

NSSE 2019 Topical Module Report First-Year Experiences and Senior Transitions

Regent University

This page intentionally left blank.

Administration Summary Regent University

About This Topical Module

This module includes a set of items only for first-year students and a set only for seniors, with questions adapted from the Beginning College Survey of Student Engagement and the Strategic National Arts Alumni Project, respectively. The first-year items focus on academic perseverance, help-seeking behaviors, and institutional commitment, while the senior items explore post-graduation plans, links between the academic major and future plans, and confidence with skills developed during college.

Comparison Group

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

Group label	FY Exp / Sr Transitn
Date submitted	5/6/19
How was this comparison group constructed?	Your institution added or removed institutions from the default comparison group (all module participants)
Group description	2019 NSSE institutions who administered module "First-Year Experiences and Senior Transitions"

FY Exp / Sr Transitn (N=179)

Abilene Christian University (Abilene, TX)
Acadia University (Wolfville, NS)

Alaska Pacific University (Anchorage, AK)

Albany College of Pharmacy and Health Sciences (Albany, NY)

Alberta College of Art + Design (Calgary, AB)
Algoma University (Sault Ste. Marie, ON)
Alvernia University (Reading, PA)

Ambrose University (Calgary, AB)

American Public University System (Charles Town, WV)

Angelo State University (San Angelo, TX) Bard College (Annandale-On-Hudson, NY) Bennett College (Greensboro, NC)

Berklee College of Music (Boston, MA) Berry College (Mount Berry, GA)

Bethel University (Saint Paul, MN)
Birmingham-Southern College (Birmingham, AL)

Bloomsburg University of Pennsylvania (Bloomsburg, PA)

Briercrest College and Seminary (Caronport, SK)

Bryant University (Smithfield, RI) Buena Vista University (Storm Lake, IA)

California University of Pennsylvania (California, PA) Campbellsville University (Campbellsville, KY)

Castleton University (Castleton, VT)

Central Christian College of Kansas (McPherson, KS)

Central College (Pella, IA)

Cheyney University of Pennsylvania (Cheyney, PA)

Chowan University (Murfreesboro, NC) Clarion University of Pennsylvania (Clarion, PA)

Clarke University (Dubuque, IA) Clarkson University (Potsdam, NY) College of Charleston (Charleston, SC)

College of Our Lady of the Elms (Chicopee, MA) Colorado State University (Fort Collins, CO)

Columbia College (Columbia, MO) Columbia College (Columbia, SC) Concord University (Athens, WV)

Concordia College New York (Bronxville, NY) Concordia University Irvine (Irvine, CA) Daemen College (Amherst, NY)

Dean College (Franklin, MA)

Dixie State University (Saint George, UT)

Dominican University of California (San Rafael, CA)

East Stroudsburg University of Pennsylvania (East Stroudsburg, PA)

East Tennessee State University (Johnson City, TN)

Eckerd College (Saint Petersburg, FL)

Edinboro University of Pennsylvania (Edinboro, PA) Elizabeth City State University (Elizabeth City, NC)

Elon University (Elon, NC)

Fairmont State University (Fairmont, WV)
Fayetteville State University (Fayetteville, NC)

Felician University (Lodi, NJ)

Fitchburg State University (Fitchburg, MA) Flagler College (Saint Augustine, FL)

Framingham State University (Framingham, MA)

Geneva College (Beaver Falls, PA) George Fox University (Newberg, OR)

Georgia Southwestern State University (Americus, GA)

Gordon College (Wenham, MA)

Grambling State University (Grambling, LA) Grand Valley State University (Allendale, MI)

FY Exp / Sr Transitn (N=179), continued

Harrisburg University of Science and Technology (Harrisburg, PA)

Harvey Mudd College (Claremont, CA)

Hiram College (Hiram, OH)

Holy Cross College (Notre Dame, IN)

Hope International University (Fullerton, CA)

Humboldt State University (Arcata, CA)

Huron University College (London, ON)

Huston-Tillotson University (Austin, TX)

Indiana University of Pennsylvania (Indiana, PA)

Jacksonville State University (Jacksonville, AL)

