

ACT Student Opinion Survey
College Environment Trend Data

College Environment		2010-2011									
		Nicholls			Above ? (Y/N)		National Norms		ULS Norms		
		Item #	Item Text	Avg	Rank	Change	National	ULS	Avg	Rank	Avg
1	TESTING/GRADING	3.87	6	(0.02)	Y	Y	3.82	10	3.87	7	
2	COURSE CONTENT IN MAJOR FIELD	3.92	4	(0.08)	N	N	3.96	4	3.97	3	
3	INSTRUCTION IN MAJOR FIELD	3.94	3	(0.10)	N	N	3.98	3	3.98	2	
4	AVAILABILITY OF INSTRUCTORS	3.81	9	(0.10)	N	N	3.96	4	3.88	6	
5	ATTITUDE OF FACULTY TO STUDENTS	3.95	2	(0.05)	N	Y	4.04	2	3.95	4	
6	VARIETY OF COURSES OFFERED	3.48	35	(0.30)	N	N	3.66	23	3.69	23	
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.05	1	(0.02)	N	N	4.18	1	4.09	1	
8	FLEXIBILITY TO DESIGN OWN PROG	3.55	30	(0.11)	N	N	3.62	29	3.63	28	
9	AVAILABILITY OF ADVISOR	3.74	20	(0.13)	N	N	3.91	7	3.86	8	
10	VALUE OF INFO BY ADVISOR	3.76	15	(0.10)	N	N	3.86	8	3.85	10	
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.76	15	(0.12)	N	N	3.80	11	3.82	11	
12	GENERAL ADMISSIONS PROCEDURES	3.76	15	(0.10)	N	Y	3.80	11	3.73	19	
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.71	25	(0.06)	Y	Y	3.66	23	3.61	30	
14	ACCURACY OF INFO REC'D BEFORE ENROLLING	3.77	13	(0.08)	Y	Y	3.75	18	3.73	19	
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.75	18	(0.07)	N	N	3.79	16	3.79	13	
16	STUDENT VOICE IN COLLEGE POLICIES	3.31	39	(0.15)	N	N	3.33	39	3.34	40	
17	RULES GOVERNING STUDENT CONDUCT	3.53	31	(0.15)	Y	N	3.52	35	3.62	29	
18	RESIDENCE HALL RULES & REGS	3.29	40	(0.01)	N	N	3.30	40	3.35	39	
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.52	32	(0.04)	Y	N	3.49	37	3.54	32	
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.91	42	(0.08)	N	N	3.15	42	3.08	42	
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.81	9	(0.10)	Y	Y	3.74	19	3.71	22	
22	CLASSROOM FACILITIES	3.77	13	(0.07)	N	Y	3.80	11	3.72	21	
23	LABORATORY FACILITIES	3.75	18	(0.02)	Y	Y	3.71	20	3.67	24	
24	ATHLETIC FACILITIES	3.41	38	(0.05)	N	N	3.65	25	3.75	17	
25	STUDY AREAS	3.83	8	0.00	Y	Y	3.77	17	3.82	11	
26	STUDENT UNION	3.84	7	(0.08)	Y	Y	3.63	27	3.79	13	
27	CAMPUS BOOKSTORE	3.72	23	(0.11)	Y	N	3.63	27	3.74	18	
28	AVAILABILITY OF STUDENT HOUSING	3.52	32	0.02	Y	Y	3.46	38	3.40	37	
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.69	27	(0.01)	Y	Y	3.64	26	3.48	36	
30	GENERAL REGISTRATION PROCEDURES	3.72	23	(0.10)	Y	Y	3.70	22	3.64	27	
31	AVAILABILITY OF COURSE TIMES	3.09	41	(0.17)	N	N	3.23	41	3.12	41	
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.80	11	(0.08)	N	N	3.85	9	3.86	8	
33	BILLING AND FEE PAYMENT PROCEDURE	3.49	34	(0.23)	N	N	3.55	33	3.52	35	
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.56	29	(0.07)	N	Y	3.61	31	3.53	34	
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.73	21	(0.03)	Y	Y	3.71	20	3.59	31	
36	RACIAL HARMONY AT THIS COLLEGE	3.80	11	0.02	Y	Y	3.80	11	3.77	16	
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.42	37	(0.13)	N	Y	3.53	34	3.37	38	
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.71	25	(0.09)	N	N	3.80	11	3.78	15	
39	STUDENT GOVERNMENT	3.44	36	(0.13)	N	N	3.50	36	3.54	32	
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.65	28	0.00	Y	N	3.62	29	3.66	25	
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.73	21	(0.06)	Y	Y	3.58	32	3.65	26	
42	THIS COLLEGE IN GENERAL	3.89	5	(0.11)	N	N	3.94	6	3.94	5	
Averages		3.66		(0.08)	17	18	3.69		3.68		

