Initial Report
Last Modified: 04/19/2012

2. Please click the answer (strongly disagree, disagree, neither agree nor  disagree, agree, or strongly agree) that best fits the question or  comment below.
	#
	Question
	Strongly Disagree
	Disagree
	Neither Agree nor Disagree
	Agree
	Strongly Agree
	Responses
	Mean

	1
	1.  I can explain how data are obtained by scientists.
	5
	4
	32
	96
	16
	153
	3.75

	2
	2.  The lecture part of my Foundational Studies science course increased my ability to explain how data are obtained by scientists
	9
	8
	30
	89
	18
	154
	3.64

	3
	3.  I can explain how scientists come up with hypotheses and develop theories.
	5
	3
	19
	103
	24
	154
	3.90

	4
	4.  The lecture part of my Foundational Studies science course increased my ability to explain how scientists come up with hypotheses and develop theories.
	9
	8
	27
	87
	22
	153
	3.69

	5
	5.  I can come up with a scientific hypothesis to answer a question or to provide an explanation for an observation.
	4
	9
	32
	79
	30
	154
	3.79

	6
	6.  The lecture part of my Foundational Studies science course increased my ability to come up with hypotheses.
	9
	10
	34
	71
	30
	154
	3.67

	7
	7.  I can test a scientific hypothesis.
	6
	6
	30
	86
	26
	154
	3.78

	8
	8.  The lecture part of my Foundational Studies science course increased my ability to test scientific hypotheses.
	8
	12
	31
	80
	20
	151
	3.61

	9
	9.  I can apply scientific theories to predict the nature and behavior of new systems, environments, or scenarios.
	4
	12
	35
	79
	23
	153
	3.69

	10
	10.  The lecture part of my Foundational Studies science course increased my ability to apply scientific theories to predict the nature and behavior of new systems, environments, or scenarios.
	7
	13
	38
	76
	20
	154
	3.58

	11
	11.  I can tell others about the importance of science and technology in current issues that affect society.
	5
	4
	22
	87
	35
	153
	3.93

	12
	12.  The lecture part of my Foundational Studies science course increased my ability to tell others about the importance of science and technology in current issues that affect society.
	7
	5
	32
	81
	28
	153
	3.77


	Statistic
	1.  I can explain how data are obtained by scientists.
	2.  The lecture part of my Foundational Studies science course increased my ability to explain how data are obtained by scientists
	3.  I can explain how scientists come up with hypotheses and develop theories.
	4.  The lecture part of my Foundational Studies science course increased my ability to explain how scientists come up with hypotheses and develop theories.
	5.  I can come up with a scientific hypothesis to answer a question or to provide an explanation for an observation.
	6.  The lecture part of my Foundational Studies science course increased my ability to come up with hypotheses.
	7.  I can test a scientific hypothesis.
	8.  The lecture part of my Foundational Studies science course increased my ability to test scientific hypotheses.
	9.  I can apply scientific theories to predict the nature and behavior of new systems, environments, or scenarios.
	10.  The lecture part of my Foundational Studies science course increased my ability to apply scientific theories to predict the nature and behavior of new systems, environments, or scenarios.
	11.  I can tell others about the importance of science and technology in current issues that affect society.
	12.  The lecture part of my Foundational Studies science course increased my ability to tell others about the importance of science and technology in current issues that affect society.

	Min Value
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	Max Value
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5
	5

	Mean
	3.75
	3.64
	3.90
	3.69
	3.79
	3.67
	3.78
	3.61
	3.69
	3.58
	3.93
	3.77

	Variance
	0.65
	0.92
	0.64
	0.97
	0.83
	1.10
	0.83
	0.99
	0.84
	0.95
	0.77
	0.89

	Standard Deviation
	0.81
	0.96
	0.80
	0.98
	0.91
	1.05
	0.91
	0.99
	0.91
	0.98
	0.88
	0.94

	Total Responses
	153
	154
	154
	153
	154
	154
	154
	151
	153
	154
	153
	153


3.  Please  click the answer (strongly disagree, disagree, neither agree nor  disagree, agree, or strongly agree) that best fits the question or  comment below.
	#
	Question
	Disagree
	Neither Agree Nor Disagree
	Agree
	Responses
	Mean

	1
	1.  My Foundational Studies laboratory course helped me learn concepts that were taught in the lecture part of the course.
	15
	50
	89
	154
	2.48

	2
	2.  I can come up with a scientific hypothesis to answer a question or to provide an explanation for an observation.
	7
	56
	91
	154
	2.55

	3
	3.  The laboratory part of my Foundational Studies science course increased my ability to come up with hypotheses.
	15
	55
	83
	153
	2.44

	4
	4.  I can test a scientific hypothesis.
	6
	45
	100
	151
	2.62

	5
	5.  The laboratory part of my Foundational Studies science course increased my ability to test scientific hypotheses.
	9
	49
	96
	154
	2.56

	6
	6.  In the laboratory part of my Foundational Studies science course, I gathered and analyzed data.
	5
	51
	98
	154
	2.60

	7
	7.  In the laboratory part of my Foundational Studies science course, I presented the analysis and findings of a lab experience.
	10
	46
	97
	153
	2.57


	Statistic
	1.  My Foundational Studies laboratory course helped me learn concepts that were taught in the lecture part of the course.
	2.  I can come up with a scientific hypothesis to answer a question or to provide an explanation for an observation.
	3.  The laboratory part of my Foundational Studies science course increased my ability to come up with hypotheses.
	4.  I can test a scientific hypothesis.
	5.  The laboratory part of my Foundational Studies science course increased my ability to test scientific hypotheses.
	6.  In the laboratory part of my Foundational Studies science course, I gathered and analyzed data.
	7.  In the laboratory part of my Foundational Studies science course, I presented the analysis and findings of a lab experience.

	Min Value
	1
	1
	1
	1
	1
	1
	1

	Max Value
	3
	3
	3
	3
	3
	3
	3

	Mean
	2.48
	2.55
	2.44
	2.62
	2.56
	2.60
	2.57

	Variance
	0.45
	0.34
	0.45
	0.32
	0.37
	0.31
	0.38

	Standard Deviation
	0.67
	0.58
	0.67
	0.56
	0.60
	0.55
	0.62

	Total Responses
	154
	154
	153
	151
	154
	154
	153


