

NSSE 2015 Topical Module First-Year Experiences and Senior Transitions

Washington State University

This page intentionally left blank.

Administration Summary Washington State 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	Not applicable; comparison group not customized.
How was this comparison group constructed?	Your institution did not customize this comparison group; the default group (all module participants) was used.
Group description	Default comparison group

FY Exp / Sr Transitn (N=134)

Alfred University (Alfred, NY) Eckerd College (Saint Petersburg, FL) Ambrose University (Calgary, AB) Emory and Henry College (Emory, VA) Angelo State University (San Angelo, TX) Faulkner University (Montgomery, AL) Ave Maria University (Ave Maria, FL) Fayetteville State University (Fayetteville, NC) Averett University (Danville, VA) Ferrum College (Ferrum, VA) Berklee College of Music (Boston, MA) Finlandia University (Hancock, MI) Bethany College (Lindsborg, KS) Flagler College (Saint Augustine, FL) Bishop's University (Sherbrooke, QC) Florida Polytechnic University (Lakeland, FL) Brandon University (Brandon, MB) Franklin College (Franklin, IN) Brigham Young University (Provo, UT) Freed-Hardeman University (Henderson, TN) California State University-Channel Islands (Camarillo, CA) Georgian Court University (Lakewood, NJ) California State University, East Bay (Hayward, CA) Greensboro College (Greensboro, NC) Campbell University Inc. (Buies Creek, NC) Hanover College (Hanover, IN)

Campbell University Inc. (Buies Creek, NC)

Hanover College (Hanover, IN)

Capital University (Columbus, OH)

Hendrix College (Conway, AR)

Carson-Newman University (Jefferson City, TN)

Hiram College (Hiram, OH)

Carthage College (Kenosha, WI)

Hood College (Frederick, MD)

Central Methodist University (Fayette, MO)

Charleston Southern University (Charleston, SC)

College of New Jersey, The (Ewing, NJ)

College of Saint Mary (Omaha, NE)

College of Saint Rose, The (Albany, NY)

College (Colorado Springs, CO)

Houston Baptist University (Houston, TX)

Huron University College (London, ON)

Illinois Institute of Technology (Chicago, IL)

Indiana University Bloomington (Bloomington, IN)

Concordia College-New York (Bronxville, NY)

Concordia University of Edmonton (Edmonton, AB)

Cornell College (Mount Vernon, IA)

CUNY John Jay College of Criminal Justice (New York, NY)

CUNY New York City College of Technology (Brooklyn, NY)

Kean University (Union, NJ)

La Sierra University (Riverside, CA)

Lesley University (Cambridge, MA)

Lincoln University (Jefferson City, MO)

Lipscomb University (Nashville, TN)

Daemen College (Amherst, NY)

Louisiana State University at Alexandria, LA)

Dickinson College (Carlisle, PA)

Loyola University Chicago (Chicago, IL)

East Central University (Ada, OK)

Maranatha Baptist University (Watertown, WI)

FY Exp / Sr Transitn (N=134), continued

Marian University (Fond Du Lac, WI)

Mars Hill University (Mars Hill, NC)

Marymount Manhattan College (New York, NY)

Mayville State University (Mayville, ND)

McMaster University (Hamilton, ON)

Mercy College (Dobbs Ferry, NY)

Milwaukee School of Engineering (Milwaukee, WI)

Minot State University (Minot, ND)

Missouri State University (Springfield, MO)

Monmouth College (Monmouth, IL)

Morehead State University (Morehead, KY)

Morgan State University (Baltimore, MD)

Mount St. Joseph University (Cincinnati, OH)

Nevada State College at Henderson (Henderson, NV)

Northwest Nazarene University (Nampa, ID)

Oklahoma City University (Oklahoma City, OK)

Otis College of Art and Design (Los Angeles, CA)

Pace University (New York, NY)

Pennsylvania College of Technology (Williamsport, PA)

Peru State College (Peru, NE)

Pitzer College (Claremont, CA)

Plymouth State University (Plymouth, NH)

Prairie View A&M University (Prairie View, TX)

Presentation College (Aberdeen, SD)

Regis University (Denver, CO)

Rider University (Lawrenceville, NJ)

Roanoke College (Salem, VA)

Rochester Institute of Technology (Rochester, NY)

Roosevelt University (Chicago, IL)

Rose-Hulman Institute of Technology (Terre Haute, IN)

Rutgers University-Camden (Camden, NJ)

Rutgers University-New Brunswick/Piscataway (New Brunswick, NJ)

Rutgers University-Newark (Newark, NJ)

Saint Francis University (Loretto, PA)

Salem College (Winston Salem, NC)

Seton Hall University (South Orange, NJ)

Siena College (Loudonville, NY)

Southeast Missouri State University (Cape Girardeau, MO)

Southern Virginia University (Buena Vista, VA)

St. Cloud State University (St Cloud, MN)

Tennessee Wesleyan College (Athens, TN)

Thomas College (Waterville, ME)