Johnson & Wales University (Providence, RI)

Johnson & Wales University-Charlotte (Charlotte, NC)

Johnson & Wales University-Denver (Denver, CO)

Judson College (Marion, AL)

Kansas State University (Manhattan, KS)

Kean University (Union, NJ)

Kentucky State University (Frankfort, KY)

King's College (Wilkes-Barre, PA)

Kutztown University of Pennsylvania (Kutztown, PA)

Lander University (Greenwood, SC)

Lincoln College (Lincoln, IL)

Lock Haven University (Lock Haven, PA)

Lyon College (Batesville, AR)

Mansfield University of Pennsylvania (Mansfield, PA)

Martin Methodist College (Pulaski, TN)

Marymount Manhattan College (New York, NY)

Miami University-Hamilton (Hamilton, OH) Miami University-Middletown (Middletown, OH)

Midway University (Midway, KY)

Millersville University of Pennsylvania (Millersville, PA)

Mississippi University for Women (Columbus, MS)

Missouri State University (Springfield, MO)

Montana State University Billings (Billings, MT)

Mount Mary University (Milwaukee, WI)

Mount St. Mary's University (Emmitsburg, MD) New College of Florida (Sarasota, FL)

New Jersey Institute of Technology (Newark, NJ)

New School, The (New York, NY)

North Central University (Minneapolis, MN)

Northwestern College (Orange City, IA)

Nova Southeastern University (Fort Lauderdale, FL)

Occidental College (Los Angeles, CA)

Oglala Lakota College (Kyle, SD)

Ohio State University at Newark, The (Newark, OH)

Ohio State University-Lima Campus (Lima, OH)

Ohio State University-Mansfield Campus (Mansfield, OH)

Ohio State University-Marion Campus (Marion, OH)

Ohio State University, The (Columbus, OH)

Oregon State University (Corvallis, OR)

Our Lady of the Lake University (San Antonio, TX)

Pacific Union College (Angwin, CA)

Pepperdine University (Malibu, CA)

Purdue University Global (Davenport, IA)

Quincy University (Quincy, IL)

Radford University (Radford, VA)

Redeemer University College (Ancaster, ON)

Rivier University (Nashua, NH)

Rowan University (Glassboro, NJ)

Saint Mary's University of Minnesota (Winona, MN)

Saint Peter's University (Jersey City, NJ)

Saint Xavier University (Chicago, IL)

Salem State University (Salem, MA)

Samford University (Birmingham, AL)

Seattle Pacific University (Seattle, WA) Shepherd University (Shepherdstown, WV)

Shippensburg University of Pennsylvania (Shippensburg, PA)

Slippery Rock University of Pennsylvania (Slippery Rock, PA)

Southeastern University (Lakeland, FL)

Southern Adventist University (Collegedale, TN)

Southern Illinois University Edwardsville (Edwardsville, IL)

Southern Methodist University (Dallas, TX)

Southern Nazarene University (Bethany, OK)

Southern Oregon University (Ashland, OR)

Southern University at New Orleans (New Orleans, LA)

Southwest Minnesota State University (Marshall, MN)

Spelman College (Atlanta, GA)

St. Mary's College of Maryland (St. Mary's City, MD)

Stephen F. Austin State University (Nacogdoches, TX)

Stevens Institute of Technology (Hoboken, NJ)

Texas Christian University (Fort Worth, TX)

Touro College (New York, NY)

Trent University (Peterborough, ON)

Tusculum University (Greeneville, TN)

Université de Hearst (Hearst, ON)

University of Advancing Technology (Tempe, AZ)

University of Arkansas at Monticello (Monticello, AR)

University of Dallas (Irving, TX)

University of Guam (Mangilao, GU) $\,$

University of Hawaiʻi at Hilo (Hilo, HI)

University of Kentucky (Lexington, KY)

University of Montana (Missoula, MT)

University of New Hampshire (Durham, NH)

University of New Orleans, The (New Orleans, LA)

University of North Dakota (Grand Forks, ND)

University of North Texas (Denton, TX)

University of Northern British Columbia (Prince George, BC)