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2008-2009									
		Nicholls			Above ? (Y/N)		National Norms		ULS Norms		
		Avg	Rank	Change	National	ULS	Avg	Rank	Avg	Rank	
1	TESTING/GRADING	3.89	9	(0.02)	Y	Y	3.82	8	3.83	7	
2	COURSE CONTENT IN MAJOR FIELD	4.00	3	0.05	Y	Y	3.93	4	3.90	4	
3	INSTRUCTION IN MAJOR FIELD	4.04	2	0.08	Y	Y	3.96	2	3.93	2	
4	AVAILABILITY OF INSTRUCTORS	3.91	7	0.05	Y	Y	3.90	6	3.86	6	
5	ATTITUDE OF FACULTY TO STUDENTS	4.00	3	0.03	Y	Y	3.96	2	3.90	4	
6	VARIETY OF COURSES OFFERED	3.78	23	0.07	Y	Y	3.68	21	3.73	15	
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.07	1	(0.03)	N	Y	4.09	1	4.06	1	
8	FLEXIBILITY TO DESIGN OWN PROG	3.66	31	0.02	Y	Y	3.60	27	3.61	27	
9	AVAILABILITY OF ADVISOR	3.87	12	0.01	Y	Y	3.79	9	3.83	7	
10	VALUE OF INFO BY ADVISOR	3.86	13	0.00	Y	Y	3.76	12	3.80	10	
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.88	10	0.05	Y	Y	3.74	13	3.79	11	
12	GENERAL ADMISSIONS PROCEDURES	3.86	13	0.04	Y	Y	3.74	13	3.71	19	
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.77	25	0.03	Y	Y	3.57	31	3.60	28	
14	ACCURACY OF INFO REC'D BEFORE ENROLLING	3.85	15	0.07	Y	Y	3.71	17	3.72	17	
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.82	19	0.05	Y	Y	3.79	9	3.79	11	
16	STUDENT VOICE IN COLLEGE POLICIES	3.46	38	0.14	Y	Y	3.30	39	3.30	39	
17	RULES GOVERNING STUDENT CONDUCT	3.68	30	0.03	Y	Y	3.53	32	3.58	30	
18	RESIDENCE HALL RULES & REGS	3.30	40	0.08	Y	Y	3.25	40	3.25	40	
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.56	35	0.02	Y	Y	3.47	35	3.49	34	
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.99	42	0.10	N	N	3.07	42	3.04	42	
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.91	7	0.12	Y	Y	3.67	22	3.62	26	
22	CLASSROOM FACILITIES	3.84	16	0.17	Y	Y	3.70	20	3.65	22	
23	LABORATORY FACILITIES	3.77	25	0.15	Y	Y	3.66	23	3.60	28	
24	ATHLETIC FACILITIES	3.46	38	0.13	N	N	3.71	17	3.68	21	
25	STUDY AREAS	3.83	17	(0.01)	Y	Y	3.78	11	3.76	14	
26	STUDENT UNION	3.92	6	0.02	Y	Y	3.71	17	3.78	13	
27	CAMPUS BOOKSTORE	3.83	17	0.03	Y	Y	3.65	24	3.72	17	
28	AVAILABILITY OF STUDENT HOUSING	3.50	37	0.09	Y	Y	3.38	38	3.33	38	
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.70	29	0.30	Y	Y	3.60	27	3.43	36	
30	GENERAL REGISTRATION PROCEDURES	3.82	19	0.08	Y	Y	3.65	24	3.63	25	
31	AVAILABILITY OF COURSE TIMES	3.26	41	0.08	Y	Y	3.12	41	3.14	41	
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.88	10	0.03	Y	Y	3.84	7	3.83	7	
33	BILLING AND FEE PAYMENT PROCEDURE	3.72	28	0.02	Y	Y	3.59	30	3.58	30	
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.63	33	0.06	Y	Y	3.49	34	3.49	34	
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.76	27	0.08	Y	Y	3.60	27	3.57	32	
36	RACIAL HARMONY AT THIS COLLEGE	3.78	23	0.03	Y	Y	3.74	13	3.70	20	
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.55	36	(0.11)	Y	Y	3.44	37	3.42	37	
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.80	21	0.02	Y	Y	3.73	16	3.73	15	
39	STUDENT GOVERNMENT	3.57	34	0.01	Y	Y	3.45	36	3.52	33	
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.65	32	(0.04)	Y	Y	3.53	32	3.64	23	
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.79	22	0.02	Y	Y	3.61	26	3.64	23	
42	THIS COLLEGE IN GENERAL	4.00	3	0.06	Y	Y	3.93	4	3.92	3	
Averages		3.74		0.05	39	40	3.65		3.65		

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2007-2008									
		Nicholls			Above ? (Y/N)		National Norms		ULS Norms		
		Avg	Rank	Change	National	ULS	Avg	Rank	Avg	Rank	
1	TESTING/GRADING	3.91	6	0.03	Y	Y	3.81	8	3.84	6	
2	COURSE CONTENT IN MAJOR FIELD	3.95	4	0.00	Y	Y	3.92	4	3.88	4	
3	INSTRUCTION IN MAJOR FIELD	3.96	3	(0.04)	Y	Y	3.95	2	3.91	2	
4	AVAILABILITY OF INSTRUCTORS	3.86	8	(0.04)	N	Y	3.90	6	3.82	8	
5	ATTITUDE OF FACULTY TO STUDENTS	3.97	2	0.00	Y	Y	3.95	2	3.88	4	
6	VARIETY OF COURSES OFFERED	3.71	24	0.06	Y	Y	3.68	21	3.71	16	
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.10	1	(0.01)	Y	Y	4.07	1	4.05	1	
8	FLEXIBILITY TO DESIGN OWN PROG	3.64	31	0.01	Y	Y	3.59	28	3.60	25	
9	AVAILABILITY OF ADVISOR	3.86	8	0.07	Y	Y	3.77	11	3.80	10	
10	VALUE OF INFO BY ADVISOR	3.86	8	0.08	Y	Y	3.74	12	3.77	11	
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.83	13	(0.02)	Y	Y	3.72	15	3.77	11	
12	GENERAL ADMISSIONS PROCEDURES	3.82	14	0.08	Y	Y	3.73	13	3.69	19	
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.74	22	0.09	Y	Y	3.56	31	3.59	27	
14	ACCURACY OF INFO REC'D BEFORE ENROLLING	3.78	17	0.06	Y	Y	3.71	17	3.70	18	
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.77	19	0.01	N	N	3.79	9	3.81	9	
16	STUDENT VOICE IN COLLEGE POLICIES	3.32	39	(0.01)	Y	Y	3.30	39	3.27	39	
17	RULES GOVERNING STUDENT CONDUCT	3.65	30	0.02	Y	Y	3.52	32	3.56	29	
18	RESIDENCE HALL RULES & REGS	3.22	40	0.04	N	N	3.23	40	3.23	40	
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.54	35	0.04	Y	Y	3.46	35	3.47	35	
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.89	42	0.11	N	N	3.05	42	3.04	42	
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.79	16	(0.03)	Y	Y	3.67	22	3.56	29	
22	CLASSROOM FACILITIES	3.67	28	(0.03)	N	Y	3.70	20	3.58	28	
23	LABORATORY FACILITIES	3.62	32	0.00	N	Y	3.64	24	3.54	32	
24	ATHLETIC FACILITIES	3.33	38	0.25	N	N	3.71	17	3.64	22	
25	STUDY AREAS	3.84	12	0.06	Y	Y	3.78	10	3.72	15	
26	STUDENT UNION	3.90	7	0.05	Y	Y	3.71	17	3.73	13	
27	CAMPUS BOOKSTORE	3.80	15	0.24	Y	Y	3.65	23	3.71	16	
28	AVAILABILITY OF STUDENT HOUSING	3.41	36	0.03	Y	Y	3.38	38	3.30	38	
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.40	37	(0.01)	N	Y	3.60	26	3.33	37	
30	GENERAL REGISTRATION PROCEDURES	3.74	22	0.04	Y	Y	3.64	24	3.61	24	
31	AVAILABILITY OF COURSE TIMES	3.18	41	0.15	Y	Y	3.10	41	3.08	41	
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.85	11	0.05	Y	Y	3.84	7	3.84	6	
33	BILLING AND FEE PAYMENT PROCEDURE	3.70	25	0.04	Y	Y	3.58	30	3.60	25	
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.57	33	0.07	Y	Y	3.47	34	3.46	36	
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.68	27	(0.02)	Y	Y	3.59	28	3.55	31	
36	RACIAL HARMONY AT THIS COLLEGE	3.75	21	0.00	Y	Y	3.72	15	3.69	19	
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.66	29	0.18	Y	Y	3.42	37	3.49	34	
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.78	17	0.07	Y	Y	3.73	13	3.73	13	
39	STUDENT GOVERNMENT	3.56	34	0.11	Y	Y	3.45	36	3.51	33	
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.69	26	0.04	Y	Y	3.52	32	3.64	22	
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.77	19	0.06	Y	Y	3.60	26	3.65	21	
42	THIS COLLEGE IN GENERAL	3.94	5	0.04	Y	Y	3.92	4	3.90	3	
Averages		3.69		0.05	34	38	3.64		3.63		

