

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

University of North Dakota

This page intentionally left blank.

Administration Summary University of North Dakota

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	5/8/19
How was this comparison group constructed?	Your institution retained the default comparison group (all module participants).
Group description	All other current- and prior-year (if applicable) NSSE institutions who administered module "First-Year Experiences and Senior Transitions"

FY Exp / Sr Transitn (N=277)	
Abilene Christian University (Abilene, TX)	California State University, Chico (Chico, CA)*
Acadia University (Wolfville, NS)	California University of Pennsylvania (California, PA)
Adams State University (Alamosa, CO)*	Campbellsville University (Campbellsville, KY)
Alaska Pacific University (Anchorage, AK)	Castleton University (Castleton, VT)
Albany College of Pharmacy and Health Sciences (Albany, NY)	Central Christian College of Kansas (McPherson, KS)
Alberta College of Art + Design (Calgary, AB)	Central College (Pella, IA)
Albertus Magnus College (New Haven, CT)*	Cheyney University of Pennsylvania (Cheyney, PA)
Algoma University (Sault Ste. Marie, ON)	Chowan University (Murfreesboro, NC)
Alvernia University (Reading, PA)	Clarion University of Pennsylvania (Clarion, PA)
Ambrose University (Calgary, AB)	Clarke University (Dubuque, IA)
American Public University System (Charles Town, WV)	Clarkson University (Potsdam, NY)
Angelo State University (San Angelo, TX)	Cleveland State University (Cleveland, OH)*
Aquinas College (Grand Rapids, MI)*	College of Charleston (Charleston, SC)
Ashford University (San Diego, CA)*	College of Our Lady of the Elms (Chicopee, MA)
Auburn University at Montgomery (Montgomery, AL)*	College of Wooster, The (Wooster, OH)*
Bard College (Annandale-On-Hudson, NY)	Colorado State University (Fort Collins, CO)
Barry University (Miami, FL)*	Columbia College (Columbia, MO)
Bellarmine University (Louisville, KY)*	Columbia College (Columbia, SC)
Benedictine College (Atchison, KS)*	Concord University (Athens, WV)
Bennett College (Greensboro, NC)	Concordia College New York (Bronxville, NY)
Berklee College of Music (Boston, MA)	Concordia University Irvine (Irvine, CA)
Berry College (Mount Berry, GA)	Concordia University Texas (Austin, TX)*
Bethel University (Saint Paul, MN)	Daemen College (Amherst, NY)
Birmingham-Southern College (Birmingham, AL)	Dean College (Franklin, MA)
Black Hills State University (Spearfish, SD)*	Delta State University (Cleveland, MS)*
Bloomsburg University of Pennsylvania (Bloomsburg, PA)	DePauw University (Greencastle, IN)*
Bridgewater College (Bridgewater, VA)*	Dixie State University (Saint George, UT)
Briercrest College and Seminary (Caronport, SK)	Dominican University of California (San Rafael, CA)
Bryant University (Smithfield, RI)	Earlham College (Richmond, IN)*

Buena Vista University (Storm Lake, IA)

East Stroudsburg University of Pennsylvania (East Stroudsburg, PA)

FY Exp / Sr Transitn (N=277), continued

East Tennessee State University (Johnson City, TN)
Eastern New Mexico University (Portales, NM)*

Eckerd College (Saint Petersburg, FL)

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

Elon University (Elon, NC)

Emerson College (Boston, MA)*

Emmanuel College (Boston, MA)*

Fairmont State University (Fairmont, WV)

Fayetteville State University (Fayetteville, NC)

Felician University (Lodi, NJ)

Ferris State University (Big Rapids, MI)*
Finlandia University (Hancock, MI)*
Fitchburg State University (Fitchburg, MA)
Flagler College (Saint Augustine, FL)
Florida Southern College (Lakeland, FL)*
Framingham State University (Framingham, MA)
Freed-Hardeman University (Henderson, TN)*

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 Canyon University (Phoenix, AZ)*
Grand Valley State University (Allendale, MI)
Gwynedd Mercy University (Gwynedd Valley, PA)*

Harrisburg University of Science and Technology (Harrisburg, PA)

Harvey Mudd College (Claremont, CA)

