261	46
AAS Industrial Systems Tech	100.000	4
AAS Information Technology	100.000	5
AAS Medical Assistant	100.000	6
AAS Physical Therapy Assis	90.000	20
AS Early Child Ed Birth-Pre-K	82.353	17
AS Information Technology*	0.000	0
ASNT Nuclear Technology	94.118	17
BA Art Education	81.250	16
BA Art*	75.000	4
BA English	100.000	14
BA English Education	88.000	25
BA Fine Art	100.000	7
BA French	0.000	0
BA General Studies	75.000	4
BA German	100.000	1
BA German Education	100.000	1
BA Graphic Design	91.429	35
BA History	87.500	16
BA History/Political Science*	89.362	47
BA International Studies*	93.750	16
BA Journalism Broadcast	83.334	30
BA Journalism Print	100.000	5
BA Journalism Public Relations	81.818	22
BA Journalism*	100.000	1
BA Music	100.000	5
BA Political Science	100.000	4
BA Pre-Law	85.714	7
BA Psychology	87.671	73
BA Public History	100.000	2
BA Rehabilitation Science	91.667	24
BA Social Studies Education	93.878	49
BA Sociology	84.616	26
BA Spanish	100.000	2
BA Spanish Education	80.000	10
BA Speech Communication	83.334	6
BA Speech Education	80.000	5
BA Speech Theatre	83.334	6
BA Speech*	0.000	0

BFA Creative Writing	94.445	18
BFA Creative Writing Educ	100.000	1
BME Music Educ Instrumental	100.000	9
BME Music Educ Keyboard Instru	100.000	1
BME Music Educ Vocal	100.000	4
BME Music Education*	94.118	17
BPS Prof Studies Agri Bus	100.000	1
BPS Prof Studies Crim Justice	69.566	23
BPS Prof Studies Early Child	88.889	18
BPS Prof Studies Indus/Org Psy	100.000	6
BPS Prof Studies Info Tech	80.000	5
BPS Prof Studies Publ Relation	75.000	16
BS Agri Pest Management	100.000	1
BS Agri Pre-Veterinary Med	100.000	15
BS Agriculture Animal Science	90.000	10
BS Agriculture Business	90.476	21
BS Agriculture Horticulture	100.000	4
BS Biochemistry	100.000	6
BS Biology	96.154	26
BS Biology Biomedical Option	100.000	6
BS Business Education	100.000	10
BS Chemistry	100.000	12
BS Chemistry Professional	100.000	2
BS Computer Science	80.000	15
BS Early Childhood Educ	87.283	173
BS Emergency Adm Mgmt	87.500	72
BS Engineering Physics	100.000	4
BS Environmental Biology	100.000	1
BS Environmental Geology	100.000	5
BS Fisheries Wildlife Sci	90.909	22
BS Geology Professional	90.000	10
BS Geology*	0.000	0
BS Health Info Mgmt	100.000	19
BS Health PE Teacher Licensure	83.334	72
BS Health PE Wellness Fitness	92.000	25
BS Health Physical Educ*	0.000	0
BS Hosp Admin Tourism Event Mg	50.001	4
BS Hospitality Food Bev Mgmt	100.000	2
BS Hospitality Lodging Club Mg	100.000	5
BS Hospitality*	75.000	16
BS Information Systems	76.923	13
BS Information Technology	96.429	28
BS Interpretation Recreation	100.000	2
BS Life Science Earth Science	75.000	4
BS MLED Engl Lang Arts/Soc Sci	92.857	14
BS MLED Math/Science	81.818	11
BS Mathematics	85.714	7

BS Mathematics Education	80.000	10
BS Medical Technology	100.000	4
BS Middle Level Education*	0.000	0
BS Nuclear Physics	100.000	1
BS Petroleum Geology	0.001	1
BS Physical Sci Earth Sci	100.000	2
BS Physical Science	0.000	0
BS Physics	100.000	1
BS Pre-Dental	100.000	2
BS Pre-Dental Hygiene	100.000	8
BS Pre-Medical Biology	93.750	16
BS Pre-Medical Chemistry	75.000	4
BS Pre-Pharmacy	81.818	11
BS Pre-Physical Therapy	100.000	5
BS Rec Park Adm Natural Resour	81.250	16
BS Recreation Park Admin*	100.000	4
BS Recreation and Park Admin	100.000	2
BS Therapeutic Recreation RPA	100.000	2
BS Turf Mgmt RPA	100.000	1
BSBA Accounting	92.983	57
BSBA Economics	77.778	9
BSBA MGT/MKT Entrepreneurship	83.334	6
BSBA MGT/MKT International Bus	100.000	3
BSBA MGT/MKT Management Option	87.500	16
BSBA MGT/MKT Marketing Option	100.000	6
BSBA Management and Marketing	90.244	82
BSEE Computer Engineering	100.000	4
BSEE Electrical Engineering	96.000	75
BSME Mechanical Engineering	93.396	106
BSN Nursing (BSN)	90.260	154
BSN Nursing (RN to BSN)	100.000	17
CER Air Conditioning Refrig	100.000	1
CER Practical Nursing	0.000	0
CER Viticulture	0.000	0
CER Welding Technology	0.000	0
Non-Degree Seeking	100.000	2
Transient	66.667	3
Undeclared	90.400	125
Undeclared Ozark	100.000	10
Total by COLUMNS	89.513	2174

DEPARTMENT	Total by ROWS	
	Communicate Effectively	Communicate Eff N-Count
	Value	Value
[Null]	0.001	1
Accounting and Economics	90.909	66
Agriculture	94.118	51
Air Conditioning/Refrigeration	100.000	1
Applied Science	100.000	4
Art	88.710	62
Behavioral Sciences	87.500	136
Biological Sciences	95.413	109
Computer & Information Science	88.525	61
Curriculum and Instruction	87.374	198
Electrical Engineering	96.203	79
Emergency Administration Mgmt	87.500	72
English and World Languages	93.104	58
Foreign Languages*	90.000	30
Health and Physical Education	85.567	97
History and Political Sci	91.791	134
Main Campus Undeclared/Non-Deg	90.000	130
Management and Marketing	90.984	122
Management and Marketing*	100.000	1
Mathematics	82.353	17
Mechanical Engineering	93.496	123
Music	97.222	36
Nursing	91.228	171
Ozark Campus Undeclared	100.000	10
Parks/Recreation/Hospitality	83.637	55
Physical Sciences	92.754	69
Physical Therapy Assistant	100.000	5
Practical Nursing	0.000	0
Professional Studies	79.546	88
Speech/Theatre/Journalism	84.000	75
University College	84.071	113
Viticulture and Enology	0.000	0
Welding	0.000	0
Total by COLUMNS	89.513	2174

COLLEGE		RESIDENCY	HOUSING	Comm Eff	N-Count
Value				Value	
Total by ROWS					
Applied Science				91.157	441
	In-State Resident			91.837	392
			N	90.148	203
			Y	93.651	189
	International NCN O/S Waiver		Y	75.000	4
	International Student			83.334	24
			N	85.714	14
			Y	80.000	10
	O/S Less Waiver Border State			92.857	14
			N	100.000	5
			Y	88.889	9
	Out-of-State Resident			85.714	7
			N	75.000	4
			Y	100.000	3
Arts and Humanities				89.474	532
	In-State Resident			89.087	504
			N	85.490	255
			Y	92.771	249
	International NCN O/S Waiver		Y	100.000	1
	International Student			100.000	4
			N	100.000	2
			Y	100.000	2
	O/S Less Waiver Border State			100.000	15
			N	100.000	6
			Y	100.000	9
	Out-of-State Resident			87.500	8
			N	66.667	3
			Y	100.000	5
Business				91.005	189
	In-State Resident			91.617	167
			N	91.765	85

COLLEGE	RESIDENCY	HOUSING	Comm Eff	N-Count
			Value	Value
		Y	91,464	82
	International NCN O/S Waiver	Y	100,000	3
	International Student		76,923	13
		N	62,500	8
		Y	100,000	5
	O/S Less Waiver Border State		100,000	6
		N	100,000	5
		Y	100,000	1
	Out-of-State Resident		0,000	0
Education			86,780	295
	In-State Resident		87,063	286
		N	86,111	180
		Y	88,679	106
	International Student	N	0,000	0
	O/S Less Waiver Border State		83,334	6
		N	100,000	5
		Y	0,001	1
	Out-of-State Resident		66,667	3
		N	0,000	0
		Y	66,667	3
Main Campus Und/Non-Deg			90,000	130
	In-State Resident		90,083	121
		N	90,323	62
		Y	89,831	59
	International NCN O/S Waiver	Y	100,000	1
	O/S Less Waiver Border State		83,334	6
		N	100,000	2
		Y	75,000	4
	Out-of-State Resident	N	100,000	2
Natural and Health Science			92,350	366
	In-State Resident		92,068	353
		N	89,894	188

COLLEGE	RESIDENCY	HOUSING	Comm Eff	N-Count
			Value	Value
		Y	94,546	165
	International Student		100,000	3
		N	100,000	1
		Y	100,000	2
	O/S Less Waiver Border State		100,000	9
		N	100,000	4
		Y	100,000	5
	Out-of-State Resident	N	100,000	1
Ozark Campus	In-State Resident	N	86,466	133
Prof Study/Comm Outreach			79,546	88
	In-State Resident		84,932	73
		N	85,507	69
		Y	75,000	4
	International Student	Y	0,000	0
	O/S Less Waiver Border State		45,455	11
		N	50,001	6
		Y	40,001	5
	Out-of-State Resident		75,000	4
		N	100,000	2
		Y	50,001	2
Total by COLUMNS			89,513	2174

			Total by ROWS	
CAMPUS	CLASSIFICATION	GENDER	Communicate Effectively	Communicate Eff N-Count
			Value	Value
Main			89.711	2041
	Freshman		88.889	9
		Female	100.000	8
		Male	0.001	1
	Junior		88.813	733
		Female	89.976	409
		Male	87.346	324
	Senior		91.587	630
		Female	92.182	307
		Male	91.022	323
	Sophomore		88.939	669
		Female	90.678	354
		Male	86.984	315
Ozark			86.466	133
	Freshman	Male	100.000	2
	Junior		84.616	39
		Female	85.714	28
		Male	81.818	11
	Senior		85.714	7
		Female	75.000	4
		Male	100.000	3
	Sophomore		87.059	85
		Female	91.667	48
		Male	81.081	37
Total by COLUMNS			89.513	2174

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

The General Education Committee met Monday, February 20, 2012 in Rothwell 308. The following were present:

Dr. Jackie Bowman	Ms. Karen Riddell
Dr. Erin Clair	Ms. Jennifer Saxton
Dr. Ruth Enoch	Dr. Kim Troboy
Dr. Annette Holeyfield	Dr. Jason Warnick

Ms. Gwen Faulkenberry, Ms. Samantha Maestas, Dr. Johnette Moody, and Dr. Joseph Swain were absent.

Call to Order: Dr. Enoch called the meeting to order and asked for action on the minutes of the January 25, 2012 meeting. There being no amendments or corrections, motion by Dr. Warnick, seconded by Dr. Holeyfield to approve the minutes as distributed. The committee then realized that the minutes of the September meeting had not been approved and decided that Ms. Riddell could send those out in an email to the committee for review and approval since copies were not available at this meeting.

Reports Dr. Enoch distributed reports on the Critical Thinking and the Understand Wellness Concepts goals using the data collected by the committee. After the committee had a chance to look these reports over, they discussed the results.

Critical Thinking There was overall concern from the committee members regarding the results of the Critical Thinking report. The low percentage of students with an understanding of Critical Thinking appeared to be a campus wide problem. The committee discussed some of the reasons that might be causing this and observed that one of the problems might be that a lot of the General Education courses are taught by adjunct instructors who may not be aware of the general education goals. There was also particular concern with the international students and the committee observed that this was probably due to language barriers and possibly even cultural differences. The committee discussed speaking with the International and Multicultural Student Services department about sending out cultural reminders at the beginning of each semester.

Wellness

The committee then discussed the Understand Wellness Concepts report and found that overall, the results were very good and they felt that there was no reason for concern in this area.

Dr. Enoch informed the committee that she would have the reports for Scientific and Quantitative Reasoning for the next meeting.

Adjournment

The meeting adjourned at 12:30 pm.