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2006-2007									
		Nicholls			Above ? (Y/N)		National Norms		ULS Norms		
		Avg	Rank	Change	National	ULS	Avg	Rank	Avg	Rank	
1	TESTING/GRADING	3.88	7	0.01	Y	Y	3.81	8	3.86	6	
2	COURSE CONTENT IN MAJOR FIELD	3.95	4	0.02	Y	Y	3.91	5	3.90	3	
3	INSTRUCTION IN MAJOR FIELD	4.00	2	0.01	Y	Y	3.94	3	3.93	2	
4	AVAILABILITY OF INSTRUCTORS	3.90	5	(0.02)	Y	Y	3.90	6	3.82	7	
5	ATTITUDE OF FACULTY TO STUDENTS	3.97	3	0.00	Y	Y	3.96	2	3.88	4	
6	VARIETY OF COURSES OFFERED	3.65	25	0.09	Y	N	3.64	23	3.68	17	
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.11	1	0.04	Y	Y	4.06	1	4.02	1	
8	FLEXIBILITY TO DESIGN OWN PROG	3.63	28	0.02	Y	Y	3.58	30	3.59	24	
9	AVAILABILITY OF ADVISOR	3.79	12	0.03	Y	Y	3.76	11	3.76	10	
10	VALUE OF INFO BY ADVISOR	3.78	13	0.07	Y	Y	3.72	14	3.74	11	
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.85	8	0.05	Y	Y	3.71	16	3.74	11	
12	GENERAL ADMISSIONS PROCEDURES	3.74	17	0.06	Y	Y	3.73	12	3.65	20	
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.65	25	0.13	Y	Y	3.59	27	3.55	29	
14	ACCURACY OF INFO REC'D BEFORE ENROLLING	3.72	18	0.05	Y	Y	3.70	19	3.67	19	
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.76	15	(0.06)	N	N	3.81	8	3.80	9	
16	STUDENT VOICE IN COLLEGE POLICIES	3.33	38	0.11	Y	Y	3.28	39	3.27	37	
17	RULES GOVERNING STUDENT CONDUCT	3.63	28	0.05	Y	Y	3.52	32	3.56	26	
18	RESIDENCE HALL RULES & REGS	3.18	39	(0.01)	N	Y	3.22	40	3.11	40	
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.50	32	(0.06)	Y	Y	3.47	34	3.47	34	
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.78	42	0.05	N	N	3.05	41	3.00	42	
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.82	10	0.06	Y	Y	3.67	21	3.58	25	
22	CLASSROOM FACILITIES	3.70	21	0.01	N	Y	3.71	16	3.56	26	
23	LABORATORY FACILITIES	3.62	30	(0.06)	N	Y	3.66	22	3.50	32	
24	ATHLETIC FACILITIES	3.08	40	(0.12)	N	N	3.72	14	3.62	23	
25	STUDY AREAS	3.78	13	0.03	Y	Y	3.77	10	3.72	13	
26	STUDENT UNION	3.85	8	0.11	Y	Y	3.69	20	3.71	15	
27	CAMPUS BOOKSTORE	3.56	31	0.17	N	N	3.61	25	3.72	13	
28	AVAILABILITY OF STUDENT HOUSING	3.38	37	(0.01)	Y	Y	3.36	38	3.25	39	
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.41	36	(0.02)	N	Y	3.61	25	3.27	37	
30	GENERAL REGISTRATION PROCEDURES	3.70	21	0.05	Y	Y	3.62	24	3.56	26	
31	AVAILABILITY OF COURSE TIMES	3.03	41	0.04	N	Y	3.05	41	3.03	41	
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.80	11	0.03	N	N	3.83	7	3.81	8	
33	BILLING AND FEE PAYMENT PROCEDURE	3.66	24	0.12	Y	Y	3.59	27	3.55	29	
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.50	32	0.00	Y	Y	3.46	35	3.44	35	
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.70	21	0.02	Y	Y	3.58	30	3.53	31	
36	RACIAL HARMONY AT THIS COLLEGE	3.75	16	0.12	Y	Y	3.73	12	3.68	17	
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.48	34	0.15	Y	Y	3.40	37	3.43	36	
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.71	19	0.10	Y	Y	3.71	16	3.71	15	
39	STUDENT GOVERNMENT	3.45	35	0.01	Y	N	3.42	36	3.50	32	
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.65	25	0.02	Y	Y	3.51	33	3.63	22	
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.71	19	0.02	Y	Y	3.59	27	3.64	21	
42	THIS COLLEGE IN GENERAL	3.90	5	0.08	N	Y	3.93	4	3.88	4	
Averages		3.64		0.04	31	35	3.63		3.60		

ACT Student Opinion Survey
College Environment Trend Data

College Environment		2005-2006					
		Nicholls			Above ? (Y/N)	National Norms	
		Avg	Rank	Change	National	Avg	Rank
1	TESTING/GRADING	3.87	6	(0.02)	Y	3.82	7
2	COURSE CONTENT IN MAJOR FIELD	3.93	4	0.04	Y	3.90	5
3	INSTRUCTION IN MAJOR FIELD	3.99	2	0.09	Y	3.93	2
4	AVAILABILITY OF INSTRUCTORS	3.92	5	0.08	Y	3.88	6
5	ATTITUDE OF FACULTY TO STUDENTS	3.97	3	0.06	Y	3.93	2
6	VARIETY OF COURSES OFFERED	3.56	28	0.00	N	3.63	23
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.07	1	0.04	Y	4.02	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.61	25	(0.02)	Y	3.55	29
9	AVAILABILITY OF ADVISOR	3.76	11	(0.01)	Y	3.73	10
10	VALUE OF INFO BY ADVISOR	3.71	15	(0.11)	Y	3.68	20
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.80	9	0.05	Y	3.69	17
12	GENERAL ADMISSIONS PROCEDURES	3.68	18	0.01	N	3.70	14
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.52	31	(0.09)	N	3.57	25
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.67	21	(0.01)	N	3.69	17
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.82	7	0.05	Y	3.80	9
16	STUDENT VOICE IN COLLEGE POLICIES	3.22	38	(0.03)	N	3.24	39
17	RULES GOVERNING STUDENT CONDUCT	3.58	27	0.03	Y	3.50	33
18	RESIDENCE HALL RULES & REGS	3.19	40	(0.02)	Y	3.16	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.56	28	0.07	Y	3.45	34
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.73	42	(0.02)	N	3.03	41
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.76	11	0.14	Y	3.65	21
22	CLASSROOM FACILITIES	3.69	16	0.03	N	3.70	14
23	LABORATORY FACILITIES	3.68	18	0.04	Y	3.64	22
24	ATHLETIC FACILITIES	3.20	39	0.03	N	3.71	13
25	STUDY AREAS	3.75	13	0.00	Y	3.73	10
26	STUDENT UNION	3.74	14	(0.05)	Y	3.69	17
27	CAMPUS BOOKSTORE	3.39	35	0.03	N	3.57	25
28	AVAILABILITY OF STUDENT HOUSING	3.39	35	(0.01)	Y	3.33	38
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.43	34	0.04	N	3.57	25
30	GENERAL REGISTRATION PROCEDURES	3.65	22	0.08	Y	3.55	29
31	AVAILABILITY OF COURSE TIMES	2.99	41	0.04	N	3.00	42
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.77	10	(0.02)	N	3.81	8
33	BILLING AND FEE PAYMENT PROCEDURE	3.54	30	(0.04)	N	3.56	28
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.50	32	0.03	Y	3.43	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.68	18	0.02	Y	3.55	29
36	RACIAL HARMONY AT THIS COLLEGE	3.63	23	0.06	N	3.72	12
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.33	37	0.07	N	3.38	37
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.61	25	0.00	N	3.70	14
39	STUDENT GOVERNMENT	3.44	33	0.04	Y	3.39	36
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.63	23	0.02	Y	3.54	32
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.69	16	0.00	Y	3.61	24
42	THIS COLLEGE IN GENERAL	3.82	7	0.00	N	3.93	2
Averages		3.61		0.02	25	3.61	