Hiram College (Hiram, OH)

Hobart and William Smith Colleges (Geneva, NY)*

Hofstra University (Hempstead, NY)*
Holy Cross College (Notre Dame, IN)
Hope International University (Fullerton, CA)
Howard University (Washington, DC)*
Humboldt State University (Arcata, CA)
Huron University College (London, ON)
Huston-Tillotson University (Austin, TX)
Indiana Institute of Technology (Fort Wayne, IN)*
Indiana University Kokomo (Kokomo, IN)*

Indiana University of Pennsylvania (Indiana, PA)
Indiana University Southeast (New Albany, IN)*
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)
Lafayette College (Easton, PA)*
Laka Fria College (Painasvilla, OH)*

Lake Erie College (Painesville, OH)*
Lander University (Greenwood, SC)
Langston University (Langston, OK)*
Lehigh University (Bethlehem, PA)*
Lenoir-Rhyne University (Hickory, NC)*
Lewis & Clark College (Portland, OR)*

Lincoln College (Lincoln, IL)

Lock Haven University (Lock Haven, PA)

Louisiana State University and Agricultural & Mechanical College (Baton Rouge, LA)*

Louisiana State University at Alexandria (Alexandria, LA)*

Loyola University Maryland (Baltimore, MD)*

Lyon College (Batesville, AR)

Mansfield University of Pennsylvania (Mansfield, PA)

Marian University (Fond Du Lac, WI)* Martin Methodist College (Pulaski, TN)

Marymount California University (Rancho Palos Verdes, CA)*

Marymount Manhattan College (New York, NY)

Massachusetts College of Liberal Arts (North Adams, MA)*

McMurry University (Abilene, TX)*
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)
Morehead State University (Morehead, KY)*
Mount Mary University (Milwaukee, WI)
Mount St. Mary's University (Emmitsburg, MD)
Muskingum University (New Concord, OH)*
New College of Florida (Sarasota, FL)

New Jersey Institute of Technology (Newark, NJ)

New School, The (New York, NY) Nicholls State University (Thibodaux, LA)*

Nichols College (Dudley, MA)*

North Central University (Minneapolis, MN) Northern Illinois University (Dekalb, IL)*

Northern Kentucky University (Highland Heights, KY)*

Northern State University (Aberdeen, SD)* 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)

Oklahoma City University (Oklahoma City, OK)*

Oregon State University (Corvallis, OR)

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

Pacific Union College (Angwin, CA)
Pacific University (Forest Grove, OR)*
Paul Smith's College (Paul Smiths, NY)*
Pepperdine University (Malibu, CA)
Pratt Institute (Brooklyn, NY)*

Purdue University Global (Davenport, IA)

Quincy University (Quincy, IL)
Radford University (Radford, VA)

Roanoke College (Salem, VA)*

Ramapo College of New Jersey (Mahwah, NJ)* Redeemer University College (Ancaster, ON) Regent University (Virginia Beach, VA) Rivier University (Nashua, NH)

*2018 participant

FY Exp / Sr Transitn (N=277), continued

Roberts Wesleyan College (Rochester, NY)*

Rosemont College (Rosemont, PA)*

Rowan University (Glassboro, NJ)

Rutgers University-Camden (Camden, NJ)*

Saint Joseph's College (Standish, ME)*

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

Saint Michael's College (Colchester, VT)*

Saint Peter's University (Jersey City, NJ)

Saint Xavier University (Chicago, IL)

Salem State University (Salem, MA)

Samford University (Birmingham, AL)

Scripps College (Claremont, CA)*

Seattle Pacific University (Seattle, WA)

Shepherd University (Shepherdstown, WV)

Shippensburg University of Pennsylvania (Shippensburg, PA)

Siena College (Loudonville, NY)*

Simpson College (Indianola, IA)*

Slippery Rock University of Pennsylvania (Slippery Rock, PA)

Southeastern Louisiana University (Hammond, LA)*

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)

Southern Virginia University (Buena Vista, VA)*

Southwest Minnesota State University (Marshall, MN)

Southwestern Christian University (Bethany, OK)*

Spelman College (Atlanta, GA)