University of Rhode Island (Kingston, RI)

University of Saint Joseph (West Hartford, CT)

University of South Carolina Columbia (Columbia, SC)

University of Southern Mississippi (Hattiesburg, MS)

University of Tennessee Martin, The (Martin, TN)

University of Tennessee, Knoxville, The (Knoxville, TN)

University of Texas at El Paso, The (El Paso, TX)

University of Texas of the Permian Basin, The (Odessa, TX)

University of Tulsa (Tulsa, OK)

University of Washington Tacoma (Tacoma, WA)

University of West Georgia (Carrollton, GA)

Washington College (Chestertown, MD)

Washington State University (Pullman, WA)

Webber International University (Babson Park, FL)

West Chester University of Pennsylvania (West Chester, PA)

Western Illinois University (Macomb, IL)

Westminster College (New Wilmington, PA) William Peace University (Raleigh, NC)

William Woods University (Fulton, MO)

Wingate University (Wingate, NC)

FY Exp / Sr Transitn (N=179), continued

Winona State University (Winona, MN)
Wittenberg University (Springfield, OH)

Wofford College (Spartanburg, SC)

Frequencies and Statistical Comparisons: First-Year Experiences Regent University

				Frequen		stributio FY Exp / S Transitr	Sr	Statistical (Comparisons FY Exp / Sr Transitn
	Variable								Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean size ^d
1. During the current school year	-								
a. Studied when there were other	FYSfy01a	1	Never	6	3	1,417	4		
interesting things to do		2	Sometimes	39	20	13,447	37		
		3	Often	70	37	13,757	37	3.1	2.8 *** .41
		4	Very often	72	39	8,194	22		A
	TT/00 011		Total	187	100	36,815	100		
 Found additional information for course assignments when you 	FYSfy01b	1	Never	7	4	916	3		
didn't understand the material		2	Sometimes	49	25	10,703	29	2.0	
		3	Often	70	39	17,062	46	3.0	2.9 * .15
		4	Very often	60	32	8,085	22		Δ
c. Participated in course	FYSfy01c	1	Total Never	186	100	36,766 2,464	7		
discussions, even when you	1-151y01C	2	Sometimes	54	28	13,886	38		
didn't feel like it		3	Often	65	35	13,875	37	3.0	2.7 *** 22
		4	Very often	58	33	6,544	18	3.0	2.7 *** .33
		7	Total	186	100	36,769	100		
d. Asked instructors for help when	FYSfy01d	1	Never	25	13	3,271	10		
you struggled with course	,	2	Sometimes	65	36	15,250	42		
assignments		3	Often	57	29	12,228	33	2.6	2.6 .04
		4	Very often	37	21	6,010	16	2.0	2.0 .04
			Total	184	100	36,759	100		
e. Finished something you have	FYSfy01e	1	Never	2	1	296	1		
started when you encountered		2	Sometimes	28	15	6,575	18		
challenges		3	Often	70	37	18,218	49	3.3	3.1 ** .24
		4	Very often	84	47	11,648	32		Δ
			Total	184	100	36,737	100		
f. Stayed positive, even when you	FYSfy01f	1	Never	4	2	1,368	4		
did poorly on a test or		2	Sometimes	35	18	11,392	30		
assignment		3	Often	76	41	15,287	42	3.2	2.9 *** .37
		4	Very often	70	39	8,699	25		A
			Total	185	100	36,746	100		
2. During the current school year	, how difficult	have the f	following been for you?						
a. Learning course material	FYSfy02a	1	Not at all difficult	12	7	1,668	5		
		2	2	34	18	5,691	16		
		3	3	53	29	11,622	31		
		4	4	55	29	12,589	34	3.3	3.405
		5	5	24	13	3,969	11		
		6	Very difficult	6	4	1,230	3		
			Total	184	100	36,769	100		
b. Managing your time	FYSfy02b	1	Not at all difficult	16	9	1,985	6		
		2	2	30	16	4,956	13		
		3	3	40	21	8,692	23		
		4	4	43	22	10,446	28	3.6	3.707
		5	5	38	21	6,826	19		
		6	Very difficult	19	11	3,850	11		
			Total	186	100	36,755	100		