ACT Student Opinion Survey
College Environment Trend Data

College Environment		2004-2005												
		Nicholls				Above ? (Y/N)			National Norms		State AVGS		ULS Norms	
		Item #	Item Text	Avg	Rank	Change	ULS Rank	National	State	ULS	Avg	Rank	Avg	Rank
1	TESTING/GRADING	3.89	4	(0.03)	3	Y	Y	Y	3.82	7	3.83	5	3.86	4
2	COURSE CONTENT IN MAJOR FIELD	3.89	4	(0.03)	5	N	Y	Y	3.90	5	3.85	3	3.88	3
3	INSTRUCTION IN MAJOR FIELD	3.90	3	(0.11)	3	N	Y	Y	3.93	2	3.86	2	3.88	2
4	AVAILABILITY OF INSTRUCTORS	3.84	6	(0.07)	5	N	Y	Y	3.88	6	3.80	7	3.81	7
5	ATTITUDE OF FACULTY TO STUDENTS	3.91	2	(0.04)	4	N	Y	Y	3.93	2	3.84	4	3.83	5
6	VARIETY OF COURSES OFFERED	3.56	29	(0.03)	6	N	N	N	3.63	23	3.62	18	3.65	15
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.03	1	(0.06)	3	Y	Y	Y	4.02	1	3.96	1	4.00	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.63	21	0.01	3	Y	Y	Y	3.55	29	3.56	24	3.61	21
9	AVAILABILITY OF ADVISOR	3.77	11	(0.01)	4	Y	Y	Y	3.73	10	3.71	11	3.76	10
10	VALUE OF INFO BY ADVISOR	3.82	7	0.03	2	Y	Y	Y	3.68	20	3.70	14	3.75	11
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.75	13	(0.08)	5	Y	Y	Y	3.69	17	3.71	11	3.74	12
12	GENERAL ADMISSIONS PROCEDURES	3.67	17	0.01	4	N	Y	Y	3.70	14	3.62	18	3.63	19
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.61	23	(0.01)	4	Y	Y	Y	3.57	25	3.54	27	3.57	26
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.68	16	(0.03)	4	N	Y	Y	3.69	17	3.66	15	3.66	14
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.77	11	(0.10)	7	N	N	N	3.80	9	3.79	8	3.80	8
16	STUDENT VOICE IN COLLEGE POLICIES	3.25	38	(0.15)	5	Y	Y	Y	3.24	39	3.24	38	3.24	38
17	RULES GOVERNING STUDENT CONDUCT	3.55	30	(0.08)	5	Y	Y	Y	3.50	33	3.53	28	3.49	32
18	RESIDENCE HALL RULES & REGS	3.21	39	0.08	2	Y	Y	Y	3.16	40	3.09	40	3.03	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.49	31	(0.06)	4	Y	N	Y	3.45	34	3.56	24	3.44	33
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.75	42	(0.12)	7	N	N	N	3.03	41	3.00	41	2.95	42
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.62	22	(0.06)	4	N	Y	Y	3.65	21	3.53	28	3.49	31
22	CLASSROOM FACILITIES	3.66	18	(0.12)	3	N	Y	Y	3.70	14	3.58	22	3.57	25
23	LABORATORY FACILITIES	3.64	20	(0.11)	2	Y	Y	Y	3.64	22	3.52	30	3.51	29
24	ATHLETIC FACILITIES	3.17	40	(0.10)	8	N	N	N	3.71	13	3.61	20	3.60	22
25	STUDY AREAS	3.75	13	(0.05)	5	Y	Y	Y	3.73	10	3.71	11	3.72	13
26	STUDENT UNION	3.79	9	(0.07)	2	Y	Y	Y	3.69	17	3.61	20	3.59	24
27	CAMPUS BOOKSTORE	3.36	36	(0.13)	8	N	N	N	3.57	25	3.65	16	3.65	16
28	AVAILABILITY OF STUDENT HOUSING	3.40	33	(0.01)	2	Y	Y	Y	3.33	38	3.24	38	3.28	37
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.39	35	(0.13)	3	N	Y	Y	3.57	25	3.29	37	3.19	39
30	GENERAL REGISTRATION PROCEDURES	3.57	27	0.08	5	Y	Y	Y	3.55	29	3.48	33	3.52	27
31	AVAILABILITY OF COURSE TIMES	2.95	41	(0.09)	6	N	Y	N	3.00	42	2.93	42	3.02	41
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.79	9	(0.01)	5	N	Y	N	3.81	8	3.78	9	3.80	9
33	BILLING AND FEE PAYMENT PROCEDURE	3.58	26	0.25	4	Y	Y	Y	3.56	28	3.50	31	3.51	28
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.47	32	(0.05)	4	Y	Y	Y	3.43	35	3.39	35	3.41	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.66	18	0.01	1	Y	Y	Y	3.55	29	3.50	31	3.50	30
36	RACIAL HARMONY AT THIS COLLEGE	3.57	27	(0.08)	7	N	N	N	3.72	12	3.75	10	3.63	18
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.26	37	(0.17)	5	N	N	N	3.38	37	3.32	36	3.31	36
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.61	23	(0.11)	5	N	N	N	3.70	14	3.63	17	3.65	17
39	STUDENT GOVERNMENT	3.40	33	0.02	5	Y	N	N	3.39	36	3.43	34	3.44	34
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.61	23	(0.12)	4	Y	Y	Y	3.54	32	3.55	26	3.60	23
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.69	15	(0.06)	2	Y	Y	Y	3.61	24	3.58	22	3.62	20
42	THIS COLLEGE IN GENERAL	3.82	7	(0.02)	5	N	N	N	3.93	2	3.83	5	3.83	6
Averages		3.59		(0.05)		22	31	30	3.61		3.57		3.57	