Spring Hill College (Mobile, AL)*

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

Stephen F. Austin State University (Nacogdoches, TX)

Stevens Institute of Technology (Hoboken, NJ)

Susquehanna University (Selinsgrove, PA)* Texas Christian University (Fort Worth, TX)

Texas Southern University (Houston, TX)*

Thiel College (Greenville, PA)*

Thomas College (Waterville, ME)*

Touro College (New York, NY)

Trent University (Peterborough, ON)

Trinity University (San Antonio, TX)*

Tulane University (New Orleans, LA)*

Tusculum University (Greeneville, TN)

Union College (Schenectady, NY)*

Université de Hearst (Hearst, ON)

University of Advancing Technology (Tempe, AZ)

University of Arkansas at Monticello (Monticello, AR)

University of Colorado Colorado Springs (Colorado Springs, CO)*

University of Connecticut (Storrs, CT)*

University of Dallas (Irving, TX)

University of Guam (Mangilao, GU)

University of Hawai'i at Hilo (Hilo, HI)

University of Kentucky (Lexington, KY)

University of Miami (Coral Gables, FL)*

University of Montana (Missoula, MT)

University of Montana-Western, The (Dillon, MT)*

University of New England (Biddeford, ME)*

University of New Hampshire (Durham, NH)

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

University of North Texas (Denton, TX)

University of Northern British Columbia (Prince George, BC)

University of Redlands (Redlands, CA)*
University of Rhode Island (Kingston, RI)

University of Richmond (University of Richmond, VA)*

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 Texas Rio Grande Valley, The (Edinburg, TX)*

University of Tulsa (Tulsa, OK)

University of Virginia's College at Wise, The (Wise, VA)*

University of Washington Tacoma (Tacoma, WA)

University of West Georgia (Carrollton, GA)

Ursinus College (Collegeville, PA)*

Vancouver Island University (Nanaimo, BC)*

Washington College (Chestertown, MD)

Washington State University (Pullman, WA)

Wayland Baptist University (Plainview, TX)*

Webber International University (Babson Park, FL)

West Chester University of Pennsylvania (West Chester, PA)

West Virginia Wesleyan College (Buckhannon, WV)*

Western Illinois University (Macomb, IL)

Western State Colorado University (Gunnison, CO)*

Westminster College (New Wilmington, PA)

Willamette University (Salem, OR)*

William Paterson University of New Jersey (Wayne, NJ)*

William Peace University (Raleigh, NC)

William Woods University (Fulton, MO)

Wilson College (Chambersburg, PA)*

Wingate University (Wingate, NC)

Winona State University (Winona, MN) Winthrop University (Rock Hill, SC)*

Wittenberg University (Springfield, OH)

Wofford College (Spartanburg, SC)

Woodbury University (Burbank, CA)*

Worcester State University (Worcester, MA)*

Youngstown State University (Youngstown, OH)*

Frequencies and Statistical Comparisons: First-Year Experiences University of North Dakota