DEPARTMENT	Total by ROWS	
	Wellness	Wellness N-Count
	Value	Value
[Null]	0.0000	0
Accounting and Economics	100.0000	31
Agriculture	94.4444	18
Air Conditioning/Refrigeration	0.0000	0
Applied Science	0.0000	0
Art	88.8890	18
Behavioral Sciences	96.7213	61
Biological Sciences	96.5518	58
Computer & Information Science	92.3078	26
Curriculum and Instruction	93.1035	87
Electrical Engineering	89.4738	19
Emergency Administration Mgmt	85.7144	21
English and World Languages	85.7144	21
Foreign Languages*	100.0000	8
Health and Physical Education	95.4955	111
History and Political Sci	93.5485	31
Main Campus Undeclared/Non-Deg	94.9367	79
Management and Marketing	100.0000	47
Management and Marketing*	0.0000	0
Mathematics	100.0000	5
Mechanical Engineering	93.1035	29
Music	92.3078	13
Nursing	95.9596	99
Ozark Campus Undeclared	0.0000	0
Ozark Computer Info/Technology	0.0000	0
Parks/Recreation/Hospitality	86.6668	30
Physical Sciences	93.3334	30
Physical Therapy Assistant	100.0000	1
Practical Nursing	0.0000	0
Professional Studies	86.9567	23
Speech/Theatre/Journalism	96.5518	29
University College	100.0000	3
Viticulture and Enology	0.0000	0
Welding	0.0000	0
Total by COLUMNS	94.3208	898

PRIMARY PROGRAM	Total by ROWS	
	Wellness Value	Wellness N-Count Value
AA Criminal Justice	100.0000	5
AA General Studies	100.0000	4
AAS Allied Health	100.0000	2
AAS Business Technology	0.0000	0
AAS Culinary Management	0.0000	0
AAS General Technology	0.0000	0
AAS Industrial Systems Tech	0.0000	0
AAS Information Technology	0.0000	0
AAS Medical Assistant	100.0000	2
AAS Physical Therapy Assis	100.0000	2
AS Early Child Ed Birth-Pre-K	100.0000	2
AS Information Technology*	100.0000	1
ASNT Nuclear Technology	100.0000	4
BA Art Education	83.3335	6
BA Art*	100.0000	1
BA English	66.6670	6
BA English Education	100.0000	9
BA Fine Art	100.0000	3
BA French	0.0000	0
BA General Studies	100.0000	1
BA German	0.0000	0
BA German Education	0.0000	0
BA Graphic Design	87.5001	8
BA History	50.0005	2
BA History/Political Science*	100.0000	9
BA International Studies*	100.0000	1
BA Journalism Broadcast	100.0000	7
BA Journalism Print	100.0000	2
BA Journalism Public Relations	100.0000	10
BA Journalism*	0.0000	0
BA Music	75.0003	4
BA Political Science	100.0000	1
BA Pre-Law	100.0000	1
BA Psychology	93.3334	30
BA Public History	100.0000	1
BA Rehabilitation Science	100.0000	11
BA Social Studies Education	92.3078	13
BA Sociology	100.0000	15
BA Spanish	100.0000	2
BA Spanish Education	100.0000	5
BA Speech Communication	83.3335	6
BA Speech Education	100.0000	3
BA Speech Theatre	100.0000	1

BA Speech*	0.0000	0
BFA Creative Writing	83.3335	6
BFA Creative Writing Educ	0.0000	0
BME Music Educ Instrumental	0.0000	0
BME Music Educ Keyboard Instru	0.0000	0
BME Music Educ Keyboard Vocal	0.0000	0
BME Music Educ Vocal	100.0000	7
BME Music Education*	100.0000	2
BPS Prof Studies Agri Bus	0.0000	0
BPS Prof Studies Crim Justice	83.3335	6
BPS Prof Studies Early Child	100.0000	5
BPS Prof Studies Indus/Org Psy	0.0000	0
BPS Prof Studies Info Tech	50.0005	2
BPS Prof Studies Publ Relation	85.7144	7
BPS Professional Studies*	0.0000	0
BS Agri Pest Management	0.0000	0
BS Agri Pre-Veterinary Med	100.0000	6
BS Agriculture Animal Science	100.0000	1
BS Agriculture Business	90.9091	11
BS Agriculture Horticulture	0.0000	0
BS Biochemistry	0.0000	0
BS Biology	94.7369	19
BS Biology Biomedical Option	100.0000	2
BS Business Education	100.0000	4
BS Chemistry	100.0000	11
BS Chemistry Professional	0.0000	0
BS Computer Science	100.0000	6
BS Early Childhood Educ	94.2858	70
BS Emergency Adm Mgmt	85.7144	21
BS Engineering Physics	100.0000	2
BS Environmental Biology	0.0000	0
BS Environmental Chemisty	0.0000	0
BS Environmental Geology	0.0000	0
BS Fisheries Wildlife Sci	85.7144	7
BS Geology Professional	100.0000	1
BS Geology*	0.0000	0
BS Health Info Mgmt	100.0000	8
BS Health PE Teacher Licensure	97.5000	80
BS Health PE Wellness Fitness	90.3227	31
BS Health Physical Educ*	0.0000	0
BS Hosp Admin Tourism Event Mg	100.0000	4
BS Hospitality Food Bev Mgmt	100.0000	2
BS Hospitality Lodging Club Mg	50.0005	2
BS Hospitality*	85.7144	14
BS Information Systems	100.0000	6
BS Information Technology	84.6155	13
BS Interpretation Recreation	100.0000	1

BS Life Science Earth Science	100.0000	1
BS MLED Engl Lang Arts/Soc Sci	90.9092	11
BS MLED Math/Science	80.0002	5
BS Mathematics	100.0000	1
BS Mathematics Education	100.0000	4
BS Medical Technology	100.0000	1
BS Middle Level Education*	100.0000	1
BS Nuclear Physics	0.0000	0
BS Petroleum Geology	0.0000	0
BS Physical Sci Earth Sci	0.0000	0
BS Physical Science	100.0000	1
BS Physics	0.0000	0
BS Pre-Dental	100.0000	2
BS Pre-Dental Hygiene	100.0000	2
BS Pre-Medical Biology	100.0000	13
BS Pre-Medical Chemistry	50.0005	2
BS Pre-Pharmacy	88.8890	9
BS Pre-Physical Therapy	100.0000	5
BS Rec Park Adm Natural Resour	80.0002	5
BS Recreation Park Admin*	100.0000	2
BS Recreation and Park Admin	0.0000	0
BS Therapeutic Recreation RPA	0.0000	0
BS Turf Mgmt RPA	0.0000	0
BSBA Accounting	100.0000	24
BSBA Economics	100.0000	7
BSBA MGT/MKT Entrepreneurship	100.0000	2
BSBA MGT/MKT International Bus	0.0000	0
BSBA MGT/MKT Management Option	100.0000	7
BSBA MGT/MKT Marketing Option	100.0000	5
BSBA Management and Marketing	100.0000	29
BSEE Computer Engineering	50.0005	2
BSEE Electrical Engineering	94.1177	17
BSME Mechanical Engineering	92.0001	25
BSN Nursing (BSN)	95.8763	97
BSN Nursing (RN to BSN)	100.0000	2
CER Air Conditioning Refrig	0.0000	0
CER Computer Info Syst	0.0000	0
CER Practical Nursing	0.0000	0
CER Viticulture	0.0000	0
CER Welding Technology	0.0000	0
Non-Degree Seeking	100.0000	5
Non-Degree Seeking Ozark	0.0000	0
Transient	0.0000	0
Undeclared	94.5946	74
Undeclared Ozark	0.0000	0
Total by COLUMNS	94.3208	898

HIGH_SCHOOL	Total by ROWS	
	Wellness Value	Wellness N-Count Value
[Null]	0.0000	0
A Beka Acad Dvd Homeschooler	0.0000	0
Acad For Academic Excellence	0.0000	0
Ackerman High School	0.0000	0
Acorn High School	0.0000	0
Alfred M Barbe High School	0.0000	0
Allen High School	100.0000	1
Alliance High School	0.0000	0
Alma High School	87.5001	8
Alpena High School	100.0000	1
Altus Denning High School	0.0000	0
Ambassadors For Christ Academy	0.0000	0
American School	0.0000	0
Arkadelphia High School	0.0000	0
Arkansas Baptist High School	100.0000	2
Arkansas City High School	0.0000	0
Arkansas High School	100.0000	1
Arkansas Sch Math And Science	100.0000	3
Arkansas School For The Blind	0.0000	0
Armored High School	0.0000	0
Ashdown High School	100.0000	2
Atkins High School	80.0002	10
Atlanta High School	0.0000	0
Atwater High School	0.0000	0
Augusta High School	100.0000	1
Avery High School	0.0000	0
Bald Knob High School	100.0000	2
Barton Lexa High School	75.0003	4
Bastrop High School	100.0000	1
Batesville High School	75.0003	4
Bauxite High School	100.0000	2
Bearden High School	100.0000	1
Beckville High School	0.0000	0
Beebe High School	100.0000	3
Bell High School	0.0000	0
Benson Polytech High School	0.0000	0
Benton High School	100.0000	5
Bentonville High School	100.0000	9
Bergman High School	100.0000	3
Berkeley High School	0.0000	0
Berryville High School	100.0000	5
Bigelow High School	100.0000	1
Birmingham High School	100.0000	1

Bismarck High School	0.0000	0
Blevins High School	0.0000	0
Blue Eye High School	0.0000	0
Bokoshe High School	0.0000	0
Booneville High School	66.6670	6
Bradford High School	0.0000	0
Brandon High School	0.0000	0
Brattleboro Union High School	0.0000	0
Brazoswood High School	0.0000	0
Breaux Bridge Senior Hs	0.0000	0
Brinkley High School	50.0005	2
Bruno Pyatt High School	0.0000	0
Bryant High School	100.0000	3
Buffalo Island Central Hs	100.0000	1
Cabot High School	100.0000	3
Caddo Hills High School	100.0000	2
Cajon High School	0.0000	0
Calaveras High School	0.0000	0
Calico Rock High School	0.0000	0
Calvary Christian Academy	0.0000	0
Camden Christian Academy	0.0000	0
Camden County High School	0.0000	0
Camden Fairview High School	0.0000	0
Camden High School	0.0000	0
Campus High School	0.0000	0
Canton Mckinley Sr. High School	0.0000	0
Caprock High School	0.0000	0
Captain Shreve High School	0.0000	0
Carlisle High School	100.0000	1
Carthage High School	0.0000	0
Cassville R Iv High School	100.0000	1
Catholic High Sch For Boys	100.0000	1
Catholic Memorial High School	0.0000	0
Cave City High School	0.0000	0
Cedar Ridge High School	0.0000	0
Cedarville High School	100.0000	1
Centennial High School	100.0000	1
Centerpoint High School	100.0000	1
Central Arkansas Christian Sch	100.0000	1
Central High School	0.0000	0
Chadwick R I High School	0.0000	0
Channel Islands High School	100.0000	1
Chaparral High School	0.0000	0
Charleston High School	100.0000	2
Cimarron Christian Academy	100.0000	1
Claremont High School	0.0000	0
Claremore High School	0.0000	0

Clarendon High School	33.3340	3
Clarksville High School	93.3334	30
Clinton High School	100.0000	6
Coahoma County High School	0.0000	0
Colleyville Heritage High Sch	0.0000	0
Collierville High School	0.0000	0
Collins High School	0.0000	0
Colony High School	0.0000	0
Columbia Christian School	100.0000	1
Columbia High School	0.0000	0
Concord High School	100.0000	1
Conroe High School	0.0000	0
Conway High School	0.0000	0
Conway High School East	0.0000	0
Conway High School West	0.0000	0
Conway High School West Campus	100.0000	4
Cordova High School	0.0000	0
Cotter High School	0.0000	0
Council Grove High School	0.0000	0
County Line High School	100.0000	2
Craigmont High School	0.0000	0
Crosby High School	0.0000	0
Cross County High School	0.0000	0
Crossett High School	100.0000	2
Cushman High School	100.0000	1
Cutter Morning Star High Sch	100.0000	2
Cuyama Valley High School	0.0000	0
Cypress Creek High School	0.0000	0
Cypress Woods High School	0.0000	0
Danville High School	100.0000	12
Dardanelle High School	92.5927	27
De Kalb High School	66.6670	3
De La Salle High School	0.0000	0
De Queen High School	100.0000	4
De Soto High School	0.0000	0
De Valls Bluff High School	0.0000	0
Decatur High School	0.0000	0
Deer High School	100.0000	3
Del City High School	0.0000	0
Delta High School	100.0000	1
Des Arc High School	0.0000	0
Desert Winds High School	0.0000	0
Dewitt High School	0.0000	0
Dodge City High School	0.0000	0
Dollarway High School	0.0000	0
Doniphan Senior High School	0.0000	0
Douglas High School	0.0000	0