ACT Student Opinion Survey
College Environment Trend Data

College Environment		2003-2004													
		Nicholls					Above ? (Y/N)			National Norms		State AVGS		ULS Norms	
		Avg	Rank	Change	ULS Rank	State Rank	National	State	ULS	Avg	Rank	Avg	Rank	Avg	Rank
1	TESTING/GRADING	3.92	4	0.08	3	4	Y	Y	Y	3.81	8	3.86	2	3.89	3
2	COURSE CONTENT IN MAJOR FIELD	3.92	4	0.02	1	1	Y	Y	Y	3.88	4	3.83	4	3.86	5
3	INSTRUCTION IN MAJOR FIELD	4.01	2	0.11	1	1	Y	Y	Y	3.90	2	3.86	2	3.89	2
4	AVAILABILITY OF INSTRUCTORS	3.91	6	0.07	2	3	Y	Y	Y	3.86	6	3.81	8	3.82	8
5	ATTITUDE OF FACULTY TO STUDENTS	3.95	3	(0.01)	3	3	Y	Y	Y	3.90	2	3.82	6	3.85	6
6	VARIETY OF COURSES OFFERED	3.59	28	0.06	5	7	Y	Y	N	3.58	23	3.59	22	3.61	23
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.09	1	0.05	2	2	Y	Y	Y	4.03	1	3.94	1	3.98	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.62	26	0.05	4	4	Y	Y	Y	3.54	28	3.57	23	3.61	24
9	AVAILABILITY OF ADVISOR	3.78	14	(0.01)	4	4	Y	Y	Y	3.71	12	3.69	11	3.74	10
10	VALUE OF INFO BY ADVISOR	3.79	13	0.02	2	2	Y	Y	Y	3.67	16	3.68	13	3.72	13
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.83	10	0.06	1	1	Y	Y	Y	3.69	13	3.68	13	3.72	12
12	GENERAL ADMISSIONS PROCEDURES	3.66	22	0.12	5	8	N	Y	Y	3.67	16	3.60	21	3.62	20
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.62	26	0.17	4	6	Y	Y	Y	3.55	26	3.54	26	3.57	25
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.71	20	0.07	5	8	Y	Y	Y	3.68	15	3.65	16	3.67	15
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.87	7	0.07	6	9	Y	Y	N	3.82	7	3.82	6	3.88	4
16	STUDENT VOICE IN COLLEGE POLICIES	3.40	36	0.18	1	1	Y	Y	Y	3.23	39	3.23	39	3.24	38
17	RULES GOVERNING STUDENT CONDUCT	3.63	25	0.02	1	3	Y	Y	Y	3.54	28	3.52	28	3.50	30
18	RESIDENCE HALL RULES & REGS	3.13	40	(0.03)	2	6	N	Y	Y	3.19	40	3.07	40	3.00	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.55	29	0.07	1	2	Y	Y	Y	3.47	34	3.46	31	3.45	33
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.87	42	0.08	7	13	N	N	N	3.04	41	3.00	41	2.98	41
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.68	21	(0.02)	4	6	Y	Y	Y	3.63	20	3.53	27	3.54	27
22	CLASSROOM FACILITIES	3.78	14	0.04	2	3	Y	Y	Y	3.69	13	3.55	25	3.55	26
23	LABORATORY FACILITIES	3.75	16	0.09	1	2	Y	Y	Y	3.63	20	3.50	29	3.52	28
24	ATHLETIC FACILITIES	3.27	39	0.17	8	12	N	N	N	3.64	19	3.63	18	3.62	22
25	STUDY AREAS	3.80	11	0.07	3	4	Y	Y	Y	3.72	10	3.70	10	3.73	11
26	STUDENT UNION	3.86	8	0.10	2	3	Y	Y	Y	3.60	22	3.63	18	3.63	19
27	CAMPUS BOOKSTORE	3.49	32	(0.06)	7	11	N	N	N	3.54	28	3.66	15	3.70	14
28	AVAILABILITY OF STUDENT HOUSING	3.41	35	0.20	1	2	Y	Y	Y	3.29	38	3.25	37	3.28	37
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.52	30	0.11	1	3	N	Y	Y	3.57	24	3.25	37	3.17	39
30	GENERAL REGISTRATION PROCEDURES	3.49	32	0.20	5	8	N	Y	Y	3.53	31	3.43	33	3.47	32
31	AVAILABILITY OF COURSE TIMES	3.04	41	0.24	5	6	Y	Y	Y	2.96	42	2.91	42	2.97	42
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.80	11	0.04	4	6	Y	Y	Y	3.76	9	3.77	9	3.80	9
33	BILLING AND FEE PAYMENT PROCEDURE	3.33	38	0.09	7	10	N	N	N	3.55	26	3.50	29	3.52	28
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.52	30	0.04	2	3	Y	Y	Y	3.41	35	3.37	35	3.42	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.65	23	0.00	1	2	Y	Y	Y	3.52	32	3.46	31	3.49	31
36	RACIAL HARMONY AT THIS COLLEGE	3.65	23	(0.08)	6	10	N	N	N	3.72	10	3.69	11	3.66	16
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.43	34	0.04	2	4	Y	Y	Y	3.40	36	3.31	36	3.31	36
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.72	19	0.16	2	3	Y	Y	Y	3.67	16	3.63	18	3.66	17
39	STUDENT GOVERNMENT	3.38	37	0.00	7	11	N	N	N	3.40	36	3.42	34	3.43	34
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.73	18	0.08	2	2	Y	Y	Y	3.51	33	3.57	23	3.62	21
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.75	16	0.06	1	3	Y	Y	Y	3.56	25	3.64	17	3.63	18
42	THIS COLLEGE IN GENERAL	3.84	9	0.05	4	6	N	Y	Y	3.88	4	3.83	4	3.83	7
Averages		3.64		0.07	3	4	31	36	34	3.59		3.56		3.57	