				Frequen	cy Di	stributio	ns ^a	Statistical (Comparisons ^t
					,	FY Exp / S			FY Exp / Sr
				UND		Transitr		UND	Transitn
	Variable								Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean size ^d
1. During the current school year	, about how of	ten have y	ou done the following?						
a. Studied when there were other	FYSfy01a	1	Never	24	4	2,166	4		
interesting things to do		2	Sometimes	260	44	19,748	36		
		3	Often	235	38	20,575	37	2.6	2.8 ***20
		4	Very often	86	14	12,569	23		∇
			Total	605	100	55,058	100		
b. Found additional information for	FYSfy01b	1	Never	11	2	1,457	3		
course assignments when you		2	Sometimes	184	31	16,073	29		
didn't understand the material		3	Often	314	52	25,084	45	2.8	2.9 **10
		4	Very often	92	15	12,346	23		∇
			Total	601	100	54,960	100		
c. Participated in course	FYSfy01c	1	Never	55	9	3,586	7		
discussions, even when you		2	Sometimes	283	46	20,190	36		
didn't feel like it		3	Often	213	35	20,807	37	2.4	2.7 ***30
		4	Very often	52	9	10,385	19		∇
			Total	603	100	54,968	100		
d. Asked instructors for help when	FYSfy01d	1	Never	63	11	4,782	10		
you struggled with course		2	Sometimes	276	46	22,537	41		
assignments		3	Often	203	33	18,348	33	2.4	2.6 ***16
		4	Very often	59	10	9,275	17		∇
			Total	601	100	54,942	100		·
e. Finished something you have	FYSfy01e	1	Never	5	1	481	1		
started when you encountered		2	Sometimes	113	19	9,835	18		
challenges		3	Often	342	56	27,070	49	3.0	3.1 **13
		4	Very often	143	24	17,529	32	2.0	∇
			Total	603	100	54,915	100		*
f. Stayed positive, even when you	FYSfy01f	1	Never	20	3	2,085	4		
did poorly on a test or	- , -	2	Sometimes	210	34	16,683	29		
assignment		3	Often	273	46	22,861	41	2.8	2.9 ***14
		4	Very often	98	17	13,294	25	2.0	▼
			Total	601	100	54,923	100		*
						- ,			
2. During the current school year				1.1	2	2.729	_		
a. Learning course material	r 1 31y02a			11	2	2,738	6		
		2	2	91	16	8,596	16		
		3	3	188	31	17,204	31	2.5	
		4	4	209	34	18,694	34	3.5	3.4 * .10
		5	5 V	85	13	5,853	11		Δ
		6	Very difficult	19	3	1,865	3		
h Manadan man d	EVEC 001	1	Total	603	100	54,950	100		
b. Managing your time	FYSfy02b	1	Not at all difficult	18	3	3,099	6		
		2	2	73	12	7,288	13		
		3	3	173	29	12,847	23	2 =	
		4	4	191	32	15,365	28	3.7	3.703
		5	5	104	17	10,251	19		
		6	Very difficult	44	7	6,080	12		
			Total	603	100	54,930	100		

Frequencies and Statistical Comparisons: First-Year Experiences University of North Dakota

				Frequen	cy Di	stributio	ns ^a	Statistical Compar		sons
						FY Exp / S	Sr		FY Exp	
				UND		Transitn	<u> </u>	UND	Trans	itn
	Variable									Effec
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size
c. Getting help with school work	FYSfy02c	1	Not at all difficult	53	9	9,019	17			
		2	2	152	25	14,440	26			
		3	3	192	32	15,243	27			
		4	4	135	22	10,450	19	3.0	2.8 ***	.15
		5	5	54	9	4,040	7		Δ	
		6	Very difficult	17	3	1,742	3			
			Total	603	100	54,934	100			
d. Interacting with faculty	FYSfy02d	1	Not at all difficult	84	14	11,811	22			
		2	2	161	27	15,027	27			
		3	3	177	29	13,579	25			
		4	4	108	18	8,980	16	2.9	2.7 ***	.15
		5	5	48	8	3,795	7		Δ	
		6	Very difficult	23	4	1,731	3			
			Total	601	100	54,923	100			
. During the current school yea	r. about how off	en have	you sought help with a	coursework from	the fo	llowing sou	rces?			
a. Faculty members	FYSfy03a_16	1	Never	84	15	8,474	17			
•	, –	2	Sometimes	361	59	29,279	53			
		3	Often	131	21	12,803	23	2.2	2.2	0
		4	Very often	27	4	4,323	8	2.2	2.2	0
			Total	603	100	54,879	100			
b. Academic advisors	FYSfy03b_16	1	Never	243	42	23,073	43			
b. Headenie advisors	1 151y030_10	2	Sometimes	267	43	21,631	39			
		3	Often	78	13	7,675	14	1.8	1.0	0.0
		4	Very often	13	2	2,443	4	1.0	1.8	05
		4	Total	601	100	54,822	100			
c. Learning support services	FYSfy03c_16	1	Never	307	51	21,301	39			
(tutoring, writing center, success	1 1 31y03c_10	2	Sometimes	207	34	19,826	36			
coaching, etc.)		3	Often	68	11	9,167	36 17	1.7		
					4			1.7	1.9 ***	28
		4	Very often	22		4,501	8		∇	
d. Enjanda an athan -tdt-	EVC6.024 15	1	Total	604	100	54,795	100			
d. Friends or other students	FYSfy03d_16	1	Never	13	2	3,388	8			
		2	Sometimes	163	28	15,298	29	2.0		
		3	Often	239	40	21,287	38	3.0	2.8 ***	.17
		4	Very often	188	30	14,859	26		Δ	
	THIRD OF THE		Total	603	100	54,832	100			
e. Family members	FYSfy03e_16	1	Never	240	40	21,642	41			
		2	Sometimes	205	34	18,220	33	4.0		
		3	Often	118	19	10,147	18	1.9	1.9	02
		4	Very often	41	7	4,831	9			
			Total	604	100	54,840	100			
f. Other persons or offices	FYSfy03f_16	1	Never	339	56	32,623	60			
		2	Sometimes	197	33	15,438	28			
		3	Often	53	9	4,906	9	1.6	1.6	.02
		4	Very often	15	2	1,824	3			
			Total	604	100	54,791	100			