Trinity Western University (Langley, BC)

Union College (NE) (Lincoln, NE)

University of Akron (Akron, OH)

University of Hartford (West Hartford, CT)

University of Illinois at Chicago (Chicago, IL)

University of La Verne (La Verne, CA)

University of Mary Washington (Fredericksburg, VA)

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

University of Mount Olive (Mount Olive, NC)

University of New Brunswick - Fredericton (Fredericton, NB)

University of New Haven (West Haven, CT)

University of North Dakota (Grand Forks, ND)

University of Puerto Rico-Rio Piedras Campus (Rio Piedras, PR)

University of Redlands (Redlands, CA)

University of Saint Joseph (West Hartford, CT)

University of San Francisco (San Francisco, CA)

University of Scranton (Scranton, PA)

University of South Alabama (Mobile, AL)

University of Texas at Arlington, The (Arlington, TX)

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

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

University of Vermont (Burlington, VT)

University of Wyoming (Laramie, WY)

Vaughn College of Aeronautics and Technology (Flushing, NY)

Warner Pacific College (Portland, OR)

Washington Adventist University (Takoma Park, MD)

Weber State University (Ogden, UT)

Wesley College (Dover, DE)

Whitworth University (Spokane, WA)

Willamette University (Salem, OR)

William Woods University (Fulton, MO)

Wisconsin Lutheran College (Milwaukee, WI)

Frequencies and Statistical Comparisons: First-Year Experiences Washington State University

				Frequen	cv Di	stributio	ns ^a	Statistical (Comparisons b
						FY Exp / S			FY Exp / Sr
				WSU		Transitr		WSU	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 oft	en have y	ou done the following?						
a. Studied when there were other	FYSfy01a	1	Never	10	3	867	4		
interesting things to do		2	Sometimes	124	38	8,468	34		
		3	Often	135	39	9,367	36	2.8	2.9 *12
		4	Very often	69	20	6,581	26		∇
			Total	338	100	25,283	100		
b. Found additional information for	FYSfy01b	1	Never	4	1	745	3		
course assignments when you didn't understand the material		2	Sometimes	119	36	7,397	29		
didn't understand the material		3	Often	159	47	11,064	43	2.8	2.9 *14
		4	Very often	56	16	6,025	24		∇
			Total	338	100	25,231	100		
c. Participated in course discussions,	FYSfy01c	1	Never	39	11	1,967	8		
even when you didn't feel like it		2	Sometimes	150	43	9,348	36		
		3	Often	114	35	9,077	36	2.4	2.7 ***26
		4	Very often	35	11	4,847	20		∇
			Total	338	100	25,239	100		
d. Asked instructors for help when	FYSfy01d	1	Never	32	9	2,476	10		
you struggled with course assignments		2	Sometimes	154	45	9,879	40		
		3	Often	114	35	8,210	32	2.5	2.6 *12
		4	Very often	37	10	4,565	18		∇
			Total	337	100	25,130	100		
e. Finished something you have	FYSfy01e	1	Never	2	0	217	1		
started when you encountered challenges		2	Sometimes	72	21	4,050	17		
chanciges		3	Often	171	51	11,755	47	3.1	3.2 **16
		4	Very often	93	27	9,112	36		∇
			Total	338	100	25,134	100		
f. Stayed positive, even when you did	FYSfy01f	1	Never	12	3	803	3		
poorly on a test or assignment		2	Sometimes	93	27	6,830	27		
		3	Often	151	45	10,480	41	2.9	3.006
		4	Very often	81	25	7,012	29		
			Total	337	100	25,125	100		
2. During the current school year, l									
a. Learning course material	FYSfy02a	1	Not at all difficult	11	3	1,831	8		
		2	2	46	13	4,700	19		
		3	3	90	26	7,177	28		
		4	4	121	37	7,515	29	3.6	3.3 *** .27
		5	5	55	16	3,077	12		Δ
		6	Very difficult	15	5	944	4		
-			Total	338	100	25,244	100		
b. Managing your time	FYSfy02b	1	Not at all difficult	16	4	1,500	6		
		2	2	43	12	3,225	13		
		3	3	59	18	5,270	21		
		4	4	105	32	6,271	24	3.9	3.9 .01
		5	5	77	22	5,312	21		
		6	Very difficult	38	10	3,605	15		
			Total	338	100	25,183	100		

Frequencies and Statistical Comparisons: First-Year Experiences Washington State University