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

Frequencies and Statistical Comparisons: First-Year Experiences Regent University

				Frequen	Frequency Dis		ns ^a	Statistical Compariso			
						FY Exp / S	Sr			FY Exp / Sr	
				Regent		Transitn	<u> </u>	Regent	Transi	itn	
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^a	
c. Getting help with school work	FYSfy02c	1	Not at all difficult	49	26	5,803	16	mean	Weum	3126	
c. Getting help with school work	1 131y02c	2	2	48	26	9,882	27				
		3	3	42	22	10,230	27				
		4	4	24	13	7,041	19	2.6	2.0		
		5	5	14	8	2,699	7	2.0	2.8	16	
			Very difficult	8	5	1,101	3				
		6	Total	185	100	36,756	100				
d. Interacting with faculty	FYSfy02d	1	Not at all difficult	64		7,620	21				
d. Interacting with faculty	F1SIy02u		2		35						
		2		45	24	10,169	27				
		3	3	33	18	9,102	25	2.5			
		4	4	20	11	6,078	17	2.5	2.7 *	18	
		5	5	13	7	2,632	7		∇		
		6	Very difficult	9	6	1,139	3				
			Total	184	100	36,740	100				
. During the current school year	r, about how oft	en have y	ou sought help with	coursework from	the fo	llowing sou	rces?				
a. Faculty members	FYSfy03a_16	1	Never	41	22	5,697	16				
		2	Sometimes	102	55	19,838	54				
		3	Often	30	16	8,469	23	2.1	2.2 *	1	
		4	Very often	12	6	2,711	7		∇		
			Total	185	100	36,715	100				
o. Academic advisors	FYSfy03b_16	1	Never	80	41	15,449	43				
		2	Sometimes	68	39	14,577	39				
		3	Often	30	16	5,086	14	1.8	1.8	.04	
		4	Very often	7	4	1,572	4				
			Total	185	100	36,684	100				
c. Learning support services	FYSfy03c_16	1	Never	81	42	14,346	40				
(tutoring, writing center, success		2	Sometimes	71	40	13,162	36				
coaching, etc.)		3	Often	22	12	6,129	16	1.8	1.9	13	
		4	Very often	10	5	3,023	8	200	1.7		
			Total	184	100	36,660	100				
d. Friends or other students	FYSfy03d_16	1	Never	86	49	1,905	6				
	, –	2	Sometimes	52	30	9,972	28				
		3	Often	21	11	14,472	39	1.8	2.9 ***	-1 14	
		4	Very often	24	11	10,346	27	1.0	₹.9	-1.10	
		•	Total	183	100	36,695	100		•		
e. Family members	FYSfy03e_16	1	Never	72	40	14,472	41				
	, 000_10	2	Sometimes	57	31	12,177	33				
		3	Often	34	18	6,870	18	2.0	1.9	.06	
		4	Very often	21	11	3,177	8	2.0	1.9	.00	
		7	Total	184	100	36,696	100				
f Other persons or offices	FYSfy03f_16	1	Never	113	62	21,683	59				
Other persons or offices	1-1 S1yUS1_10		Sometimes	53	29	10,522	39 29				
•				11	49	101.17.7.					
•		2						1.5			
·		3 4	Often Very often	12	7	3,280 1,172	9	1.5	1.6	07	

Frequencies and Statistical Comparisons: First-Year Experiences Regent University