Frequencies and Statistical Comparisons: First-Year Experiences University of North Dakota

				Frequen	cy Di	FY Exp / S	Sr		FY Exp	Comparisons FY Exp / Sr	
				UND		Transitn	<u> </u>	UND	Trans		
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d	
a. During the current school	ol year, have you seriou	ısly cor	sidered leaving this insti	tution? ^j							
	FYSfy04a		No	437	74	38,042	70				
	(Means indicate the		Yes	166	26	16,813	30	26%	30% *	08	
	percentage who responded "Yes.")		Total	603	100	54,855	100		∇		
4b. [If answered "yes"]	Why did you consider b	eaving	(Select all that annly.)						•		
10.[0	FYSfy04b_1_16		Academics are too difficult	39	23	2,663	17				
	FYSfy04b_2_16	_	Academics are too easy	10	7	1,009	6				
	- J		Other academic issues (major not offered,		·	2,000					
	FYSfy04b_3_16	_	course availability, advising, credit transfer, etc.)	20	12	2,816	16				
	FYSfy04b_4_16	_	Financial concerns (costs or financial aid)	46	27	6,912	40				
	FYSfy04b_5_16	_	To change your career options (transfer to another school or program, military	29	17	2,796	17				
	FYSfy04b_6_16	_	service, etc.) Difficulty managing demands of school and work	24	13	2,604	17				
	FYSfy04b_7_16	_	Too much emphasis on partying	20	12	1,080	7				
	FYSfy04b_8_16	_	Not enough opportunities to socialize and have fun	20	13	3,059	17				
	FYSfy04b_9_16	_	Relations with faculty and staff	14	8	1,628	10				
	FYSfy04b_10_16	_	Relations with other students	27	15	3,747	21				
	FYSfy04b_11_16	_	Campus climate, location, or culture	62	38	4,654	27				
	FYSfy04b_12_16	_	Unsafe or hostile environment	4	2	1,028	6				
	FYSfy04b_13_16	_	Personal reasons (family issues, physical or mental health, homesickness, stress, etc.)	68	39	6,951	40				
	FYSfy04b_14_16	_	A reason not listed above, please specify:	31	20	2,451	16				
How important is it to yo		m this	institution?								
	FYSfy05	1	Not important	29	4	2,587	5				
		2	2	24	4	1,943	4				
		3	3	45	7	3,394	6				
		4	4	90	15	6,641	12	4.9	5.0	07	
		5	5	97	16	8,268	15				
		6	Very important	313	53	31,669	58				
			Total	598	100	54,502	100				