Dover High School	100.0000	31
Drew Central High School	0.0000	0
Dumas High School	0.0000	0
Dunlap High School	0.0000	0
Earle High School	0.0010	1
East Poinsett County Hs	100.0000	1
East Saint John High School	0.0000	0
Edison Business High School	0.0000	0
Edison High School	0.0000	0
Edmond North High School	0.0000	0
El Camino Fundamental Hs	0.0000	0
El Dorado High School	0.0000	0
Elkins High School	100.0000	5
Elkton High School	0.0000	0
England High School	0.0000	0
Enid High School	100.0000	1
Ennis High School	100.0000	1
Episcopal Collegiate School	0.0000	0
Estancia High School	0.0000	0
Eureka Springs High School	0.0000	0
Evangel Christian Academy	0.0000	0
Evergreen High School	0.0000	0
Exeter Union High School	0.0000	0
Fairview Baptist School	100.0000	1
Farmington High School	100.0000	7
Fayette County High School	100.0000	1
Fayetteville Sr High School	100.0000	4
Findlay High School	0.0000	0
First Baptist Academy	0.0000	0
Flippin High School	100.0000	3
Flower Mound High School	0.0000	0
Fordyce High School	0.0000	0
Foreign High School	84.2106	19
Foreman High School	0.0000	0
Forrest City High School	0.0000	0
Fort Worth Academy Of Fine Art	0.0000	0
Fouke High School	0.0000	0
Fountain Lake High School	0.0000	0
Fourche Valley School	50.0005	2
Fresno High School	0.0000	0
Frisco High School	0.0000	0
GED Student-Prior to 201040	93.7501	16
GED from Arkansas	100.0000	2
GED from Out of State	100.0000	1
Garden Grove High School	0.0000	0
Genoa Central High School	100.0000	1
Gentry High School	0.0000	0

George W Carver H S	0.0000	0
Gladewater High School	100.0000	1
Glen Rose High School	100.0000	3
Glenpool High School	100.0000	1
Gloucester High School	0.0000	0
Gospel Light Baptist School	0.0000	0
Grace Christian School	0.0000	0
Grand Saline High School	100.0000	1
Grapevine Senior High School	0.0000	0
Gravette High School	100.0000	1
Green Forest High School	100.0000	4
Greenbrier High School	100.0000	7
Greene County Technical Hs	100.0000	1
Greenland High School	0.0000	0
Greenville High School	0.0000	0
Greenville Weston Hs Whs	0.0000	0
Greenway High School	0.0000	0
Greenwood High School	100.0000	15
Greenwood Senior High School	0.0000	0
Guy Perkins High School	0.0000	0
Hackett High School	0.0000	0
Hahnville High School	0.0000	0
Hall High School	0.0000	0
Hamburg High School	100.0000	1
Hanahan High School	0.0000	0
Har Ber High School	100.0000	6
Harlingen High School South	100.0000	1
Harmony Grove High School	100.0000	2
Harrison High School	95.0001	20
Hartford High School	0.0000	0
Hartman High School	0.0000	0
Hatfield School	0.0000	0
Havelock High School	0.0000	0
Hayti R li Senior High School	0.0000	0
Heber Springs High School	100.0000	3
Hebron High School	100.0000	1
Hector High School	90.9092	11
Herington High School	0.0000	0
Heritage High School	100.0000	2
Hidden Valley High School	0.0000	0
Highland High School	0.0000	0
Highmore High School	0.0000	0
Hilldale High School	100.0000	1
Home Schooled Student	100.0000	6
Hope High School	0.0000	0
Horatio High School	0.0000	0
Hot Springs High School	0.0000	0

Houston Christian High School	0.0000	0
Houston High School	100.0000	1
Hughesville High School	0.0000	0
Huntsville High School	66.6667	3
Izard County High School	0.0000	0
J A Fair High School	0.0000	0
J D Leftwich High School	100.0000	5
J W Sexton High School	0.0000	0
J Z George High School	0.0000	0
Jack C Hays High School	0.0000	0
Jackson Christian School	100.0000	1
Jacksonville High School	50.0005	2
Jasper High School	0.0000	0
Jay High School	0.0000	0
Jefferson West High School	0.0000	0
Jessieville High School	100.0000	1
Jj Brubaker Academy	100.0000	1
John Curtis Christian Sch	0.0000	0
John Ehret High School	0.0000	0
John Hardin High School	100.0000	1
John L Mcclellan High School	0.0000	0
Jonesboro High School	0.0000	0
Juneau Douglas High School	0.0000	0
Jurupa Valley High School	100.0000	1
Keller High School	100.0000	1
Kemp High School	0.0000	0
Kempsville High School	0.0000	0
Kentwood High School	0.0000	0
Kentwood Senior High School	0.0000	0
Kingston High School	100.0000	1
Kingwood High School	0.0000	0
Kirby School	100.0000	1
Klein Oak High School	0.0010	1
Lafayette County High School	0.0000	0
Lake Brantley High School	0.0000	0
Lake Hamilton High School	100.0000	5
Lake Howell High School	100.0000	1
Lake Region High School	0.0000	0
Lakeland High School	0.0000	0
Lakeside High School	100.0000	4
Lamar High School	94.4445	18
Lavaca High School	100.0000	4
Lead Hill School	100.0000	2
Leavenworth Senior High School	100.0000	1
Leslie High School	0.0000	0
Liberty Eylau High School	100.0000	1
Lincoln High School	0.0000	0

Lincoln North Star High School	0.0000	0
Lindenwood Academy	0.0000	0
Little Rock Central High Sch	100.0000	1
Little Rock Christian Academy	100.0000	1
Livingston High School	0.0000	0
Long Beach Polytechnic Hs	100.0000	1
Lonoke High School	100.0000	1
Lumberton High School	0.0000	0
Lutheran High School	0.0000	0
Luverne High School	0.0000	0
Maconaquah High School	0.0000	0
Madison East High School	0.0000	0
Magnet Cove School	100.0000	2
Magnolia High School	100.0000	2
Malden High School	0.0000	0
Malvern High School	100.0000	2
Mammoth Spring High School	0.0000	0
Mansfield High School	80.0002	5
Marion Senior High School	100.0000	1
Marionville High School	100.0000	1
Marquette Catholic High School	100.0000	1
Marshall High School	100.0000	6
Marshall Senior High School	0.0000	0
Marvell Academy	0.0000	0
Mayflower High School	83.3335	6
Mccomb High School	0.0000	0
Mccrory High School	0.0000	0
Mcgehee High School	0.0000	0
Mckinney High School North	100.0000	1
Melbourne High School	0.0000	0
Mena High School	83.3335	6
Metro Midtown Alter Hs	0.0000	0
Miami Yoder High School	0.0000	0
Midland High School	0.0000	0
Midwood Hs At Brooklyn College	0.0000	0
Milford High School	0.0000	0
Mineola High School	0.0000	0
Mineral Springs High School	0.0000	0
Moffat High School	0.0000	0
Monte Vista Christian Hs	0.0000	0
Monticello High School	100.0000	1
Moody High School	0.0000	0
Morrilton High School	100.0000	8
Mount Ida High School	100.0000	3
Mount Judea High School	100.0000	1
Mount St Mary Academy	100.0000	1
Mount Vernon Enola Hs	100.0000	1

Mount Vernon High School	100.0000	1
Mountain Home High School	100.0000	3
Mountain Pine High School	100.0000	1
Mountain View Academy	0.0000	0
Mountain View High School	100.0000	10
Mountainburg High School	100.0000	2
Mulberry High School	0.0000	0
Muldrow High School	100.0000	1
Murfreesboro High School	100.0000	2
Narragansett High School	0.0000	0
Nashville High School	100.0000	9
Nemo Vista High School	0.0000	0
Nettleton High School	0.0000	0
New Life Academy	100.0000	1
New Life Christian Center	0.0000	0
Nimitz High School	0.0000	0
Nordonia High School	100.0000	1
Norfolk High School	0.0000	0
Normal Community West Hs	100.0000	1
Norphlet High School	0.0000	0
North Little Rock Hs West Camp	100.0000	6
North Medford High School	0.0000	0
North Pike High School	0.0000	0
North Pulaski High School	100.0000	1
Northridge High School	100.0000	1
Northside Christian Academy	0.0000	0
Northside High School	100.0000	2
Northwood High School	0.0000	0
Oak Creek High School	0.0000	0
Oak Grove High School	100.0000	3
Oak Ridge Central High School	0.0000	0
Oark High School	0.0000	0
Oden High School	0.0000	0
Ola High School	100.0000	4
Olathe Northwest High School	0.0000	0
Omaha High School	0.0000	0
Oologah High School	0.0000	0
Orangefield High School	0.0000	0
Orem High School	0.0000	0
Osceola High School	0.0000	0
Owasso High School	100.0000	1
Owensville High School	100.0000	1
Ozark High School	100.0000	12
Palestine High School	0.0000	0
Pangburn High School	100.0000	1
Paragould High School	100.0000	2
Paris High School	93.3334	15

Parker Hill Christian Academy	0.0000	0
Parkers Chapel High School	0.0000	0
Parkview Arts Sci Magnet Hs	100.0000	1
Parkway High School	100.0000	1
Paron High School	0.0000	0
Paso Robles High School	0.0000	0
Patrick Henry High School	0.0000	0
Paul Laurence Dunbar Hs	0.0000	0
Paw Paw High School	0.0000	0
Pea Ridge High School	100.0000	4
Pekin Community High School	100.0000	1
Penn Foster High School	0.0000	0
Peoria Christian School	0.0000	0
Perpich Center For Arts Educ	0.0000	0
Perry Casa High School	0.0000	0
Perry Lecompton High School	0.0000	0
Perryville High School	83.3335	6
Piggott High School	100.0000	1
Pine Bluff High School	100.0000	1
Pine Grove Christian Academy	0.0000	0
Piper High School	0.0000	0
Pittsburg High School	0.0000	0
Plainview Rover High School	100.0000	4
Plano East Senior High School	0.0000	0
Plano Senior High School	100.0000	1
Pleasant Grove High School	0.0000	0
Pleasant View High School	0.0000	0
Pocahontas High School	0.0000	0
Pocola Okla High School	0.0000	0
Pontotoc High School	0.0000	0
Pottsville High School	95.0001	20
Poyen High School	0.0000	0
Prairie Grove High School	100.0000	3
Prosper High School	0.0000	0
Pulaski Academy	100.0000	1
Putnam City High School	100.0000	1
Quitman High School	100.0000	1
Rector High School	0.0000	0
Rialto High School	0.0000	0
Ridgeway High School	0.0010	1
Ripley Union Lewis Huntington	100.0000	1
Ripon High School	0.0000	0
Rison High School	100.0000	2
River Oaks School	0.0000	0
Rivercrest High School	0.0000	0
Riverview High School	100.0000	1
Robert A Long High School	0.0000	0

Robert S Farrell High School	0.0000	0
Robinson High School	50.0005	2
Rockwall Heath High School	100.0000	1
Rogers High School	94.1177	17
Roland High School	100.0000	1
Roosevelt Community Adult Sch	0.0000	0
Rose Bud High School	100.0000	4
Rossville Christian Academy	100.0000	1
Rural Special High School	100.0000	3
Russellville High School	93.2693	104
Sacred Heart Catholic School	100.0000	7
Saint Joe High School	0.0000	0
Saint Joseph School	0.0000	0
Saint Paul High School	100.0000	6
Salem High School	0.0000	0
Sandwich Cmty High School	0.0000	0
Saugus High School	0.0000	0
Savanna High School	0.0000	0
Scranton High School	92.8572	14
Searcy High School	100.0000	1
Seaside High School	0.0000	0
Selah High School	0.0000	0
Sequoyah High School	0.0000	0
Shadle Park High School	0.0000	0
Shallowater High School	0.0000	0
Shawnee Mission North High Sch	0.0000	0
Sheffield High School	0.0000	0
Sheridan High School	100.0000	7
Shiloh Christian School	0.0000	0
Shirley High School	0.0000	0
Sierra High School	100.0000	1
Sierra Mountain High School	100.0000	1
Siloam Springs High School	100.0000	4
Skyview High School	0.0000	0
Slidell High School	0.0000	0
Sloan Hendrix High School	0.0000	0
Smackover High School	0.0000	0
Smithville High School	0.0000	0
South High School	0.0000	0
South Pemiscot High School	0.0000	0
South Side School	0.0000	0
Southaven High School	0.0000	0
Southside High School	92.3078	13
Southwest Christian Academy	0.0000	0
Spiro High School	0.0000	0
Spring High School	0.0000	0
Spring Hill High School	0.0000	0