				Frequency Distributions ^a				Statistical Comparisons ^b			
				rrequen	c, D.	FY Exp / S		Statistical	FY Exp / Sr		
				Regent		Transitn		Regent	Trans		
	Variable			перепе						Effect	
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size ^d	
4a. During the current school	ol year, have you serio	ously con	sidered leaving this insti	tution? ^j							
	FYSfy04a		No	142	77	25,842	71				
	(Means indicate the		Yes	42	23	10,866	29	23%	29%	12	
	percentage who responded "Yes.")		Total	184	100	36,708	100				
4b. [If answered "yes"] \	Why did you consider	leaving	(Select all that annly.)								
in the district of the party of	FYSfy04b_1_16	_	Academics are too difficult	12	33	1,858	18				
	FYSfy04b_2_16	_	Academics are too easy	0	0	590	6				
	1151,010_2_10		Other academic issues	· ·	J	570	Ü				
			(major not offered,								
	FYSfy04b_3_16	_	course availability,	7	17	1,744	16				
			advising, credit								
			transfer, etc.)								
	FYSfy04b_4_16	_	Financial concerns	12	29	4,454	40				
			(costs or financial aid)								
			To change your career options (transfer to								
	FYSfy04b_5_16	_	another school or	4	7	1,953	19				
	, – –		program, military			,					
			service, etc.)								
			Difficulty managing								
	FYSfy04b_6_16	_	demands of school	13	35	1,724	17				
			and work								
	FYSfy04b_7_16	_	Too much emphasis on partying	0	0	679	7				
	FYSfy04b_8_16	_	Not enough opportunities to socialize and have fun	2	4	1,910	17				
			Relations with faculty								
	FYSfy04b_9_16	_	and staff	6	17	985	10				
			Relations with other								
	FYSfy04b_10_16	_	students	3	6	2,410	21				
	F7100 041 44 46		Campus climate, location,								
	FYSfy04b_11_16	_	or culture	1	2	3,008	27				
	EVEC-041- 12-16		Unsafe or hostile		2	602	_				
	FYSfy04b_12_16	_	environment	1	2	602	6				
			Personal reasons (family								
			issues, physical or								
	FYSfy04b_13_16	_	mental health,	9	22	4,800	43				
			homesickness, stress, etc.)								
			A reason not listed above,								
	FYSfy04b_14_16	_	please specify:	8	17	1,471	15				
5. How important is it to you	ı that you graduate fr	om this	institution?								
•	FYSfy05	1	Not important	4	2	1,677	5				
		2	2	3	2	1,273	3				
		3	3	4	2	2,209	6				
		4	4	16	9	4,416	12	5.5	5.0 ***	.34	
		5	5	15	8	5,618	15	J.5	3.0	.54	
		6	Very important	139	78	21,248	58				
		Ü	Total	181	100	36,441	100				
			10141	101	100	30,441	100				

Detailed Statistics: First-Year Experiences^e Regent University

						dard			Effect	
	N	Me	ean	Standa	rd error ^f	devi	ation ^g	DF ^h	Sig.i	size ^d
Variable								Сотр	arisons with	:
name	Regent	Regent	FY Exp / Sr Transitn	Regent	FY Exp / Sr Transitn	Regent	FY Exp / Sr Transitn	FY Exp / Sr Transitn		
FYSfy01a	188	3.11	2.77	.062	.005	0.85	0.84	29,434	.000	.41
FYSfy01b	188	2.99	2.88	.063	.005	0.86	0.78	29,392	.041	.15
FYSfy01c	187	2.95	2.67	.065	.005	0.89	0.85	29,401	.000	.33
FYSfy01d	185	2.58	2.55	.072	.005	0.97	0.87	186	.652	.04
FYSfy01e	185	3.29	3.12	.056	.004	0.76	0.72	186	.002	.24
FYSfy01f	186	3.17	2.87	.058	.005	0.79	0.83	29,387	.000	.37
FYSfy02a	185	3.35	3.40	.090	.007	1.22	1.13	29,409	.505	05
FYSfy02b	187	3.63	3.73	.108	.008	1.47	1.35	188	.363	07
FYSfy02c	186	2.64	2.84	.105	.008	1.44	1.29	187	.058	16
FYSfy02d	184	2.47	2.70	.111	.008	1.50	1.33	185	.036	18
FYSfy03a_16	186	2.07	2.21	.059	.005	0.80	0.79	29,357	.021	17
FYSfy03b_16	186	1.82	1.79	.062	.005	0.84	0.83	29,317	.586	.04
FYSfy03b_16	184	1.80	1.92	.063	.005	0.85	0.93	29,305	.085	13
FYSfy03b_16	183	1.83	2.86	.074	.005	1.00	0.89	184	.000	-1.16
FYSfy03e_16	184	2.00	1.94	.074	.006	1.01	0.96	29,345	.416	.06
FYSfy03f_16	183	1.50	1.56	.055	.005	0.74	0.78	29,299	.336	07
FYSfy04a ^k	184	.233	.286	.0312	.0026				.115	12
FYSfy05	181	5.52	5.04	.080	.008	1.08	1.43	184	.000	.34