Detailed Statistics: First-Year Experiences^e University of North Dakota

					ndard			Effect		
	N	Me	ean	Standa	rd error ^f	devi	ation ^g	\mathbf{DF}^{h}	Sig.i	size ^d
Variable								Comp	arisons with:	
name	UND	UND	FY Exp / Sr Transitn	UND	FY Exp / Sr Transitn	UND	FY Exp / Sr Transitn	FY Exp	ı	
FYSfy01a	604	2.62	2.79	.031	.003	0.77	0.84	613	.000	20
FYSfy01b	600	2.80	2.88	.029	.003	0.70	0.79	609	.008	10
FYSfy01c	602	2.44	2.69	.032	.003	0.78	0.86	611	.000	30
FYSfy01d	600	2.42	2.56	.033	.003	0.81	0.88	609	.000	16
FYSfy01e	602	3.03	3.12	.028	.002	0.68	0.73	611	.001	13
FYSfy01f	600	2.77	2.88	.031	.003	0.76	0.83	88,648	.001	14
FYSfy02a	602	3.50	3.39	.043	.004	1.06	1.14	88,701	.017	.10
FYSfy02b	602	3.70	3.74	.048	.005	1.18	1.37	612	.358	03
FYSfy02c	602	3.04	2.84	.049	.004	1.19	1.30	611	.000	.15
FYSfy02d	599	2.89	2.69	.053	.005	1.29	1.34	607	.000	.15
FYSfy03a_16	602	2.16	2.21	.029	.003	0.72	0.81	612	.052	07
FYSfy03b_16	601	1.76	1.80	.031	.003	0.76	0.84	610	.161	05
FYSfy03b_16	603	1.67	1.93	.033	.003	0.81	0.94	88,432	.000	28
FYSfy03b_16	602	2.97	2.82	.033	.003	0.82	0.90	611	.000	.17
FYSfy03e_16	603	1.92	1.94	.038	.003	0.93	0.96	88,517	.589	02
FYSfy03f_16	603	1.58	1.56	.031	.003	0.76	0.79	88,423	.542	.02
FYSfy04a ^k	602	.258	.295	.0179	.0015				.048	08
FYSfy05	597	4.93	5.03	.059	.005	1.43	1.43	88,013	.101	07

Frequencies and Statistical Comparisons: Senior Transitions University of North Dakota

Seniors										
				Frequen	cy Di	stributio	ns ^a	Statistical (Compari	sons
				•		FY Exp / S	Sr		FY Exp	
				UND		Transitr	<u> </u>	UND	Trans	itn
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
1. Do you expect to graduat	te this spring or summe	r?								
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	FYSsr01_16		No	290	48	21,170	34			
			Yes	372	52	47,298	66			
			Total	662	100	68,468	100			
1a. [Excludes those who	o answered "No," not ex	pectin	g spring/summer gradua	ation] After gr	aduati	on, what be	st desc	ribes your imme	diate plans?	•
	FYSsr01a	_	Full-time employment	252	70	28,002	59			
		_	Part-time employment	11	2	2,071	4			
		_	Graduate or professional school	73	18	10,369	21			
		_	Military service	4	1	659	2			
		_	Service or volunteer activity (AmeriCorps, Peace Corps, Teach for America, etc.)	0	0	442	1			
		_	Internship (paid or unpaid)	14	3	1,888	4			
		_	Travel or gap year	12	3	1,721	4			
		_	No plans at this time	5	1	1,611	3			
		_	Other, please specify:	4	1	1,071	2			
			Total	375	100	47,834	100			
1b. [If immediate plans		me em	ployment] Do you alread	ly have a job f	or afte	r graduatio	n? ^j			
	FYSsr01b		No	158	58	15,284	50			
	(Means indicate the percentage who		Yes, I will start a new job	60	24	6,833	24			
	responded "Yes.")		Yes, I will continue in my current job	45	19 100	7,866 29,983	26	42%	50% *	15
			Total	263	100	29,983	100		▽	
2. [Excludes those who answ	wered "No," not expect	ing spr	ing/summer graduation	To what exte	ent hav	e courses ir	your r	major(s) prepared	l you	
for your post-graduation	•	1	Vory little	15	4	2.750	6			
	FYSsr02	1 2	Very little Some	15 95	25	2,759 10,252	6 22			
		3	Ouite a bit	123	33	17,796	37	3.0	3.0	.04
		4	Very much	143	38	16,953	35	3.0	3.0	.04
			Total	376	100	47,760	100			
3. Do you intend to work ev	ventually in a field relate	ed to v	our maior(s)? ^j							
,	FYSsr03	/	Yes	604	92	59,475	86			
	(Means indicate the		No	25	4	2,855	4	92%	86% ***	.18
	percentage who responded "Yes.")		Unsure	35	5	6,330	9		Δ	
	responaea 1es.)		Total	664	100	68,660	100			
4. Do you plan to be self-em	nployed, an independen	nt cont	ractor, or a freelance wo	rker someday	·? ^j					
	FYSsr04		Yes	99	16	13,577	21			
	(Means indicate the		No	412	61	37,424	53	16%	21% **	12
	percentage who responded "Yes.")		Unsure	153	23	17,744	26		∇	
	responded 1es.)		Total	664	100	68,745	100			