Springdale Senior High School	100.0000	4
St Joseph Catholic High School	0.0000	0
Star City High School	0.0000	0
Starkville High School	0.0000	0
Steele Canyon High School	0.0000	0
Stigler High School	0.0000	0
Stuttgart High School	0.0000	0
Subiaco Academy	100.0000	2
Sulphur Springs High School	100.0000	1
Sutter High School	0.0000	0
Sylvan Hills High School	100.0000	1
Tampa Bay Technical High Sch	0.0000	0
Tatum High School	0.0000	0
Temple City High School	100.0000	1
Texas High School	0.0000	0
Thomas A Edison High School	0.0000	0
Thomas Jefferson High School	0.0000	0
Thornwood High School	0.0000	0
Thousand Oaks High School	0.0000	0
Tift County High School	0.0000	0
Timbo High School	100.0000	1
Trinity Christian Academy	0.0000	0
Trinity High School	100.0000	1
Truman High School	0.0000	0
Tuscaloosa County High School	0.0000	0
Ulysses S Grant High School	0.0000	0
Union Christian Academy	0.0000	0
Union Grove High School	0.0000	0
Unknown Alabama High School	0.0000	0
Unknown Arkansas High School	0.0000	0
Unknown California High School	100.0000	1
Unknown Colorado High School	100.0000	1
Unknown HS-If State is Unknown	0.0000	0
Unknown Illinois High School	0.0000	0
Unknown Indiana High School	0.0000	0
Unknown Iowa High School	0.0000	0
Unknown Kansas High School	0.0000	0
Unknown Louisiana High School	0.0000	0
Unknown Missouri High School	0.0000	0
Unknown North Carolina H Sch	0.0000	0
Unknown Ohio High School	0.0000	0
Unknown Oklahoma High School	0.0000	0
Unknown Oregon High School	0.0000	0
Unknown Tennessee High School	0.0000	0
Unknown Texas High School	0.0000	0
Vale High School	0.0000	0
Valley High School	0.0000	0

Valley Springs High School	100.0000	6
Valley View High School	0.0000	0
Van Buren Christian Academy	0.0000	0
Van Buren High School	90.9092	11
Van Cove High School	0.0000	0
Vandebilt Catholic High School	0.0000	0
Ventura High School	0.0000	0
Verdugo Hills High School	0.0000	0
Vilonia High School	87.5001	16
Viola High School	0.0000	0
Virginia City High School	0.0000	0
Viroqua High School	100.0000	1
W. E. Boswell High School	0.0000	0
Wagoner High School	0.0000	0
Waldron High School	90.9092	11
Walnut Ridge High School	0.0000	0
Wapakoneta Senior High School	0.0000	0
Warren High School	0.0000	0
Watson Chapel High School	100.0000	3
Weatherford High School	0.0000	0
Webb City High School	0.0000	0
West Fork High School	100.0000	2
West Grand High School	0.0000	0
West Jefferson High School	0.0000	0
West Memphis Christian School	0.0000	0
West Memphis High School	0.0000	0
West Monroe High School	0.0000	0
West Plains High School	0.0000	0
West Point High School	0.0010	1
West Side High School	100.0000	1
Western Grove High School	100.0000	1
Western Yell County Hs	80.0002	5
Westminster Sr High School	0.0000	0
Westside High School	100.0000	7
Westside School	0.0000	0
Westwind Academy	0.0000	0
White Hall High School	100.0000	3
Whitehaven High School	100.0000	1
Wickes High School	0.0000	0
Wilbur D Mills Univ Studies Hs	0.0000	0
Willard High School	0.0000	0
William B Travis High School	0.0000	0
William R Boone High School	0.0000	0
Wilmington High School	100.0000	1
Wonderview High School	100.0000	1
Woodlawn High School	100.0000	1
Woodrow Wilson High School	0.0000	0

Woodside High School	0.0000	0
Woodstock High School	0.0000	0
Woodville High School	0.0000	0
Wynne High School	0.0000	0
Yellville Summit High School	100.0000	1
Total by COLUMNS	94.3208	898

CAMPUS	CLASSIFICATION	GENDER	Total by ROWS	
			Wellness	Wellness N-Count
			Value	Value
Main			94.2954	894
	Freshman		91.3044	46
		Female	96.2963	27
		Male	84.2107	19
	Junior		93.7501	352
		Female	93.9253	214
		Male	93.4783	138
	Senior		95.0981	204
		Female	95.9017	122
		Male	93.9025	82
	Sophomore		94.8631	292
		Female	96.6481	179
Male		92.0355	113	
Ozark			100.0000	4
	Freshman		0.0000	0
		Female	0.0000	0
		Male	0.0000	0
	Junior		100.0000	1
		Female	100.0000	1
		Male	0.0000	0
	Senior		0.0000	0
		Female	0.0000	0
		Male	0.0000	0
	Sophomore		100.0000	3
		Female	100.0000	2
Male		100.0000	1	
Total by COLUMNS			94.3208	898

COLLEGE	RESIDENCY	HOUSING	Total by ROWS	
			Wellness Value	Wellness N-Count
			Value	Value
Applied Science			90.2099	143
	In-State Resident		92.6830	123
		N	87.9311	58
		Y	96.9231	65
	International NCN O/S Waiver	Y	50.0005	2
	International Student		60.0002	5
		N	33.3337	3
		Y	100.0000	2
	O/S Less Waiver Border State		83.3335	12
		N	100.0000	5
		Y	71.4289	7
	Out-of-State Resident		100.0000	1
		N	0.0000	0
		Y	100.0000	1
	Arts and Humanities			93.9227
In-State Resident			93.6782	174
		N	95.2942	85
		Y	92.1349	89
International NCN O/S Waiver		Y	0.0000	0
International Student			100.0000	2
		N	100.0000	2
		Y	0.0000	0
O/S Less Waiver Border State			100.0000	5
		N	100.0000	1
		Y	100.0000	4
Out-of-State Resident			0.0000	0
		N	0.0000	0
		Y	0.0000	0

Business			100.0000	78
	In-State Resident		100.0000	69
		N	100.0000	35
		Y	100.0000	34
	International NCN O/S Waiver	Y	100.0000	2
	International Student		100.0000	4
		N	100.0000	2
		Y	100.0000	2
	O/S Less Waiver Border State		100.0000	3
		N	100.0000	1
		Y	100.0000	2
	Out-of-State Resident		0.0000	0
N		0.0000	0	
Y		0.0000	0	
Education			94.4445	198
	In-State Resident		94.5653	184
		N	95.0495	101
		Y	93.9760	83
	International Student	N	100.0000	1
	O/S Less Waiver Border State		90.9092	11
		N	87.5001	8
		Y	100.0000	3
	Out-of-State Resident		100.0000	2
		N	0.0000	0
		Y	100.0000	2

Main Campus Undeclared/Non-Deg			94.9367	79
	In-State Resident		94.5206	73
		N	95.0000	40
		Y	93.9395	33
	International NCN O/S Waiver	Y	0.0000	0
	O/S Less Waiver Border State		100.0000	4
		N	100.0000	1
		Y	100.0000	3
	Out-of-State Resident		100.0000	2
		N	100.0000	1
Y		100.0000	1	
Natural and Health Science			95.8334	192
	In-State Resident		95.7672	189
		N	97.2603	73
		Y	94.8276	116
	International Student		100.0000	1
		N	100.0000	1
		Y	0.0000	0
	O/S Less Waiver Border State		100.0000	1
		N	0.0000	0
		Y	100.0000	1
	Out-of-State Resident		100.0000	1
		N	0.0000	0
		Y	100.0000	1
Ozark Campus			100.0000	4
	In-State Resident	N	100.0000	4
	O/S Less Waiver Border State	N	0.0000	0

Prof Study/Comm Outreach		86.9567	23	
	In-State Resident		89.4738	19
		N	89.4738	19
		Y	0.0000	0
	International Student	Y	0.0000	0
	O/S Less Waiver Border State		0.0010	1
		N	0.0010	1
		Y	0.0000	0
	Out-of-State Resident		100.0000	3
		N	100.0000	1
		Y	100.0000	2
Total by COLUMNS		94.3208	898	

COLLEGE	RESIDENCY	HOUSING	Total by ROWS	
			Wellness Value	Wellness N-Count
			Value	Value
Applied Science			90.2099	143
	In-State Resident		92.6830	123
		N	87.9311	58
		Y	96.9231	65
	International NCN O/S Waiver	Y	50.0005	2
	International Student		60.0002	5
		N	33.3337	3
		Y	100.0000	2
	O/S Less Waiver Border State		83.3335	12
		N	100.0000	5
		Y	71.4289	7
	Out-of-State Resident		100.0000	1
		N	0.0000	0
		Y	100.0000	1
	Arts and Humanities			93.9227
In-State Resident			93.6782	174
		N	95.2942	85
		Y	92.1349	89
International NCN O/S Waiver		Y	0.0000	0
International Student			100.0000	2
		N	100.0000	2
		Y	0.0000	0
O/S Less Waiver Border State			100.0000	5
		N	100.0000	1
		Y	100.0000	4
Out-of-State Resident			0.0000	0
		N	0.0000	0
		Y	0.0000	0

Business			100.0000	78
	In-State Resident		100.0000	69
		N	100.0000	35
		Y	100.0000	34
	International NCN O/S Waiver	Y	100.0000	2
	International Student		100.0000	4
		N	100.0000	2
		Y	100.0000	2
	O/S Less Waiver Border State		100.0000	3
		N	100.0000	1
		Y	100.0000	2
	Out-of-State Resident		0.0000	0
		N	0.0000	0
Y		0.0000	0	
Education			94.4445	198
	In-State Resident		94.5653	184
		N	95.0495	101
		Y	93.9760	83
	International Student	N	100.0000	1
	O/S Less Waiver Border State		90.9092	11
		N	87.5001	8
		Y	100.0000	3
	Out-of-State Resident		100.0000	2
		N	0.0000	0
		Y	100.0000	2

Main Campus Undeclared/Non-Deg			94.9367	79
	In-State Resident		94.5206	73
		N	95.0000	40
		Y	93.9395	33
	International NCN O/S Waiver	Y	0.0000	0
	O/S Less Waiver Border State		100.0000	4
		N	100.0000	1
		Y	100.0000	3
	Out-of-State Resident		100.0000	2
		N	100.0000	1
Y		100.0000	1	
Natural and Health Science			95.8334	192
	In-State Resident		95.7672	189
		N	97.2603	73
		Y	94.8276	116
	International Student		100.0000	1
		N	100.0000	1
		Y	0.0000	0
	O/S Less Waiver Border State		100.0000	1
		N	0.0000	0
		Y	100.0000	1
	Out-of-State Resident		100.0000	1
		N	0.0000	0
		Y	100.0000	1
Ozark Campus			100.0000	4
	In-State Resident	N	100.0000	4
	O/S Less Waiver Border State	N	0.0000	0

Prof Study/Comm Outreach		86.9567	23	
	In-State Resident		19	
		N	89.4738	19
		Y	0.0000	0
	International Student	Y	0.0000	0
		O/S Less Waiver Border State	0.0010	1
		N	0.0010	1
		Y	0.0000	0
	Out-of-State Resident		100.0000	3
		N	100.0000	1
		Y	100.0000	2
Total by COLUMNS		94.3208	898	

COLLEGE	RESIDENCY	HOUSING	Total by ROWS	
			Critical Thinking	Critical Thinking N-Count
			Value	Value
Applied Science			76.792	823
	In-State Resident		78.056	720
		N	70.079	381
		Y	87.021	339
	International NCN O/S Waiver	Y	70.000	10
	International Student		62.223	45
		N	70.371	27
		Y	50.001	18
	O/S Less Waiver Border State		79.412	34
		N	68.750	16
		Y	88.889	18
	Out-of-State Resident		57.143	14
		N	44.445	9
		Y	80.000	5
Arts and Humanities			74.190	957
	In-State Resident		74.497	894
		N	69.978	443
		Y	78.936	451
	International NCN O/S Waiver	Y	75.000	4
	International Student		58.334	12
		N	100.000	3
		Y	44.445	9
	O/S Less Waiver Border State		68.572	35
		N	61.112	18
		Y	76.471	17
	Out-of-State Resident		83.334	12
		N	80.000	5
		Y	85.714	7