Frequencies and Statistical Comparisons: Senior Transitions Regent University

Seniors										
				Frequen	cy Di	stributio	ns ^a	Statistical (Comparis	ons
				Regent		FY Exp / Sr Transitn		Regent	FY Exp Trans	
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
1. Do you expect to graduate	e this spring or summ	er?						-		
, , , , , , , , , , , , , , , , , , , ,	FYSsr01_16		No	189	45	14,866	35			
			Yes	233	55	31,593	65			
			Total	422	100	46,459	100			
1a. [Excludes those who	answered "No," not e	expectin	ng spring/summer gradua	ation] After gr	aduati	on, what be	st desc	cribes your immed	diate plans?	
	FYSsr01a	_	Full-time employment	127	54	18,497	59			
		_	Part-time employment	16	7	1,320	4			
		_	Graduate or professional school	47	19	7,152	22			
		_	Military service	1	0	508	2			
			Service or volunteer activity (AmeriCorps,	7	3	235	1			
		_	Peace Corps, Teach for America, etc.)	1	3	233	1			
		_	Internship (paid or unpaid)	8	3	1,352	4			
		_	Travel or gap year	6	3	1,157	4			
		_	No plans at this time	9	4	1,003	3			
		_	Other, please specify:	15	7	664	2			
1b. [If immediate plans i	tankadad fallan anama		Total	236	100	31,888	100	-		
10. [II Immediate plans i	FYSsr01b	ime em								
	(Means indicate the		No Yes, I will start a new job	45 22	30 15	10,364 4,676	51 25			
	percentage who		Yes, I will continue							
	responded "Yes.")		in my current job Total	75 142	55 100	4,736 19,776	24 100	70%	49% ***	.44
			Total	142	100	17,770	100		A	
2. [Excludes those who answ	vered "No," not exped	ting spr	ing/summer graduation	To what exte	ent hav	e courses ir	n your r	major(s) prepared	d you	
for your post-graduation	plans?						•		_	
	FYSsr02	1	Very little	15	7	1,778	6			
		2	Some	57	24	6,774	22			
		3	Quite a bit	67	29	12,100	38	3.0	3.0	.04
		4	Very much	95	41	11,197	34			
			Total	234	100	31,849	100			
B. Do you intend to work even		ted to y								
	FYSsr03		Yes	364	87	40,361	86			
	(Means indicate the percentage who		No	6	1	1,934	4	87%	86%	.02
	responded "Yes.")		Unsure	49	12	4,224	9			
			Total	419	100	46,519	100			
I. Do you plan to be self-em		nt cont	ractor, or a freelance wo	rker someday	·? ^j					
	FYSsr04		Yes	144	34	9,129	20			
	(Means indicate the percentage who		No	155	37	25,394	53	34%	20% ***	.31
	responded "Yes.")		Unsure	122	29	12,087	26		A	
	= /		Total	421	100	46,610	100			