Frequencies and Statistical Comparisons: Senior Transitions University of North Dakota

Seniors

				Frequen	cy Di	istributio	ns ^a	Statistical (Comparis	sons
						FY Exp / S			FY Exp	
				UND		Transitn		UND	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	r-profit) someday? ^j							
	FYSsr05		Yes	120	20	15,667	24			
	(Means indicate the		No	362	53	33,815	48	20%	24% *	10
	percentage who responded "Yes.")		Unsure	182	28	19,298	29		∇	
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Total	664	100	68,780	100			
6. How much confidence do y	ou have in your abi	lity to co	mplete tasks requiring t	he following s	kills aı	nd abilities?				
a. Critical thinking and analysis	FYSsr06a	1	Very little	2	0	405	1			
of arguments and information		2	Some	58	9	5,304	7			
		3	Quite a bit	275	40	25,715	37	3.4	3.5 *	09
		4	Very much	328	50	37,197	55		∇	
			Total	663	100	68,621	100			
b. Creative thinking and problem	FYSsr06b	1	Very little	4	1	338	1			
solving		2	Some	61	9	4,650	7			
		3	Quite a bit	274	41	25,169	36	3.4	3.5 ***	17
		4	Very much	320	49	38,416	56		∇	
			Total	659	100	68,573	100			
c. Research skills	FYSsr06c	1	Very little	13	2	1,184	2			
		2	Some	133	19	10,480	15			
		3	Quite a bit	301	46	27,220	40	3.1	3.2 ***	20
		4	Very much	215	32	29,729	43		∇	
			Total	662	100	68,613	100			
d. Clear writing	FYSsr06d	1	Very little	12	2	806	1			
		2	Some	97	14	8,325	13			
		3	Quite a bit	322	50	27,159	39	3.1	3.3 ***	24
		4	Very much	230	33	32,301	47		∇	
			Total	661	100	68,591	100			
e. Persuasive speaking	FYSsr06e	1	Very little	29	4	2,332	4			
		2	Some	202	30	15,389	23	• •		
		3	Quite a bit	252	38	26,431	38	2.9	3.1 ***	22
		4	Very much	179	27	24,444	36		∇	
C	FT. 0.55		Total	662	100	68,596	100			
f. Technological skills	FYSsr06f	1	Very little	14	2	2,151	3			
		2	Some	134	19	15,165	21	2.0		
		3	Quite a bit	268	40	27,815	40	3.2	3.1 *	.10
		4	Very much	244	39	23,451	36		Δ	
Einspeiel and besieves	EVC06-	1	Total	660	100	68,582 10,458	100			
g. Financial and business management skills	FYSsr06g	1	Very little	104	14		15			
		2	Some Ouite a bit	270	40	23,976	35	2.5		
			Quite a bit	180	28	20,341	30	2.5	2.6 *	09
		4	Very much	109	18	13,796	21		∇	
			Total	663	100	68,571	100			

Frequencies and Statistical Comparisons: Senior Transitions University of North Dakota