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2002-2003													
		Nicholls				Above ? (Y/N)			National Norms		State AVGS		ULS AVGS		
		Avg	Rank	ULS Rank	State Rank	National	State	ULS	Avg	Rank	Avg	Rank	Avg	Rank	
1	TESTING/GRADING	3.84	5	5	8	Y	N	N	3.80	8	3.85	2	3.86	3	
2	COURSE CONTENT IN MAJOR FIELD	3.90	3	3	3	Y	Y	Y	3.86	5	3.84	4	3.86	4	
3	INSTRUCTION IN MAJOR FIELD	3.90	3	4	5	Y	Y	Y	3.88	2	3.85	2	3.87	2	
4	AVAILABILITY OF INSTRUCTORS	3.84	5	4	5	Y	Y	Y	3.83	7	3.80	5	3.81	7	
5	ATTITUDE OF FACULTY TO STUDENTS	3.96	2	3	3	Y	Y	Y	3.87	3	3.80	5	3.84	5	
6	VARIETY OF COURSES OFFERED	3.53	28	5	7	N	N	N	3.63	19	3.58	20	3.60	22	
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.04	1	3	4	Y	Y	Y	4.00	1	3.95	1	3.99	1	
8	FLEXIBILITY TO DESIGN OWN PROG	3.57	24	5	5	Y	Y	N	3.53	28	3.56	22	3.60	21	
9	AVAILABILITY OF ADVISOR	3.79	8	3	3	Y	Y	Y	3.68	11	3.69	11	3.74	10	
10	VALUE OF INFO BY ADVISOR	3.77	10	2	2	Y	Y	Y	3.63	19	3.68	12	3.71	12	
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.77	10	3	3	Y	Y	Y	3.65	17	3.67	14	3.70	13	
12	GENERAL ADMISSIONS PROCEDURES	3.54	27	7	10	N	N	N	3.66	15	3.59	18	3.60	18	
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.45	31	7	10	N	N	N	3.53	28	3.52	26	3.54	25	
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.64	22	6	8	N	Y	Y	3.68	11	3.63	15	3.64	15	
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.80	7	7	10	N	Y	N	3.85	6	3.80	5	3.83	6	
16	STUDENT VOICE IN COLLEGE POLICIES	3.22	37	5	7	Y	Y	Y	3.22	39	3.20	39	3.20	38	
17	RULES GOVERNING STUDENT CONDUCT	3.61	23	2	3	Y	Y	Y	3.53	28	3.51	27	3.50	28	
18	RESIDENCE HALL RULES & REGS	3.16	39	2	5	N	Y	Y	3.19	40	3.02	41	3.01	41	
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.48	29	2	3	Y	Y	Y	3.46	34	3.43	31	3.42	32	
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.79	42	8	13	N	N	N	3.04	41	3.03	40	3.02	40	
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.70	17	3	4	Y	Y	Y	3.61	21	3.40	32	3.50	29	
22	CLASSROOM FACILITIES	3.74	14	2	3	Y	Y	Y	3.67	13	3.53	25	3.54	26	
23	LABORATORY FACILITIES	3.66	19	2	3	Y	Y	Y	3.59	22	3.48	29	3.50	27	
24	ATHLETIC FACILITIES	3.10	40	8	12	N	N	N	3.65	17	3.58	20	3.57	24	
25	STUDY AREAS	3.73	15	5	6	Y	Y	Y	3.70	10	3.70	10	3.72	11	
26	STUDENT UNION	3.76	12	2	3	Y	Y	Y	3.58	23	3.61	16	3.60	19	
27	CAMPUS BOOKSTORE	3.55	26	4	6	Y	N	N	3.54	27	3.56	22	3.59	23	
28	AVAILABILITY OF STUDENT HOUSING	3.21	38	6	7	N	N	N	3.28	38	3.27	37	3.30	37	
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.41	32	3	5	N	Y	Y	3.56	25	3.22	38	3.13	39	
30	GENERAL REGISTRATION PROCEDURES	3.29	35	7	10	N	N	N	3.51	31	3.38	34	3.39	34	
31	AVAILABILITY OF COURSE TIMES	2.80	41	8	10	N	N	N	2.95	42	2.90	42	2.94	42	
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.76	12	5	8	Y	Y	N	3.76	9	3.75	9	3.77	9	
33	BILLING AND FEE PAYMENT PROCEDURE	3.24	36	7	11	N	N	N	3.55	26	3.50	28	3.49	30	
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.48	29	3	3	Y	Y	Y	3.35	37	3.34	35	3.38	35	
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.65	20	1	2	Y	Y	Y	3.50	33	3.45	30	3.49	31	
36	RACIAL HARMONY AT THIS COLLEGE	3.73	15	3	5	Y	Y	Y	3.67	13	3.68	12	3.67	14	
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.39	33	3	5	Y	Y	Y	3.39	35	3.32	36	3.32	36	
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.56	25	6	8	N	N	N	3.66	15	3.59	18	3.62	16	
39	STUDENT GOVERNMENT	3.38	34	7	9	N	N	N	3.39	35	3.39	33	3.41	33	
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.65	20	2	2	Y	Y	Y	3.51	31	3.54	24	3.60	19	
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.69	18	1	3	Y	Y	Y	3.58	23	3.61	16	3.61	17	
42	THIS COLLEGE IN GENERAL	3.79	8	4	6	N	Y	Y	3.87	3	3.79	8	3.79	8	
Averages		3.57		4	6	26	29	26	3.58		3.54		3.55		

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2001-2002												
		Nicholls				Above ? (Y/N)			National Norms		State AVGS		ULS AVGS	
		Avg	Rank	ULS Rank	State Rank	National	State	ULS	Avg	Rank	Avg	Rank	Avg	Rank
1	TESTING/GRADING	3.90	6	1	2	Y	Y	Y	3.82	8	3.85	2	3.85	2
2	COURSE CONTENT IN MAJOR FIELD	3.91	4	1	1	Y	Y	Y	3.88	4	3.83	4	3.83	4
3	INSTRUCTION IN MAJOR FIELD	3.95	3	1	1	Y	Y	Y	3.91	2	3.84	3	3.85	3
4	AVAILABILITY OF INSTRUCTORS	3.91	4	2	2	Y	Y	Y	3.87	6	3.78	6	3.79	6
5	ATTITUDE OF FACULTY TO STUDENTS	3.98	2	2	2	Y	Y	Y	3.91	2	3.76	7	3.78	7
6	VARIETY OF COURSES OFFERED	3.60	24	3	6	Y	Y	Y	3.59	23	3.56	18	3.57	22
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.13	1	2	2	Y	Y	Y	4.04	1	3.93	1	3.97	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.59	25	2	2	Y	Y	Y	3.55	27	3.53	21	3.55	23
9	AVAILABILITY OF ADVISOR	3.76	9	3	4	Y	Y	Y	3.75	10	3.67	11	3.72	10
10	VALUE OF INFO BY ADVISOR	3.72	15	1	1	Y	Y	Y	3.70	13	3.65	13	3.67	13
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.75	11	2	2	Y	Y	Y	3.69	14	3.68	10	3.70	12
12	GENERAL ADMISSIONS PROCEDURES	3.59	25	7	10	N	Y	Y	3.67	15	3.56	18	3.59	19
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.50	28	6	8	Y	Y	N	3.50	32	3.48	26	3.51	26
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.61	23	6	9	N	Y	N	3.67	15	3.59	16	3.61	16
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.80	8	6	9	N	N	N	3.85	7	3.81	5	3.83	5
16	STUDENT VOICE IN COLLEGE POLICIES	3.22	39	4	5	Y	Y	Y	3.20	39	3.16	38	3.16	38
17	RULES GOVERNING STUDENT CONDUCT	3.54	27	4	5	Y	Y	Y	3.51	31	3.48	26	3.47	27
18	RESIDENCE HALL RULES & REGS	3.08	40	3	7	N	Y	Y	3.18	40	2.98	40	2.96	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.49	30	1	2	Y	Y	Y	3.45	34	3.43	28	3.42	33
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.83	41	6	9	N	N	N	3.03	41	2.95	41	2.96	40
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.74	12	2	2	Y	Y	Y	3.66	17	3.38	32	3.46	30
22	CLASSROOM FACILITIES	3.74	12	2	3	Y	Y	Y	3.71	11	3.51	24	3.52	25
23	LABORATORY FACILITIES	3.66	19	2	3	Y	Y	Y	3.60	22	3.43	28	3.47	28
24	ATHLETIC FACILITIES	3.27	38	8	10	N	N	N	3.63	20	3.53	21	3.62	14
25	STUDY AREAS	3.74	12	5	6	Y	Y	Y	3.71	11	3.67	11	3.72	11
26	STUDENT UNION	3.76	9	2	3	Y	Y	Y	3.57	25	3.60	15	3.58	20
27	CAMPUS BOOKSTORE	3.28	37	7	9	N	N	N	3.55	27	3.50	25	3.55	24
28	AVAILABILITY OF STUDENT HOUSING	3.32	36	4	5	N	Y	Y	3.39	36	3.21	37	3.27	37
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.50	28	2	4	N	Y	Y	3.63	20	3.15	39	3.09	39
30	GENERAL REGISTRATION PROCEDURES	3.39	32	7	10	N	Y	Y	3.56	26	3.33	34	3.38	34
31	AVAILABILITY OF COURSE TIMES	2.80	42	8	11	N	N	N	3.01	42	2.88	42	2.94	42
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.72	15	6	9	N	N	N	3.80	9	3.75	8	3.76	8
33	BILLING AND FEE PAYMENT PROCEDURE	3.39	32	7	10	N	N	N	3.58	24	3.42	30	3.46	29
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.49	30	1	1	Y	Y	Y	3.39	36	3.28	36	3.34	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.65	20	1	1	Y	Y	Y	3.52	30	3.39	31	3.44	32
36	RACIAL HARMONY AT THIS COLLEGE	3.69	17	4	7	Y	Y	Y	3.66	17	3.64	14	3.62	14
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.39	32	2	3	N	Y	Y	3.42	35	3.29	35	3.31	36
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.62	21	4	5	N	Y	Y	3.65	19	3.57	17	3.61	17
39	STUDENT GOVERNMENT	3.38	35	6	7	Y	Y	N	3.36	38	3.37	33	3.45	31
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.62	21	2	2	Y	Y	Y	3.48	33	3.53	21	3.59	18
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.68	18	3	5	Y	Y	Y	3.53	29	3.56	18	3.58	21
42	THIS COLLEGE IN GENERAL	3.83	7	3	5	N	Y	Y	3.88	4	3.74	9	3.73	9
Averages		3.58		4	5	26	35	32	3.60		3.51		3.53	