Frequencies and Statistical Comparisons: Senior Transitions Regent University

Seniors

				Frequen	cy Di	istributio	ns ^a	Statistical	Compari	sons
				•		FY Exp / S			FY Exp	
				Regent		Transitr		Regent	Trans	
	Variable									Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size ^d
5. Do you plan to start your o	wn business (nonpr	ofit or fo	or-profit) someday? ^j							
	FYSsr05		Yes	132	31	10,533	23			
	(Means indicate the		No	158	38	22,931	48	31%	23% ***	.18
	percentage who responded "Yes.")		Unsure	131	31	13,162	29		Δ	
	,		Total	421	100	46,626	100			
6. How much confidence do y	ou have in your abi	lity to co	mplete tasks requiring t	he following s	kills ar	nd abilities?				
a. Critical thinking and analysis	FYSsr06a	1	Very little	2	0	275	1			
of arguments and information		2	Some	23	5	3,622	7			
		3	Quite a bit	145	34	17,562	37	3.5	3.5 **	.12
		4	Very much	252	60	25,068	55		Δ	
			Total	422	100	46,527	100			
b. Creative thinking and problem	FYSsr06b	1	Very little	0	0	239	1			
solving		2	Some	14	3	3,218	7			
		3	Quite a bit	146	35	17,177	36	3.6	3.5 ***	.16
		4	Very much	260	62	25,849	56		Δ	
			Total	420	100	46,483	100			
c. Research skills	FYSsr06c	1	Very little	4	1	835	2			
		2	Some	39	9	7,325	16			
		3	Quite a bit	158	38	18,605	40	3.4	3.2 ***	.23
		4	Very much	219	52	19,767	43		Δ	
			Total	420	100	46,532	100			
d. Clear writing	FYSsr06d	1	Very little	4	1	552	1			
		2	Some	31	8	5,695	13			
		3	Quite a bit	156	37	18,780	40	3.5	3.3 ***	.19
		4	Very much	229	54	21,487	46		Δ	
			Total	420	100	46,514	100			
e. Persuasive speaking	FYSsr06e	1	Very little	18	4	1,632	4			
		2	Some	63	15	10,832	23			
		3	Quite a bit	168	40	17,934	38	3.2	3.0 **	.16
		4	Very much	172	41	16,117	35		Δ	
			Total	421	100	46,515	100			
f. Technological skills	FYSsr06f	1	Very little	9	2	1,427	3			
		2	Some	108	25	10,173	21			
		3	Quite a bit	178	42	18,938	40	3.0	3.1 *	10
		4	Very much	126	30	15,967	36		∇	
			Total	421	100	46,505	100			
g. Financial and business	FYSsr06g	1	Very little	33	8	7,099	15			
management skills		2	Some	147	35	16,440	35			
		3	Quite a bit	152	36	13,809	30	2.7	2.6 ***	.15
		4	Very much	88	21	9,162	20		Δ	
			Total	420	100	46,510	100			

Frequencies and Statistical Comparisons: Senior Transitions Regent University

Seniors

Scillors										
				Frequen	cy Di	stributio	ns ^a	Statistical (Comparisons ^t	
						FY Exp / S	Sr		FY Exp	/ Sr
				Regent		Transitr	1	Regent	Transi	itn
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
h. Entrepreneurial skills	FYSsr06h	1	Very little	48	11	10.456	22	Wedn	ivieuri	SIZE
n. Entrepreneuriai skins	1 1 3810011	2	Some	149	35	17,393	37			
		3	Ouite a bit	139	33	11,292	24	2,6		27
		4	Very much	85	20	7,350	16	2.0	2.3 *** ^	.27
		4	Total	421	100	46,491	100		Δ	
i. Leadership skills	FYSsr06i	1	Very little	7	2	1,138	3			
i. Leadership skins	1 1381001	2	Some	41	10	7,094	16			
		3	Ouite a bit	154	36	16,388	35	3.4	3.3 ***	1.0
		4	Very much	219	52	21,896	47	3.4	Δ	.16
			Total	421	100	46,516	100		Δ	
j. Networking and relationship	FYSsr06j	1	Very little	15	3	2,158	5			
building	1 153100]	2	Some	93	23	10,204	22			
-		3	Ouite a bit	172	41	17,180	37	3.0	3.0	.00
		4	Very much	141	33	16,965	36	3.0	3.0	.00
			Total	421	100	46,507	100			
					100	10,507	100			
7. To what extent has your cou	=		=	_	2	1 110				
Generating new ideas or brainstorming	FYSsr07a	1	Very little	10	3	1,448	4			
oranistorning		2	Some	71	17	8,630	19			
		3	Quite a bit	179	43	18,849	41	3.2	3.1	.07
		4	Very much	159	38	17,525	37			
			Total	419	100	46,452	100			
 Taking risks in your coursework without fear of 	FYSsr07b	1	Very little	67	16	9,114	21			
penalty		2	Some	108	26	13,495	29	2.6		
		3	Quite a bit	149	35	13,245	28	2.6	2.5 *	.12
		4	Very much	95	23	10,552	22		Δ	
W. J.	TTYG .05		Total	419	100	46,406	100			
c. Evaluating multiple approaches to a problem	FYSsr07c	1	Very little	17	4	1,721	4			
approaches to a problem		2	Some	85	20	9,194	20	2.1		
		3	Quite a bit	161	39	18,441	39	3.1	3.1	.01
		4	Very much	157	37	16,967	36			
			Total	420	100	46,323	100			
d. Inventing new methods to arrive at unconventional	FYSsr07d	1	Very little	42	10	4,819	11			
solutions		2	Some	126	30	13,936	30			
		3	Quite a bit	144	34	15,376	33	2.8	2.7	.03
		4	Very much	109	26	12,037	26			
			Total	421	100	46,168	100			