Seniors

Schlors										
				Frequen	cy Di	stributio	ns ^a	Statistical (Compari	sons
						FY Exp / S	Sr		FY Exp	/ Sr
				UND		Transitr	1	UND	Trans	itn
	Variable									Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size ^d
h. Entrepreneurial skills	FYSsr06h	1	Very little	158	22	15,200	22			
		2	Some	289	45	25,291	37			
		3	Quite a bit	136	20	16,862	25	2.2	2.4 ***	13
		4	Very much	79	13	11,201	17		∇	
			Total	662	100	68,554	100			
i. Leadership skills	FYSsr06i	1	Very little	15	2	1,628	3			
		2	Some	114	18	10,256	15			
		3	Quite a bit	235	35	24,131	35	3.2	3.3	06
		4	Very much	299	45	32,573	47			
			Total	663	100	68,588	100			
j. Networking and relationship	FYSsr06j	1	Very little	23	4	3,108	5			
building		2	Some	166	26	14,914	22			
		3	Quite a bit	246	37	25,414	37	3.0	3.0	06
		4	Very much	226	33	25,147	37			
			Total	661	100	68,583	100			
7. To what extent has your cou	rsework in your	maior(s)	mnhasized the following	197				-	-	
a. Generating new ideas or	FYSsr07a	1	Very little	23	4	2,115	3			
brainstorming		2	Some	145	23	12,483	19			
		3	Ouite a bit	280	43	27,799	40	3.0	3.1 ***	14
		4	Very much	214	30	26,069	37	2.0	∇	14
		•	Total	662	100	68,466	100		Y	
b. Taking risks in your	FYSsr07b	1	Very little	166	26	13,048	20			
coursework without fear of		2	Some	220	34	19,659	29			
penalty		3	Quite a bit	158	24	19,883	28	2.3	2.5 ***	21
		4	Very much	116	17	15,830	23	2.5	▼	21
			Total	660	100	68,420	100		٧	
c. Evaluating multiple	FYSsr07c	1	Very little	28	5	2,547	4			
approaches to a problem	1 1551070	2	Some	161	25	13,394	20			
		3	Quite a bit	262	41	27,365	40	2.9	3.1 ***	16
		4	Very much	207	29	24,980	36	2.9	5.1 **** ▼	16
		4	Total	658	100	68,286	100		٧	
d Tuventine new methods to	FYSsr07d	1		85	14	7,010				
d. Inventing new methods to arrive at unconventional	F 1 5810/0	1	Very little			,	11			
solutions		2	Some	223	34	20,322	30	2.6		
		3	Quite a bit	206	32	22,855	33	2.6	2.7 ***	16
		4	Very much	144	20	17,872	26		∇	
			Total	658	100	68,059	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 257 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 University of North Dakota

Seniors

								Effect		
	N	Me	an	Standa	rd error ^f	devi	ation ^g	\mathbf{DF}^{h}	Sig. ⁱ	size ^d
Variable								Сотр	arisons with:	
name	UND	UND	FY Exp / Sr Transitn	UND	FY Exp / Sr Transitn	UND	FY Exp / Sr Transitn	FY Exp	/ Sr Transitn	
FYSsr01b ^k	249	.424	.500	.0314	.0028				.017	15
FYSsr02	346	3.04	3.00	.048	.004	0.89	0.90	51,231	.416	.04
FYSsr03 ^k	661	.917	.862	.0107	.0012				.000	.18
FYSsr04 ^k	660	.160	.208	.0143	.0015				.003	12
FYSsr05 ^k	661	.197	.239	.0155	.0015				.011	10
FYSsr06a	659	3.41	3.46	.026	.002	0.67	0.66	76,896	.029	09
FYSsr06b	655	3.38	3.48	.027	.002	0.68	0.65	664	.000	17
FYSsr06c	659	3.09	3.24	.030	.003	0.77	0.77	669	.000	20
FYSsr06d	658	3.14	3.32	.029	.003	0.74	0.74	668	.000	24
FYSsr06e	659	2.88	3.07	.033	.003	0.86	0.85	76,862	.000	22
FYSsr06f	656	3.17	3.09	.031	.003	0.80	0.83	76,847	.013	.10
FYSsr06g	659	2.49	2.57	.037	.004	0.94	0.98	76,836	.030	09
FYSsr06h	658	2.24	2.37	.037	.004	0.94	1.00	670	.000	13
FYSsr06i	659	3.22	3.27	.032	.003	0.82	0.81	76,847	.138	06
FYSsr06j	657	2.99	3.05	.034	.003	0.86	0.88	76,848	.106	06
FYSsr07a	658	3.00	3.11	.032	.003	0.83	0.83	668	.000	14
FYSsr07b	656	2.32	2.53	.040	.004	1.03	1.05	667	.000	21
FYSsr07c	653	2.95	3.08	.033	.003	0.85	0.85	76,498	.000	16
FYSsr07d	654	2.59	2.74	.038	.004	0.96	0.97	76,244	.000	16

Endnotes University of North Dakota

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.