Business			70.671	358
	In-State Resident		73.787	309
		N	68.000	175
		Y	81.343	134
	International NCN O/S Waiver	Y	28.572	7
	International Student		46.667	30
		N	26.667	15
		Y	66.667	15
	O/S Less Waiver Border State		72.728	11
		N	85.714	7
		Y	50.001	4
	Out-of-State Resident		100.000	1
		N	0.000	0
Y		100.000	1	
Education			69.907	535
	In-State Resident		69.482	521
		N	66.254	323
		Y	74.748	198
	International Student	N	0.000	0
	O/S Less Waiver Border State		90.000	10
		N	100.000	7
		Y	66.667	3
	Out-of-State Resident		75.000	4
		N	0.000	0
Y		75.000	4	

Main Campus Undeclared/Non-Deg			82.747	284
	In-State Resident		82.528	269
		N	80.142	141
		Y	85.156	128
	International NCN O/S Waiver	Y	100.000	1
	O/S Less Waiver Border State		81.818	11
		N	50.001	2
		Y	88.889	9
	Out-of-State Resident		100.000	3
		N	100.000	2
Y		100.000	1	
Natural and Health Science			73.747	758
	In-State Resident		73.388	729
		N	69.110	382
		Y	78.098	347
	International Student		100.000	6
		N	100.000	2
		Y	100.000	4
	O/S Less Waiver Border State		84.211	19
		N	77.778	9
		Y	90.000	10
	Out-of-State Resident		50.001	4
		N	66.667	3
		Y	0.001	1
Ozark Campus			80.889	225
	In-State Resident	N	80.804	224
	O/S Less Waiver Border State	N	100.000	1

Prof Study/Comm Outreach			61.482	135
	In-State Resident		63.717	113
		N	63.552	107
		Y	66.667	6
	International Student	Y	0.001	1
	O/S Less Waiver Border State		43.751	16
		N	45.455	11
		Y	40.001	5
	Out-of-State Resident		80.000	5
		N	66.667	3
		Y	100.000	2
Total by COLUMNS			74.307	4075

CAMPUS	CLASSIFICATION	GENDER	Total by ROWS	
			Critical Thinking	Critical Thinking N-Count
			Value	Value
Main			73.922	3850
	Freshman		85.446	213
		Female	85.586	111
		Male	85.294	102
	Junior		75.000	1080
		Female	73.459	584
		Male	76.815	496
	Senior		67.735	1404
		Female	64.405	722
		Male	71.261	682
	Sophomore		78.318	1153
		Female	78.606	617
Male		77.985	536	
Ozark			80.889	225
	Freshman		80.645	31
		Female	76.191	21
		Male	90.000	10
	Junior		80.000	50
		Female	80.000	35
		Male	80.000	15
	Senior		73.334	15
		Female	63.637	11
		Male	100.000	4
	Sophomore		82.171	129
		Female	85.898	78
Male		76.471	51	
Total by COLUMNS			74.307	4075

HIGH_SCHOOL	Total by ROWS	
	Critical Thinking	Critical Thinking N-Count
	Value	Value
[Null]	81.818	11
A Beka Acad Dvd Homeschooler	100.000	1
Acad For Academic Excellence	0.000	0
Ackerman High School	0.000	0
Acorn High School	100.000	2
Alfred M Barbe High School	100.000	1
Allen High School	0.001	1
Alliance High School	100.000	1
Alma High School	75.510	49
Alpena High School	80.000	5
Altus Denning High School	60.000	5
Ambassadors For Christ Academy	100.000	3
American School	100.000	1
Arkadelphia High School	100.000	1
Arkansas Baptist High School	80.000	5
Arkansas City High School	100.000	1
Arkansas High School	100.000	2
Arkansas Sch Math And Science	71.429	7
Arkansas School For The Blind	0.001	1
Armored High School	33.334	3
Ashdown High School	100.000	7
Atkins High School	75.000	56
Atlanta High School	100.000	2
Atwater High School	0.001	1
Augusta High School	83.334	6
Avery High School	100.000	1
Bald Knob High School	100.000	3
Barton Lexa High School	80.000	5
Bastrop High School	0.001	1
Batesville High School	71.429	14
Bauxite High School	73.684	19
Bearden High School	50.001	2
Beckville High School	100.000	1
Beebe High School	76.000	25
Bell High School	100.000	1
Benson Polytech High School	100.000	1
Benton High School	72.603	73
Bentonville High School	88.095	42
Bergman High School	71.429	7
Berkeley High School	100.000	1
Berryville High School	69.566	23
Bigelow High School	71.429	14
Birmingham High School	50.001	2

Bismarck High School	100.000	1
Blevins High School	100.000	1
Blue Eye High School	100.000	1
Bokoshe High School	100.000	1
Booneville High School	67.568	37
Bradford High School	66.667	3
Brandon High School	100.000	1
Brattleboro Union High School	100.000	1
Brazoswood High School	100.000	1
Breaux Bridge Senior Hs	0.001	1
Brinkley High School	100.000	4
Bruno Pyatt High School	50.001	2
Bryant High School	66.667	21
Buffalo Island Central Hs	100.000	3
Cabot High School	82.857	35
Caddo Hills High School	75.000	8
Cajon High School	100.000	1
Calaveras High School	50.001	2
Calico Rock High School	100.000	1
Calvary Christian Academy	0.001	1
Camden Christian Academy	100.000	1
Camden County High School	0.001	1
Camden Fairview High School	0.001	1
Camden High School	0.001	1
Campus High School	100.000	1
Canton Mckinley Sr High School	100.000	1
Caprock High School	100.000	1
Captain Shreve High School	100.000	1
Carlisle High School	66.667	3
Carthage High School	100.000	1
Cassville R Iv High School	0.000	0
Catholic High Sch For Boys	84.616	13
Catholic Memorial High School	100.000	1
Cave City High School	0.001	1
Cedar Ridge High School	100.000	1
Cedarville High School	87.500	8
Centennial High School	100.000	1
Centerpoint High School	75.000	8
Central Arkansas Christian Sch	75.000	4
Central High School	0.001	1
Chadwick R I High School	100.000	1
Channel Islands High School	0.000	0
Chaparral High School	0.001	1
Charleston High School	84.211	19
Cimarron Christian Academy	100.000	1
Claremont High School	0.000	0
Claremore High School	0.001	1

Clarendon High School	100.000	5
Clarksville High School	74.107	112
Clinton High School	79.311	29
Coahoma County High School	0.001	1
Colleyville Heritage High Sch	0.001	1
Collierville High School	100.000	1
Collins High School	100.000	1
Colony High School	100.000	1
Columbia Christian School	75.000	4
Columbia High School	100.000	1
Concord High School	66.667	3
Conroe High School	0.000	0
Conway High School	100.000	1
Conway High School East	100.000	1
Conway High School West	100.000	1
Conway High School West Campus	80.953	21
Cordova High School	100.000	1
Cotter High School	100.000	2
Council Grove High School	0.000	0
County Line High School	80.953	21
Craigmont High School	100.000	1
Crosby High School	100.000	1
Cross County High School	100.000	1
Crossett High School	62.500	8
Cushman High School	100.000	2
Cutter Morning Star High Sch	75.000	4
Cuyama Valley High School	100.000	1
Cypress Creek High School	100.000	1
Cypress Woods High School	100.000	1
Danville High School	62.069	58
Dardanelle High School	70.834	120
De Kalb High School	100.000	5
De La Salle High School	100.000	1
De Queen High School	81.818	11
De Soto High School	100.000	1
De Valls Bluff High School	100.000	1
Decatur High School	25.001	4
Deer High School	75.000	8
Del City High School	100.000	1
Delta High School	100.000	2
Des Arc High School	50.001	2
Desert Winds High School	100.000	1
Dewitt High School	100.000	3
Dodge City High School	0.001	1
Dollarway High School	0.001	1
Doniphan Senior High School	100.000	1
Douglas High School	100.000	1

Dover High School	77.966	118
Drew Central High School	100.000	1
Dumas High School	66.667	3
Dunlap High School	100.000	1
Earle High School	0.001	2
East Poinsett County Hs	0.001	2
East Saint John High School	0.001	1
Edison Business High School	0.001	1
Edison High School	100.000	1
Edmond North High School	100.000	1
El Camino Fundamental Hs	0.000	0
El Dorado High School	75.000	4
Elkins High School	66.667	12
Elkton High School	0.000	0
England High School	100.000	1
Enid High School	100.000	1
Ennis High School	100.000	1
Episcopal Collegiate School	0.000	0
Estancia High School	100.000	1
Eureka Springs High School	71.429	7
Evangel Christian Academy	100.000	1
Evergreen High School	100.000	1
Exeter Union High School	100.000	1
Fairview Baptist School	0.000	0
Farmington High School	80.000	15
Fayette County High School	0.000	0
Fayetteville Sr High School	84.616	13
Findlay High School	100.000	1
First Baptist Academy	100.000	1
Flippin High School	92.308	13
Flower Mound High School	33.334	3
Fordyce High School	100.000	1
Foreign High School	58.036	112
Foreman High School	100.000	1
Forrest City High School	100.000	1
Fort Worth Academy Of Fine Art	0.001	1
Fouke High School	100.000	1
Fountain Lake High School	100.000	9
Fourche Valley School	88.889	9
Fresno High School	100.000	1
Frisco High School	100.000	1
GED Student-Prior to 201040	67.416	89
GED from Arkansas	77.273	44
GED from Out of State	90.000	10
Garden Grove High School	100.000	1
Genoa Central High School	100.000	3
Gentry High School	100.000	1

George W Carver H S	0.001	1
Gladewater High School	0.001	1
Glen Rose High School	86.667	15
Glenpool High School	100.000	2
Gloucester High School	0.000	0
Gospel Light Baptist School	100.000	1
Grace Christian School	100.000	1
Grand Saline High School	0.000	0
Grapevine Senior High School	100.000	1
Gravette High School	57.143	7
Green Forest High School	72.728	22
Greenbrier High School	93.750	16
Greene County Technical Hs	50.001	4
Greenland High School	75.000	4
Greenville High School	100.000	1
Greenville Weston Hs Whs	0.000	0
Greenway High School	100.000	1
Greenwood High School	73.016	63
Greenwood Senior High School	100.000	1
Guy Perkins High School	66.667	3
Hackett High School	80.000	5
Hahnville High School	0.001	1
Hall High School	66.667	3
Hamburg High School	87.500	8
Hanahan High School	100.000	1
Har Ber High School	75.000	16
Harlingen High School South	0.001	1
Harmony Grove High School	75.000	12
Harrison High School	75.000	56
Hartford High School	42.858	7
Hartman High School	100.000	1
Hatfield School	100.000	1
Havelock High School	100.000	1
Hayti R li Senior High School	100.000	1
Heber Springs High School	50.001	20
Hebron High School	0.000	0
Hector High School	62.791	43
Herington High School	100.000	1
Heritage High School	100.000	4
Hidden Valley High School	100.000	1
Highland High School	100.000	2
Highmore High School	0.001	1
Hilldale High School	0.000	0
Home Schooled Student	73.684	38
Hope High School	100.000	1
Horatio High School	75.000	4
Hot Springs High School	80.000	5