8. Is there anything your institution could have done better to prepare you for your career or further education? Please describe.

This final question asked students to respond in an open text box. Comments were recorded for 137 seniors. Responses are provided in your "NSSE19 Student Comments" report and in a separate SPSS data file.

 $These \ open-ended \ responses \ appear \ exactly \ as \ respondents \ entered \ them \ and \ may \ not \ be \ suitable \ for \ distribution \ without \ prior \ review.$

Detailed Statistics: Senior Transitions^e Regent University

Seniors

						dard			Effect	
	N	Me	ean	Standa	rd error ^f	devia	ation ^g	on ^g DF ^h		size ^d
Variable									Comparisons with:	
name	Regent	Regent	FY Exp / Sr Transitn	Regent	FY Exp / Sr Transitn	Regent	FY Exp / Sr Transitn	FY Exp	/ Sr Transitn	
FYSsr01b ^k	142	.704	.488	.0384	.0031				.000	.44
FYSsr02	233	3.04	3.00	.063	.004	0.96	0.90	234	.616	.04
FYSsr03 ^k	418	.869	.863	.0165	.0013				.721	.02
FYSsr04 ^k	419	.340	.203	.0232	.0016				.000	.31
FYSsr05 ^k	419	.314	.233	.0227	.0017				.000	.18
FYSsr06a	421	3.54	3.46	.030	.003	0.61	0.66	426	.008	.12
FYSsr06b	419	3.59	3.48	.027	.003	0.56	0.65	425	.000	.16
FYSsr06c	419	3.41	3.23	.034	.003	0.69	0.78	424	.000	.23
FYSsr06d	419	3.45	3.31	.033	.003	0.68	0.74	424	.000	.19
FYSsr06e	420	3.18	3.04	.040	.003	0.83	0.85	65,897	.001	.16
FYSsr06f	420	3.01	3.09	.039	.003	0.80	0.82	424	.037	10
FYSsr06g	419	2.71	2.56	.043	.004	0.88	0.97	424	.001	.15
FYSsr06h	420	2.62	2.35	.046	.004	0.93	0.99	65,876	.000	.27
FYSsr06i	420	3.39	3.26	.036	.003	0.73	0.81	425	.000	.16
FYSsr06j	420	3.04	3.04	.041	.003	0.83	0.88	425	.979	.00
FYSsr07a	418	3.16	3.10	.039	.003	0.79	0.83	65,780	.151	.07
FYSsr07b	418	2.64	2.52	.049	.004	1.01	1.05	423	.010	.12
FYSsr07c	418	3.09	3.08	.042	.003	0.86	0.85	65,615	.782	.01
FYSsr07d	420	2.76	2.73	.047	.004	0.96	0.97	65,401	.507	.03

Endnotes Regent University

Endnotes

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

Key to symbols:

- **Your students' average** was significantly higher (p < .05) with an effect size at least .3 in magnitude.
- Your students' average was significantly higher (p < .05) with an effect size less than .3 in magnitude.
- ∇ Your students' average was significantly lower (p < .05) with an effect size less than .3 in magnitude.
- **Your students' average** was significantly lower (p < .05) with an effect size at least .3 in magnitude.

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