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		2000-2001												
		Nicholls				Above ? (Y/N)			National Norms		State AVGS		ULS AVGS	
		Avg	Rank	ULS Rank	State Rank	National	State	ULS	Avg	Rank	Avg	Rank	Avg	Rank
1	TESTING/GRADING	3.92	5	2	3	Y	Y	Y	3.81	8	3.83	4	3.85	3
2	COURSE CONTENT IN MAJOR FIELD	3.92	5	1	1	Y	Y	Y	3.88	4	3.84	3	3.83	4
3	INSTRUCTION IN MAJOR FIELD	3.98	3	1	1	Y	Y	Y	3.91	2	3.86	2	3.86	2
4	AVAILABILITY OF INSTRUCTORS	3.95	4	1	1	Y	Y	Y	3.87	6	3.78	6	3.79	7
5	ATTITUDE OF FACULTY TO STUDENTS	4.03	2	1	1	Y	Y	Y	3.91	2	3.77	7	3.79	6
6	VARIETY OF COURSES OFFERED	3.64	25	3	4	Y	Y	Y	3.59	23	3.59	17	3.57	21
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.09	1	3	3	Y	Y	Y	4.04	1	3.94	1	3.98	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.66	21	1	1	Y	Y	Y	3.55	27	3.52	22	3.56	22
9	AVAILABILITY OF ADVISOR	3.82	10	2	2	Y	Y	Y	3.75	10	3.68	11	3.70	11
10	VALUE OF INFO BY ADVISOR	3.79	13	1	1	Y	Y	Y	3.70	13	3.66	12	3.67	12
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.81	12	1	1	Y	Y	Y	3.69	14	3.72	10	3.71	10
12	GENERAL ADMISSIONS PROCEDURES	3.58	27	5	8	N	N	N	3.67	15	3.59	17	3.59	18
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.41	35	7	9	N	N	N	3.50	32	3.48	26	3.48	26
14	ACCURACY OF INFO RECV'D BEFORE ENROLLING	3.69	16	4	6	Y	Y	Y	3.67	15	3.62	15	3.63	14
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.85	8	6	8	Y	Y	Y	3.85	7	3.82	5	3.83	5
16	STUDENT VOICE IN COLLEGE POLICIES	3.33	38	1	1	Y	Y	Y	3.20	39	3.16	39	3.16	38
17	RULES GOVERNING STUDENT CONDUCT	3.62	26	1	2	Y	Y	Y	3.51	31	3.51	23	3.49	24
18	RESIDENCE HALL RULES & REGS	3.25	40	1	3	Y	Y	Y	3.18	40	3.05	40	3.04	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.50	30	2	3	Y	Y	Y	3.45	34	3.45	27	3.44	29
20	PURPOSES FOR WHICH ACTIVITY FEES USED	3.11	41	3	3	Y	Y	Y	3.03	41	3.02	41	3.01	41
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.76	14	2	2	Y	Y	Y	3.66	17	3.41	32	3.47	28
22	CLASSROOM FACILITIES	3.76	14	1	1	Y	Y	Y	3.71	11	3.50	25	3.49	25
23	LABORATORY FACILITIES	3.66	21	1	2	Y	Y	Y	3.60	22	3.45	27	3.44	30
24	ATHLETIC FACILITIES	3.38	37	5	6	N	N	N	3.63	20	3.42	30	3.47	27
25	STUDY AREAS	3.82	10	1	1	Y	Y	Y	3.71	11	3.65	13	3.67	13
26	STUDENT UNION	3.84	9	1	2	Y	Y	Y	3.57	25	3.54	21	3.54	23
27	CAMPUS BOOKSTORE	3.43	33	7	10	N	N	N	3.55	27	3.51	23	3.59	18
28	AVAILABILITY OF STUDENT HOUSING	3.31	39	3	4	N	Y	Y	3.39	36	3.22	38	3.29	37
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.58	27	1	3	N	Y	Y	3.63	20	3.23	37	3.12	39
30	GENERAL REGISTRATION PROCEDURES	3.39	36	5	8	N	Y	Y	3.56	26	3.35	34	3.36	34
31	AVAILABILITY OF COURSE TIMES	2.92	42	4	6	N	Y	Y	3.01	42	2.88	42	2.89	42
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.69	16	7	10	N	N	N	3.80	9	3.77	7	3.77	8
33	BILLING AND FEE PAYMENT PROCEDURE	3.45	31	5	7	N	Y	Y	3.58	24	3.44	29	3.41	33
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.52	29	2	2	Y	Y	Y	3.39	36	3.32	35	3.34	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.67	20	1	1	Y	Y	Y	3.52	30	3.39	33	3.42	31
36	RACIAL HARMONY AT THIS COLLEGE	3.68	18	3	6	Y	Y	Y	3.66	17	3.65	13	3.61	17
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.44	32	2	2	Y	Y	Y	3.42	35	3.32	35	3.33	36
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.66	21	2	2	Y	Y	Y	3.65	19	3.60	16	3.62	15
39	STUDENT GOVERNMENT	3.43	33	4	5	Y	Y	Y	3.36	38	3.42	30	3.41	32
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.66	21	3	3	Y	Y	Y	3.48	33	3.55	20	3.61	16
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.68	18	2	3	Y	Y	Y	3.53	29	3.56	19	3.58	20
42	THIS COLLEGE IN GENERAL	3.89	7	3	4	Y	Y	Y	3.88	4	3.76	9	3.73	9
Averages		3.63		2	2	32	37	37	3.60		3.52		3.53	