Houston Christian High School	100.000	1
Houston High School	0.000	0
Hughesville High School	100.000	1
Huntsville High School	50.001	14
Izard County High School	100.000	1
J A Fair High School	100.000	1
J D Leftwich High School	94.118	17
J W Sexton High School	100.000	1
J Z George High School	0.001	1
Jack C Hays High School	100.000	1
Jackson Christian School	100.000	1
Jacksonville High School	50.001	16
Jasper High School	100.000	4
Jay High School	0.001	1
Jefferson West High School	0.001	1
Jessieville High School	62.500	8
Jj Brubaker Academy	0.001	1
John Curtis Christian Sch	0.001	1
John Ehret High School	0.001	1
John Hardin High School	100.000	1
John L Mcclellan High School	100.000	1
Jonesboro High School	100.000	4
Juneau Douglas High School	100.000	1
Jurupa Valley High School	100.000	1
Keller High School	100.000	2
Kemp High School	100.000	1
Kempsville High School	100.000	1
Kentwood High School	100.000	1
Kentwood Senior High School	100.000	1
Kingston High School	100.000	4
Kingwood High School	100.000	2
Kirby School	0.000	0
Klein Oak High School	100.000	1
Lafayette County High School	0.001	2
Lake Brantley High School	0.001	1
Lake Hamilton High School	90.909	22
Lake Howell High School	0.000	0
Lake Region High School	100.000	1
Lakeland High School	100.000	1
Lakeside High School	73.334	15
Lamar High School	71.795	78
Lavaca High School	86.667	15
Lead Hill School	100.000	3
Leavenworth Senior High School	100.000	1
Leslie High School	100.000	2
Liberty Eylau High School	100.000	4
Lincoln High School	100.000	1

Lincoln North Star High School	0.001	1
Lindenwood Academy	100.000	1
Little Rock Central High Sch	33.334	3
Little Rock Christian Academy	100.000	4
Livingston High School	100.000	1
Long Beach Polytechnic Hs	100.000	1
Lonoke High School	44.445	9
Lumberton High School	50.001	2
Lutheran High School	100.000	2
Luverne High School	100.000	1
Maconaquah High School	100.000	1
Madison East High School	100.000	1
Magnet Cove School	85.714	7
Magnolia High School	85.714	14
Malden High School	0.001	1
Malvern High School	80.000	5
Mammoth Spring High School	100.000	1
Mansfield High School	70.000	10
Marion Senior High School	20.001	5
Marionville High School	0.001	1
Marquette Catholic High School	50.001	2
Marshall High School	50.001	26
Marshall Senior High School	100.000	1
Marvell Academy	100.000	1
Mayflower High School	90.000	10
Mccomb High School	0.001	1
Mccrory High School	66.667	3
Mcgehee High School	100.000	1
Mckinney High School North	0.000	0
Melbourne High School	100.000	1
Mena High School	63.334	30
Metro Midtown Alter Hs	100.000	1
Miami Yoder High School	100.000	1
Midland High School	100.000	1
Midwood Hs At Brooklyn College	100.000	1
Milford High School	100.000	1
Mineola High School	100.000	1
Mineral Springs High School	66.667	3
Moffat High School	100.000	1
Monte Vista Christian Hs	100.000	1
Monticello High School	100.000	2
Moody High School	0.001	1
Morrilton High School	62.500	48
Mount Ida High School	63.637	11
Mount Judea High School	100.000	1
Mount St Mary Academy	50.001	4
Mount Vernon Enola Hs	25.001	4

Mount Vernon High School	100.000	2
Mountain Home High School	75.000	28
Mountain Pine High School	66.667	6
Mountain View Academy	0.001	1
Mountain View High School	66.667	21
Mountainburg High School	80.000	5
Mulberry High School	40.001	5
Muldrow High School	60.000	5
Murfreesboro High School	42.858	7
Narragansett High School	100.000	1
Nashville High School	72.000	25
Nemo Vista High School	100.000	3
Nettleton High School	66.667	3
New Life Academy	100.000	2
New Life Christian Center	100.000	1
Nimitz High School	50.001	2
Nordonia High School	0.001	1
Norfolk High School	100.000	1
Normal Community West Hs	100.000	1
Norphlet High School	100.000	2
North Little Rock Hs West Camp	83.334	18
North Medford High School	100.000	1
North Pike High School	100.000	1
North Pulaski High School	62.500	8
Northridge High School	100.000	1
Northside Christian Academy	100.000	1
Northside High School	71.429	14
Northwood High School	100.000	1
Oak Creek High School	100.000	1
Oak Grove High School	72.728	11
Oak Ridge Central High School	100.000	2
Oark High School	100.000	1
Oden High School	75.000	4
Ola High School	63.158	19
Olathe Northwest High School	100.000	2
Omaha High School	100.000	3
Oologah High School	100.000	1
Orangefield High School	100.000	1
Orem High School	0.000	0
Osceola High School	100.000	1
Owasso High School	0.001	1
Owensville High School	100.000	1
Ozark High School	83.334	84
Palestine High School	100.000	2
Pangburn High School	100.000	1
Paragould High School	80.000	5
Paris High School	70.589	51

Parker Hill Christian Academy	50.001	2
Parkers Chapel High School	83.334	6
Parkview Arts Sci Magnet Hs	83.334	6
Parkway High School	0.000	0
Paron High School	100.000	1
Paso Robles High School	0.001	1
Patrick Henry High School	100.000	1
Paul Laurence Dunbar Hs	0.001	1
Paw Paw High School	100.000	1
Pea Ridge High School	75.000	12
Pekin Community High School	0.000	0
Penn Foster High School	50.001	2
Peoria Christian School	100.000	1
Perpich Center For Arts Educ	100.000	1
Perry Casa High School	0.001	1
Perry Lecompton High School	0.001	1
Perryville High School	71.429	21
Piggott High School	66.667	3
Pine Bluff High School	100.000	2
Pine Grove Christian Academy	0.001	1
Piper High School	100.000	1
Pittsburg High School	0.001	1
Plainview Rover High School	93.333	15
Plano East Senior High School	0.001	1
Plano Senior High School	100.000	1
Pleasant Grove High School	100.000	1
Pleasant View High School	66.667	3
Pocahontas High School	62.500	8
Pocola Okla High School	50.001	2
Pontotoc High School	100.000	1
Pottsville High School	78.481	79
Poyen High School	0.001	1
Prairie Grove High School	84.616	13
Prosper High School	100.000	1
Pulaski Academy	0.001	1
Putnam City High School	0.001	1
Quitman High School	80.000	5
Rector High School	100.000	1
Rialto High School	100.000	1
Ridgeway High School	0.000	0
Ripley Union Lewis Huntington	100.000	1
Ripon High School	100.000	1
Rison High School	75.000	4
River Oaks School	100.000	1
Rivercrest High School	0.001	1
Riverview High School	0.000	0
Robert A Long High School	100.000	1

Robert S Farrell High School	100.000	1
Robinson High School	66.667	6
Rockwall Heath High School	0.000	0
Rogers High School	81.081	37
Roland High School	80.000	5
Roosevelt Community Adult Sch	0.001	1
Rose Bud High School	75.000	8
Rossville Christian Academy	0.001	1
Rural Special High School	66.667	3
Russellville High School	78.935	413
Sacred Heart Catholic School	76.923	13
Saint Joe High School	50.001	2
Saint Joseph School	0.001	2
Saint Paul High School	57.143	14
Salem High School	100.000	1
Sandwich Cmty High School	100.000	1
Saugus High School	0.001	1
Savanna High School	100.000	1
Scranton High School	88.095	42
Searcy High School	87.500	8
Seaside High School	0.001	1
Selah High School	100.000	1
Sequoyah High School	100.000	1
Shadle Park High School	100.000	1
Shallowater High School	100.000	1
Shawnee Mission North High Sch	100.000	1
Sheffield High School	0.000	0
Sheridan High School	87.180	39
Shiloh Christian School	50.001	2
Shirley High School	66.667	6
Sierra High School	100.000	1
Sierra Mountain High School	100.000	1
Siloam Springs High School	77.778	18
Skyview High School	100.000	1
Slidell High School	100.000	1
Sloan Hendrix High School	66.667	3
Smackover High School	0.001	1
Smithville High School	0.001	1
South High School	66.667	3
South Pemiscot High School	100.000	1
South Side School	83.334	6
Southaven High School	100.000	1
Southside High School	68.000	50
Southwest Christian Academy	0.001	1
Spiro High School	100.000	1
Spring High School	100.000	1
Spring Hill High School	0.001	1

Springdale Senior High School	58.621	29
St Joseph Catholic High School	100.000	1
Star City High School	50.001	4
Starkville High School	100.000	1
Steele Canyon High School	100.000	1
Stigler High School	100.000	1
Stuttgart High School	100.000	3
Subiaco Academy	75.000	12
Sulphur Springs High School	100.000	1
Sutter High School	100.000	1
Sylvan Hills High School	69.231	13
Tampa Bay Technical High Sch	0.001	1
Tatum High School	0.001	1
Temple City High School	100.000	1
Texas High School	100.000	1
Thomas A Edison High School	100.000	1
Thomas Jefferson High School	100.000	1
Thornwood High School	0.000	0
Thousand Oaks High School	100.000	1
Tift County High School	100.000	1
Timbo High School	33.334	3
Trinity Christian Academy	100.000	1
Trinity High School	100.000	1
Truman High School	100.000	1
Tuscaloosa County High School	0.001	1
Ulysses S Grant High School	0.000	0
Union Christian Academy	100.000	2
Union Grove High School	100.000	1
Unknown Alabama High School	100.000	1
Unknown Arkansas High School	100.000	1
Unknown California High School	75.000	4
Unknown Colorado High School	0.000	0
Unknown HS-If State is Unknown	100.000	3
Unknown Illinois High School	100.000	1
Unknown Indiana High School	100.000	1
Unknown Iowa High School	0.001	1
Unknown Kansas High School	100.000	1
Unknown Louisiana High School	0.000	0
Unknown Missouri High School	0.001	1
Unknown North Carolina H Sch	0.000	0
Unknown Ohio High School	0.001	1
Unknown Oklahoma High School	0.001	1
Unknown Oregon High School	100.000	1
Unknown Tennessee High School	100.000	1
Unknown Texas High School	60.000	5
Vale High School	100.000	1
Valley High School	50.001	2

Valley Springs High School	62.500	16
Valley View High School	100.000	1
Van Buren Christian Academy	100.000	1
Van Buren High School	86.000	50
Van Cove High School	100.000	3
Vandebilt Catholic High School	0.001	1
Ventura High School	100.000	1
Verdugo Hills High School	0.000	0
Vilonia High School	76.744	43
Viola High School	100.000	1
Virginia City High School	100.000	1
Viroqua High School	100.000	1
W E Boswell High School	0.001	1
Wagoner High School	100.000	1
Waldron High School	71.875	32
Walnut Ridge High School	33.334	3
Wapakoneta Senior High School	0.001	1
Warren High School	50.001	2
Watson Chapel High School	78.572	14
Weatherford High School	100.000	1
Webb City High School	0.001	1
West Fork High School	80.000	5
West Grand High School	100.000	1
West Jefferson High School	0.001	1
West Memphis Christian School	100.000	2
West Memphis High School	75.000	4
West Monroe High School	100.000	1
West Plains High School	100.000	2
West Point High School	0.000	0
West Side High School	85.714	7
Western Grove High School	100.000	1
Western Yell County Hs	71.429	21
Westminster Sr High School	100.000	1
Westside High School	77.778	18
Westside School	100.000	1
Westwind Academy	0.001	1
White Hall High School	59.091	22
Whitehaven High School	100.000	1
Wickes High School	100.000	3
Wilbur D Mills Univ Studies Hs	100.000	4
Willard High School	0.000	0
William B Travis High School	0.001	1
William R Boone High School	100.000	1
Wilmington High School	100.000	1
Wonderview High School	75.000	8
Woodlawn High School	100.000	3
Woodrow Wilson High School	100.000	1

Woodside High School	0.000	0
Woodstock High School	0.001	1
Woodville High School	0.001	1
Wynne High School	100.000	2
Yellville Summit High School	75.000	8
Total by COLUMNS	74.307	4075

DEPARTMENT	Total by ROWS	
	Critical Thinking	Critical Thinking N-Count
	Value	Value
[Null]	60.000	5
Accounting and Economics	70.968	124
Agriculture	72.358	123
Air Conditioning/Refrigeration	100.000	2
Applied Science	100.000	6
Art	81.739	115
Behavioral Sciences	68.583	261
Biological Sciences	73.413	252
Computer & Information Science	79.487	117
Curriculum and Instruction	71.839	348
Electrical Engineering	83.200	125
Emergency Administration Mgmt	69.370	111
English and World Languages	78.641	103
Foreign Languages*	85.714	42
Health and Physical Education	66.310	187
History and Political Sci	78.421	190
Main Campus Undeclared/Non-Deg	82.747	284
Management and Marketing	70.259	232
Management and Marketing*	100.000	1
Mathematics	69.697	33
Mechanical Engineering	88.152	211
Music	75.510	98
Nursing	74.039	312
Ozark Campus Undeclared	90.909	22
Ozark Computer Info/Technology	100.000	1
Parks/Recreation/Hospitality	61.030	136
Physical Sciences	74.375	160
Physical Therapy Assistant	73.684	19
Practical Nursing	0.001	2
Professional Studies	61.941	134
Speech/Theatre/Journalism	65.987	147
University College	81.177	170
Viticulture and Enology	0.001	1
Welding	0.001	1
Total by COLUMNS	74.307	4075

PRIMARY_PROGRAM	Total by ROWS	
	Critical Thinking	Critical Thinking N-Count
	Value	Value
AA Criminal Justice	69.566	23
AA General Studies	53.847	13
AAS Allied Health	84.932	73
AAS Business Technology	87.500	16
AAS Culinary Management	75.000	4
AAS General Technology	78.846	52
AAS Industrial Systems Tech	100.000	6
AAS Information Technology	71.429	7
AAS Medical Assistant	64.286	14
AAS Physical Therapy Assis	73.470	49
AS Early Child Ed Birth-Pre-K	68.000	25
AS Information Technology*	0.000	0
ASNT Nuclear Technology	91.667	24
BA Art Education	75.862	29
BA Art*	80.000	5
BA English	79.412	34
BA English Education	70.000	40
BA Fine Art	86.667	15
BA French	100.000	1
BA General Studies	66.667	9
BA German	100.000	2
BA German Education	100.000	1
BA Graphic Design	83.334	66
BA History	90.000	20
BA History/Political Science*	71.015	69
BA International Studies*	73.684	19
BA Journalism Broadcast	70.371	54
BA Journalism Print	72.728	11
BA Journalism Public Relations	69.445	36
BA Journalism*	100.000	1
BA Music	64.706	17
BA Political Science	83.334	6
BA Pre-Law	75.000	8
BA Psychology	67.669	133
BA Public History	100.000	3
BA Rehabilitation Science	68.085	47
BA Social Studies Education	85.075	67
BA Sociology	70.690	58
BA Spanish	100.000	5
BA Spanish Education	92.857	14
BA Speech Communication	41.667	24
BA Speech Education	75.000	8
BA Speech Theatre	81.818	11

BA Speech*	0.001	2
BFA Creative Writing	89.286	28
BFA Creative Writing Educ	100.000	1
BME Music Educ Instrumental	87.500	24
BME Music Educ Keyboard Instru	100.000	1
BME Music Educ Keyboard Vocal	100.000	2
BME Music Educ Vocal	93.750	16
BME Music Education*	63.158	38
BPS Prof Studies Agri Bus	100.000	1
BPS Prof Studies Crim Justice	67.742	31
BPS Prof Studies Early Child	61.291	31
BPS Prof Studies Indus/Org Psy	45.455	11
BPS Prof Studies Info Tech	85.714	7
BPS Prof Studies Publ Relation	45.834	24
BPS Professional Studies*	100.000	1
BS Agri Pest Management	100.000	1
BS Agri Pre-Veterinary Med	75.758	33
BS Agriculture Animal Science	62.500	24
BS Agriculture Business	71.667	60
BS Agriculture Horticulture	100.000	5
BS Biochemistry	91.667	12
BS Biology	70.834	72
BS Biology Biomedical Option	75.000	12
BS Business Education	100.000	18
BS Chemistry	72.973	37
BS Chemistry Professional	66.667	3
BS Computer Science	82.759	29
BS Early Childhood Educ	71.761	301
BS Emergency Adm Mgmt	69.370	111
BS Engineering Physics	100.000	11
BS Environmental Biology	100.000	1
BS Environmental Chemisty	100.000	1
BS Environmental Geology	83.334	6
BS Fisheries Wildlife Sci	81.132	53
BS Geology Professional	62.963	27
BS Geology*	100.000	1
BS Health Info Mgmt	75.000	32
BS Health PE Teacher Licensure	66.923	130
BS Health PE Wellness Fitness	63.637	55
BS Health Physical Educ*	100.000	2
BS Hosp Admin Tourism Event Mg	62.500	16
BS Hospitality Food Bev Mgmt	60.000	10
BS Hospitality Lodging Club Mg	61.539	13
BS Hospitality*	52.500	40
BS Information Systems	80.769	26
BS Information Technology	78.182	55
BS Interpretation Recreation	100.000	2

BS Life Science Earth Science	50.001	10
BS MLED Engl Lang Arts/Soc Sci	77.778	27
BS MLED Math/Science	63.158	19
BS Mathematics	85.714	14
BS Mathematics Education	57.895	19
BS Medical Technology	66.667	6
BS Middle Level Education*	100.000	1
BS Nuclear Physics	66.667	3
BS Petroleum Geology	0.001	2
BS Physical Sci Earth Sci	66.667	3
BS Physical Science	100.000	2
BS Physics	50.001	2
BS Pre-Dental	40.001	5
BS Pre-Dental Hygiene	76.923	13
BS Pre-Medical Biology	85.294	34
BS Pre-Medical Chemistry	62.500	8
BS Pre-Pharmacy	84.000	25
BS Pre-Physical Therapy	55.556	18
BS Rec Park Adm Natural Resour	68.966	29
BS Recreation Park Admin*	55.556	9
BS Recreation and Park Admin	50.001	4
BS Therapeutic Recreation RPA	66.667	6
BS Turf Mgmt RPA	66.667	3
BSBA Accounting	73.738	99
BSBA Economics	61.539	26
BSBA MGT/MKT Entrepreneurship	88.889	9
BSBA MGT/MKT International Bus	100.000	5
BSBA MGT/MKT Management Option	72.728	33
BSBA MGT/MKT Marketing Option	81.818	11
BSBA Management and Marketing	63.695	157
BSEE Computer Engineering	81.818	11
BSEE Electrical Engineering	83.334	114
BSME Mechanical Engineering	87.701	187
BSN Nursing (BSN)	74.062	293
BSN Nursing (RN to BSN)	73.684	19
CER Air Conditioning Refrig	100.000	2
CER Computer Info Syst	100.000	1
CER Practical Nursing	0.001	2
CER Viticulture	0.001	1
CER Welding Technology	0.001	1
Non-Degree Seeking	100.000	17
Non-Degree Seeking Ozark	100.000	1
Transient	75.000	4
Undeclared	81.749	263
Undeclared Ozark	90.476	21
Total by COLUMNS	74.307	4075

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

The General Education Committee met Monday, April 23, 2012 at 10:00 am in Rothwell 308. The following were present:

Dr. Erin Clair	Ms. Jennifer Saxton
Dr. Ruth Enoch	Dr. Joseph Swain
Dr. Annette Holeyfield	Dr. Kim Troboy
Dr. Johnette Moody	Dr. Jason Warnick
Ms. Karen Riddell	

Absent:

Dr. Jackie Bowman	Ms. Samantha Maestas
Ms. Gwen Faulkenberry	

Call to Order: Dr. Enoch called the meeting to order and distributed reports that she had run on Quantitative Reasoning and on Scientific Reasoning.

Reports The committee first looked at the Scientific Reasoning reports and discussed the findings. The committee expressed some concern with the values in the BPS in Early Childhood and in Public Relations being too low. Dr. Enoch told the committee that she would address this in the report she gives to Dr. Watson. The committee then looked at the findings by high school and noted that most of the local high schools were around the 80% rate which is an acceptable rate.

The committee then looked at the Quantitative Reasoning reports by department and noted that overall the rates were very good. The committee felt that this is due in some part to the Mathematics department and their retention efforts. On the report by high schools, it was noted that Danville High School had a low rate on both the Quantitative and the Scientific Reasoning reports.

Dr. Enoch told the committee that they had now covered all of the areas that data had been gathered on so far and that she would be writing a report to turn in to the Assessment Committee and to Vice President for Academic Affairs. She will send a copy of this report to each committee member for their comments before submitting.

Dr. Swain reported that he is working on the Arts and Humanities section and would like input from the committee regarding indicators for assessment before he went the faculty for their help in gathering the data. The committee suggested that he speak with the Arts and Humanities department heads first to see how the department evaluates. Dr. Enoch reminded the committee that this research is ongoing and this section would probably need to be a goal for next year. As chair-elect, Dr. Moody put this on the agenda for the fall meetings. The Ethics section was also put on the agenda for the fall meetings.

Dr. Enoch called for approval of the minutes for the September 2011 and the February 2012 meetings. Motion by Dr. Troboy, seconded by Dr. Warnick to approve the minutes as distributed.

Next Meeting

Dr. Enoch announced that this would be the last meeting of this semester.

Adjournment

The meeting adjourned at 10:45 a.m.

Approved
11-2-12

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

The General Education Committee met Wednesday, October 3, 2012 at 9:00 am in Rothwell 308. The following were present:

Ms. Cheryl Chaney	Ms. Karen Riddell
Dr. Erin Clair	Ms. Jennifer Saxton
Ms. Gwen Faulkenberry	Dr. Kim Troboy
Dr. Johnette Moody	Dr. Jason Warnick
Dr. Justin Killingsworth	

Absent:

Ms. Caitlyn Brinegar
Dr. J.J. Mayo
Dr. Joseph Swain

Call to Order: Dr. Moody called the meeting to order and distributed the minutes of the last meeting, a copy of the General Education Committee guidelines from the Standing Committees website, and a list of members with term length.

Dr. Moody called for approval of the minutes for the April meeting. Motion by Dr. Clair, seconded by Dr. Troboy to approve the minutes as distributed.

Election of Officers Dr. Moody called for nominations for chair-elect and secretary for this year's committee. Ms. Saxton volunteered to serve as secretary. Ms. Chaney seconded. There being no other nominations, motion carried for Ms. Saxton to serve as secretary. Dr. Troboy nominated Dr. Swain to serve as chair-elect. Dr. Clair seconded. There being no other nominations, motion carried for Dr. Swain to serve as chair-elect.

Old Business Dr. Moody informed the committee that she would be meeting with Dr. Enoch to discuss the things that have been covered and where the committee left off from last semester. She will also be meeting with Dr. Watson and will report back to the committee.

The committee discussed the fact that Ethics was one of the goals that still needed to be assessed and that they would like to use the DIT software, which could be purchased through an Assessment Grant, to collect data. Dr. Troboy said that she could bring a copy of what the College of Business uses to request an Assessment Grant to the next meeting.

Dr. Troby expressed concern about some of the data gathered so far since it was including freshmen in the counts. Dr. Moody said that she would meet with Institutional Research to talk about the data and report back to the committee.

Dr. Moody told the committee that she would send copies of the reports so far to the new members.

Next Meeting

The committee discussed meeting times for this semester and decided that Friday mornings worked well for most members. They then decided to meet once a month with the next meeting being November 2 at 9:00 am in Rothwell 308.

Adjournment

The meeting adjourned at 9:25 a.m.

STANDING COMMITTEES
2012-13

General Education Committee (10 + ex officio)

3-year term	(Killingsworth (VPAA) (Chaney (NHS) (Mayo (ED)	1-year term	(Warnick (Troboy (J. Moody	(Senate) (BA) (AS)
2-year term	(Swain (Assessment) (Faulkenberry (Ozark) (Clair (AH) (Saxton (PS/GC)	1-year term	(Caitlyn Brinegar (ex officio)	(SGA)

[Standing Committees Home](#)[Academic Affairs](#)[Personnel Directory](#)[Tech A-Z](#)[Contact Us](#)

General Education Committee

APPOINTED STANDING COMMITTEES

Membership: Each school (Business, Community Education, Education, Liberal and Fine Arts, Physical and Life Sciences, Systems Science) and the Ozark campus will have one elected representative to serve terms of three years. The appointee shall have the same responsibilities as the other members. The Chair of the Faculty Senate, with approval from the Faculty Senate, will appoint one member. The appointee shall have the same responsibilities as the other members. The Chair of the Assessment Committee, with approval from the Assessment Committee, will appoint one member. The appointee shall have the same responsibilities as the other members. The Student Government Association shall be responsible for selecting a student to serve on the General Education Committee. The student will have the same responsibilities as other members. Eligibility is restricted to regular faculty with the exception of the student member.

Terms will be staggered. Initial members will draw to determine length of initial terms, one, two, or three years. Appointed members will serve for a term of three years, excepting initial members who will draw for terms of one, two, or three years. The Vice President for Academic Affairs shall appoint one faculty member to the committee. Vacancies of elected members will be filled by appointment by the Dean of the School represented by the member. Vacancies of appointed members will be filled by the responsible party.