ACT Student Opinion Survey
College Environment Trend Data

College Environment Item # Item Text		1999-2000												
		Nicholls				Above ? (Y/N)			National Norms		State AVGS		ULS AVGS	
		Avg	Rank	ULS Rank	State Rank	National	State	ULS	Avg	Rank	Avg	Rank	Avg	Rank
1	TESTING/GRADING	3.90	5	3	4	Y	Y	Y	3.80	8	3.83	5	3.84	5
2	COURSE CONTENT IN MAJOR FIELD	3.91	4	3	3	Y	Y	Y	3.88	5	3.86	4	3.88	4
3	INSTRUCTION IN MAJOR FIELD	3.92	3	4	4	Y	Y	Y	3.90	3	3.88	2	3.91	2
4	AVAILABILITY OF INSTRUCTORS	3.86	8	4	4	Y	Y	Y	3.86	6	3.82	6	3.83	6
5	ATTITUDE OF FACULTY TO STUDENTS	3.90	5	2	2	N	Y	Y	3.92	2	3.79	9	3.81	9
6	VARIETY OF COURSES OFFERED	3.56	29	7	9	N	N	N	3.61	22	3.60	18	3.61	22
7	CLASS SIZE RELATIVE TO TYPE OF COURSE	4.07	1	4	4	Y	Y	Y	4.03	1	3.95	1	4.01	1
8	FLEXIBILITY TO DESIGN OWN PROG	3.66	24	3	3	Y	Y	Y	3.56	24	3.52	26	3.58	24
9	AVAILABILITY OF ADVISOR	3.74	16	5	6	Y	Y	N	3.72	10	3.70	11	3.77	11
10	VALUE OF INFO BY ADVISOR	3.75	14	3	3	Y	Y	Y	3.68	13	3.70	11	3.73	12
11	PREPARATION FOR YOUR FUTURE OCCUPATION	3.75	14	5	5	Y	Y	N	3.67	15	3.73	10	3.77	10
12	GENERAL ADMISSIONS PROCEDURES	3.64	26	5	7	N	Y	N	3.66	18	3.62	17	3.65	16
13	AVAILABILITY OF FIN AID INFO BEFOR ENROLLING	3.55	30	5	7	Y	Y	Y	3.44	33	3.50	27	3.52	27
14	ACCURACY OF INFO RECVD BEFORE ENROLLING	3.73	17	3	5	Y	Y	Y	3.67	15	3.67	15	3.69	14
15	COLLEGE CATALOG/ADMISSIONS PUBLICATIONS	3.93	2	4	5	Y	Y	Y	3.84	7	3.88	2	3.90	3
16	STUDENT VOICE IN COLLEGE POLICIES	3.35	39	1	1	Y	Y	Y	3.18	40	3.22	39	3.22	39
17	RULES GOVERNING STUDENT CONDUCT	3.66	24	1	1	Y	Y	Y	3.51	29	3.55	24	3.54	26
18	RESIDENCE HALL RULES & REGS	3.08	40	5	8	N	N	N	3.21	39	3.11	40	3.09	40
19	ACADEMIC PROBATION & SUSPENSION POLICIES	3.55	30	3	3	Y	Y	Y	3.45	32	3.50	27	3.51	28
20	PURPOSES FOR WHICH ACTIVITY FEES USED	2.99	41	6	7	N	N	N	3.01	41	3.05	41	3.03	41
21	PERSONAL SECURITY/SAFETY AT THIS CAMPUS	3.86	8	2	2	Y	Y	Y	3.67	15	3.50	27	3.51	29
22	CLASSROOM FACILITIES	3.84	11	1	1	Y	Y	Y	3.72	10	3.60	18	3.60	23
23	LABORATORY FACILITIES	3.69	21	1	2	Y	Y	Y	3.61	22	3.49	30	3.49	32
24	ATHLETIC FACILITIES	3.38	37	7	8	N	N	N	3.66	18	3.45	32	3.55	25
25	STUDY AREAS	3.80	12	2	2	Y	Y	Y	3.70	12	3.68	13	3.70	13
26	STUDENT UNION	3.85	10	1	2	Y	Y	Y	3.53	28	3.60	18	3.62	21
27	CAMPUS BOOKSTORE	3.64	26	6	6	Y	Y	N	3.55	26	3.58	21	3.68	15
28	AVAILABILITY OF STUDENT HOUSING	3.38	37	3	3	N	Y	N	3.39	36	3.28	38	3.39	37
29	GENERAL CONDITION OF BUILDINGS AND GROUNDS	3.63	28	2	3	N	Y	Y	3.68	13	3.40	35	3.27	38
30	GENERAL REGISTRATION PROCEDURES	3.49	35	4	6	N	Y	Y	3.55	26	3.41	34	3.44	33
31	AVAILABILITY OF COURSE TIMES	2.84	42	7	10	N	N	N	3.00	42	2.92	42	2.96	42
32	ACADEMIC CALENDAR FOR THIS COLLEGE	3.72	18	8	11	N	N	N	3.77	9	3.80	8	3.83	7
33	BILLING AND FEE PAYMENT PROCEDURE	3.55	30	4	7	N	Y	Y	3.56	24	3.53	25	3.50	30
34	CONCERN FOR YOU AS AN INDIVIDUAL	3.53	33	2	2	Y	Y	Y	3.37	37	3.35	37	3.40	35
35	ATTITUDE OF STAFF TOWARD STUDENTS	3.68	22	1	1	Y	Y	Y	3.50	30	3.46	31	3.49	31
36	RACIAL HARMONY AT THIS COLLEGE	3.68	22	5	8	Y	Y	Y	3.62	21	3.68	13	3.65	19
37	OPPORTUNITIES FOR STUDENT EMPLOYMENT	3.48	36	2	2	Y	Y	Y	3.40	35	3.39	36	3.39	36
38	OPPORTUNITIES FOR INVOLVEMENT IN ACTIVITIES	3.70	19	2	2	Y	Y	Y	3.65	20	3.63	16	3.65	16
39	STUDENT GOVERNMENT	3.50	34	2	3	Y	Y	Y	3.33	38	3.43	33	3.43	34
40	RELIGIOUS ACTIVITIES AND PROGRAMS	3.70	19	3	3	Y	Y	Y	3.44	33	3.56	23	3.64	20
41	CAMPUS MEDIA (NEWSPAPER, RADIO)	3.78	13	2	3	Y	Y	Y	3.50	30	3.58	21	3.65	16
42	THIS COLLEGE IN GENERAL	3.88	7	3	4	N	Y	Y	3.89	4	3.81	7	3.82	8
Averages		3.65		2	2	29	36	31	3.59		3.56		3.58	