Officers will be elected at the first meeting of the committee (Chair, Chair-elect, and Secretary). In subsequent years, the Chair-elect will move forward to assume the Chair position. A new Chair-elect and Secretary will be elected at the first meeting of the committee at the beginning of the academic year. The Chair and the Chair-elect shall work closely together to carry out the responsibilities of the committee and to provide a sense of continuity from one year to the next. The initial committee membership and officers shall work together to delineate formal lines of responsibility where needed or desired. The Chair will have three hours of release time per fall and spring semester.

Purpose: In accomplishing its purpose, the responsibilities of the General Education Committee shall include but not be limited to:

- **General Education Assessment**

The General Education Committee will assume responsibility for general education assessment from the Assessment Committee. In order for the General Education Committee to make informed decisions about general education goals, policy, and requirements, the General Education Committee must be directly involved in assessing general education outcomes. The General Education Committee should directly determine the types of information it needs to effectively and efficiently carry out its oversight role.

The General Education Committee should consult with the relevant members of the campus community to improve the assessment and attainment of general education goals.

- **Review of General Education Goals**

The General Education Committee will lead a focused review of general education goals, approximately every 5 years, to be reported to the Assessment Committee.

- **Evaluate Proposals**

All proposals which affect general education should first be evaluated by the General Education Committee. Proposals regarding curriculum are then forwarded to the Curriculum Committee with the General Education Committee's recommendations.

The committee should work with the departments or organizations involved in the proposals to coordinate any proposed changes before forwarding the proposal to the Curriculum Committee.

- **Articulate the General Education Goals**

The General Education Committee will be responsible for ensuring that the purposes, content, and intended learning outcomes of general education are clearly and publicly articulated.

Current general education goals: The general education curriculum is designed to provide a foundation for knowledge common to educated people and to develop the capacity for an individual to expand that knowledge over his or her lifetime. Students who have completed the general education curriculum at Arkansas Tech University will be able to:

- Communicate effectively
- Think critically
- Develop ethical perspectives
- Apply scientific and quantitative reasoning
- Demonstrate knowledge of the arts and humanities
- Understand wellness concepts

[Faculty Governance - Standing Committees Site Map](#)

[Tech Home](#) [Tech A-Z](#)

© 2011 Arkansas Tech University | All Rights Reserved
Russellville, Arkansas 72801 USA | For general information call (479) 968-0389
All trademarks herein belong to their respective owners

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

*Approved
Dec 3, 2012*

The General Education Committee met Friday, November 3, 2012 at 9:00 am in Rothwell 308. The following were present:

Ms. Cheryl Chaney	Ms. Karen Riddell
Dr. Justin Killingsworth	Dr. Kim Troboy
Dr. J.J. Mayo	Dr. Jason Warnick
Dr. Johnette Moody	

Absent:

Ms. Caitlyn Brinegar	Ms. Jennifer Saxton
Dr. Erin Clair	Dr. Joseph Swain
Ms. Gwen Faulkenberry	

Dr. Carey Roberts was a guest at the meeting.

Call to Order: Dr. Moody called the meeting to order and turned it over to Dr. Carey Roberts to speak to the committee about assessment and some of the things the committee is charged with overseeing.

Dr. Roberts Dr. Roberts began by explaining about accreditation for the university and the role of the Higher Learning Commission. He explained that the HLC drives accreditation practices. At the accreditation visit in 2000, Arkansas Tech was found lacking in the assessment area and required to have a follow-up focus visit, but for the 2010 visit we were found to have one of the best assessment plans they had seen, so ATU has made a great improvement assessment-wise.

He told the committee that in the past accreditation had been about compliance or proof, but that it is now geared more toward institutional effectiveness. Assessment involves every part of the university, but teaching is the most important aspect. One of the ways to show institutional effectiveness is by getting control over curriculum and identifying what works and what doesn't. ATU assessment is moving towards a course embedded type of measurement and using major field exams to ensure that we are teaching what the students need to know. Faculty need to ask themselves what four or five things, that if their student did not know when they finished their course, would embarrass them. Then they need to figure out how to measure these things.

Dr. Roberts said that, where the General Education Committee is concerned, they need to look at how each major is assessing their goals. Each department needs to think about the General Education Goals as they apply to their specific majors and can have their own measures, but that does not mean that the General Education Committee cannot come up with a common measure for each general education goal that they can use campus-wide.

Dr. Roberts then discussed with the committee some of the ways that data is collected and told them that each student, not just a sample of students, has data in Banner. Some majors use such tests as major field exams, the GRE or Praxis and some majors use exams in their capstone classes.

Dr. Roberts told the committee that the Assessment Committee had funds that would pay for such things as conferences, speakers, and standardized exams if they needed them and directed them to the Assessment Grants webpage for details and application forms.

Old Business

Dr. Moody called for approval of the minutes for the October meeting. Motion by Dr. Warnick, seconded by Ms. Chancy to approve the minutes as distributed.

Dr. Moody distributed copies of the Report on General Education Assessment and asked the committee to look it over before the next meeting.

The committee discussed things that still need to be accomplished including assessing the Demonstrate Ethical Perspectives goal, continuing to evaluate the other goals, and continuing to look at the validity of the data gathered so far.

Next Meeting

The committee decided that 9:00 am on Fridays was not a good time to have the meetings for the semester and asked that a scheduler be sent to all members to determine a time during the first week of December for the next meeting. Karen will send that out to the members and get with Dr. Moody after everyone has responded.

Adjournment

The meeting adjourned at 9:55 a.m.

General Education Committee
Monday, December 3, 2012
Rothwell 308

- I. Call to order
Dr. John Watson
Approval of Minutes
- II. New Business
 - a. General Education Committee report – Dr. Enoch
 - b. Meeting time
- III. Old Business
Goals for the year (?)
 - a. Grant
- IV. Other
- V. Adjournment

**The Minutes of
THE GENERAL EDUCATION COMMITTEE
OF
ARKANSAS TECH UNIVERSITY**

*Approved
Jan 18*

The General Education Committee met Monday, December 3, 2012 at 11:00 am in Rothwell 308. The following were present:

Ms. Cheryl Chaney	Ms. Jennifer Saxton
Dr. Erin Clair	Dr. Joseph Swain
Dr. J.J. Mayo	Dr. Kim Troboy
Dr. Johnette Moody	Dr. Jason Warnick
Ms. Karen Riddell	

Absent:

Ms. Caitlyn Brinegar
Ms. Gwen Faulkenberry
Dr. Justin Killingsworth

Dr. John Watson was a guest at the meeting.

Call to Order: Dr. Moody called the meeting to order and turned it over to Dr. John Watson, Vice President of Academic Affairs.

Dr. Watson Dr. Watson started by expressing his appreciation to all the members of the committee for their work on the General Education Committee. He then gave the committee a brief history of Arkansas Tech's general education goals, telling them that the first general education goals were developed due to accreditation by the Higher Learning Commission.

Dr. Watson then distributed an article regarding the American Democracy Project and asked the committee to consider whether they felt that Arkansas Tech is preparing our students for roles as leaders. He expressed that this preparation should begin with enrollment at the university and continue through graduation. Dr. Watson mentioned that this is something he has also spoken to the Honors Council about and had given them the same task of reviewing what we here at Tech do and how we do it. One example given to show leadership was a civic project. Dr. Watson then stressed to the committee that this is just something he wants them to consider as possibly being included in the General Education Goals at some time in the future.

Dr. Warnick mentioned some of the projects that Behavioral Science students now work on such as service learning projects and asked if this is the kind of things that would be considered as civic projects and Dr. Watson agreed that it was. Dr. Troboy mentioned that the SIFE Club does

things like working with senior citizens to help them learn how to use computers as another example.

Dr. Watson then told the committee that he had met with Student Affairs and that they were discussing the possibility of developing a student involvement transcript. He would like to see every student become more engaged and to have some kind of involvement project on their transcripts. He also expressed how pleased he was to be working with Student Affairs on this endeavor.

Dr. Watson thanked the committee for their time and again asked them to consider the student leadership issue as eventually becoming part of the General Education Goals and to investigate to find things that are already being done in this area.

The committee discussed how to proceed with this task and decided that they wanted to speak with some of the other faculty in their departments to get ideas and bring those back to the January meeting.

Old Business

Dr. Moody called for approval of the minutes for the November meeting. Motion by Dr. Swain, seconded by Dr. Warnick to approve the minutes as distributed.

Dr. Moody told the committee that Dr. Enoch is working on the report for last year and that she would get with her and bring the report to the January meeting. She also told the committee that they would look at the goals for the next year at the January meeting after getting reports back from the departments.

Dr. Swain told the committee that Dr. Roberts had reminded him that the General Education Committee was responsible for determining what is being measured, but that the Assessment Committee will do the actual data collection. There was then discussion regarding the criteria for success for the goals and whether there needs to be some work done on some of these. Dr. Swain will go back to Dr. Roberts for some clarification on this and report back to the committee.

The committee then discussed the DIT exam and the possibility of getting an Assessment grant to purchase the exam. Dr. Moody thanked Dr. Troboy for sending her the information that the Business department used to purchase the exam and told the committee that she would send them a link to the website so that they could review it also. Dr. Troboy explained to the committee that the DIT assesses how students reason and that it can be personalized. The exam is also supposed to be culturally neutral.

Next Meeting

Karen will send out a meeting scheduler to the members to determine the date and time for the next meeting and get with Dr. Moody after everyone has responded.

Adjournment

The meeting adjourned at 11:55 a.m.

American Democracy Project (AASCU initiative)

From Wikipedia, the free encyclopedia

The **American Democracy Project** (ADP) is an initiative of AASCU campuses that seeks to create an intellectual and experiential understanding of civic engagement for undergraduates enrolled at institutions that are members of AASCU. The goal of the project is to produce graduates who understand and are committed to engaging in meaningful actions as citizens in a democracy.

This project uses the definition of civic engagement proposed by Thomas Ehrlich and his colleagues in *Civic Responsibility and Higher Education*.^[1]

“Civic engagement means working to make a difference in the civic life of our communities and developing the combination of knowledge, skills, values and motivation to make that difference. It means promoting the quality of life in a community, through both political and non-political processes.”^[2]

“ A morally and civically responsible individual recognizes himself or herself as a member of a larger social fabric and therefore considers social problems to be at least partly his or her own; such an individual is willing to see the moral and civic dimensions of issues, to make and justify informed moral and civic judgments, and to take action when appropriate.”^[3]

Contents

- 1 Civic Engagement in Action Series
- 2 Constitution Day
- 3 Film Your Issue
- 4 References
- 5 External links

Civic Engagement in Action Series

To bring the aforementioned goals to fruition, ADP has instituted a series of initiatives entitled the Civic Engagement in Action Series that involves a group of ADP campuses and external partners. There are seven initiatives:

1. The Stewardship of Public Lands
2. Seven Revolutions
3. Participatory Citizenship: American Democracy and the Jury System
4. Political Engagement Project
5. Strategies to Encouraging Voting
6. Civic Engagement and the First Year
7. Civic Commitment

Each of the initiatives deals with some critical national issue. Many of the initiatives use a case study as a way to

- illustrate the concerns and processes at work. The Civic Engagement in Action Series has developed and will continue to develop a variety of materials, program ideas, and recommendations for all campuses participating in the American Democracy Project.

● Constitution Day

In addition to these initiatives, the national office of the American Democracy Project also strives to support member campuses as they celebrate and honor Constitution Day. Constitution Day is an American federal holiday that recognizes the ratification of the United States Constitution. It is observed on September 17, the day the U.S. Constitutional Convention signed the Constitution in 1787.

Film Your Issue

The American Democracy Project also was a major sponsor of Film Your Issue, a contest designed to encourage college-aged filmmakers to produce films about political topics that matter to them.

References

- [^] Thomas Ehrlich, ed. *Civic Responsibility and Higher Education*. Oryx Press.
- [^] Preface, page vi
- [^] Introduction, page xxvi.

● External links

- American Democracy Project (<http://www.aascu.org/programs/adp/>)
- American Association of State Colleges and Universities website (<http://www.aascu.org/>)
- The New York Times* website (<http://www.nytimes.com/college/collegespecial2/>)

Retrieved from "http://en.wikipedia.org/w/index.php?"

title=American_Democracy_Project_(AASCU_initiative)&oldid=472910324"

Categories: American Association of State Colleges and Universities American democracy activists

- This page was last modified on 24 January 2012 at 02:19.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. See Terms of Use for details.
Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.