				Frequen	cy Di	stributio	ns ^a	Statistical C	Compari	sons
				•		FY Exp / S			FY Exp	
				WSU		Transitr		WSU	Trans	
	Variable									Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size ^d
c. Getting help with school work	FYSfy02c	1	Not at all difficult	29	8	4,422	18			
		2	2	81	23	6,619	26			
		3	3	103	32	6,607	26			
		4	4	75	23	4,520	18	3.2	2.8 ***	.22
		5	5	36	11	2,036	8		Δ	
		6	Very difficult	13	3	960	4			
			Total	337	100	25,164	100			
d. Interacting with faculty	FYSfy02d	1	Not at all difficult	40	11	5,103	21			
		2	2	84	24	6,249	24			
		3	3	76	24	5,950	24			
		4	4	79	24	4,385	17	3.1	2.8 ***	.21
		5	5	45	13	2,253	9		Δ	
		6	Very difficult	13	4	1,169	5			
			Total	337	100	25,109	100			
B. During the current academic	year, about how m	any tin	nes did you seek any assi	stance with c	oursev	vork?				
	FYSfy03num	0	Never	11	4	1,514	7			
		1.5	1 or 2 times	61	19	5,358	23			
	version of FYSfy03	3.5	3 or 4 times	82	23	6,821	27			
	by NSSE. Values are uted number of times	5.5	5 or 6 times	65	20	4,721	18	5.4	4.6 ***	.24
CStinu	assistance sought.)	7.5	7 or 8 times	35	10	1,982	7		Δ	
		10	9 or more times	83	25	4,901	18			
			Total	337	100	25,297	100			
I. If you did seek help with cour	sework during the	curren	t academic vear, which o	f the followin	o was i	vour nrimar	v sourc	e of heln?		
in you are seek neip with cour	FYSfy04	curren	Not applicable. I did not	T the followin	g was	your primur	y sourc	e or neip.		
	,		seek help with	0	2	1 200				
		_	coursework during the	8	3	1,308	6			
			current academic year							
		_	Friend(s) or other	181	53	12,629	48			
			student(s)							
		_	Family member(s)	18	6	1,169	5			
		_	Faculty member(s)	71	21	5,901	24			
		_	Academic advisor(s)	17	5	628	2			
			Learning support services	40	11	2 252	12			
			(tutoring services, writing center, etc.)	40	11	3,252	13			
		_	Other persons or offices	2	0	345	2			
			Total	337	100	25,232	100			
How important is it to you the	at you graduate fra	m this				-,2				
5. How important is it to you tha	FYSfy05		Not important	7	2	733	3			
	1-1 S1YUS	1 2	Not important 2	5	2	733 498	2			
		3	3	15	5	998	4	5 4		
		4	4	25	7	1,718	7	5.4	5.4	.03
		5	5	33	10	2,752	11			
		6	Very important	252	75	18,513	73			
			Total	337	100	25,212	100			

Frequencies and Statistical Comparisons: First-Year Experiences Washington State University

				Frequen	cy D	istributio	Statistical C	omparis	ons ^b	
						FY Exp / S	Sr		FY Exp / Sr	
				WSU		Transitn		WSU	Transitn	
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
6a. During the current school ye	ear, have you seri	ously con	sidered leaving this insti	tution?						
	FYSfy06a	_	No	224	67	17,395	69			
		_	Yes	112	33	7,882	31			
			Total	336	100	25,277	100			
6b [If answered "yes"] Why	did you consider	leaving?	(Select all that apply.)							
	FYSfy06b_1	_	To improve my career prospects	24	21	1,959	26			
	FYSfy06b_2	_	Due to unsatisfactory academic progress or performance	35	31	1,866	25			
	FYSfy06b_3	_	Financial reasons	41	36	2,830	35			
	FYSfy06b_4	_	To obtain a better quality education	27	25	1,846	25			
	FYSfy06b_5	_	Personal reasons (family, health, etc.)	58	49	2,685	32			
	FYSfy06b_6	_	Another reason, please specify:	27	24	2,343	30			

Detailed Statistics: First-Year Experiences^e Washington State University

						Star	ndard			Effect
	N	Me	ean	Standa	rd error ^f	devi	ation ^g	DF ^h	Sig.i	size ^d
Variable								Сотр	arisons with:	
name	WSU	WSU	FY Exp / Sr Transitn	WSU	FY Exp / Sr Transitn	WSU	FY Exp / Sr Transitn	FY Exp	/ Sr Transitn	1
FYSfy01a	335	2.75	2.85	.04	.01	0.80	0.85	13,441	.035	12
FYSfy01b	335	2.78	2.89	.04	.01	0.72	0.81	13,411	.012	14
FYSfy01c	335	2.45	2.67	.05	.01	0.83	0.88	13,416	.000	26
FYSfy01d	334	2.48	2.58	.04	.01	0.80	0.90	355	.019	12
FYSfy01e	335	3.05	3.17	.04	.01	0.71	0.73	352	.004	16
FYSfy01f	333	2.91	2.96	.04	.01	0.80	0.83	13,355	.292	06
FYSfy02a	335	3.63	3.30	.06	.01	1.14	1.24	354	.000	.27
FYSfy02b	335	3.87	3.85	.07	.01	1.30	1.44	355	.780	.01
FYSfy02c	334	3.15	2.85	.07	.01	1.22	1.36	354	.000	.22
FYSfy02d	334	3.14	2.84	.07	.01	1.34	1.42	13,348	.000	.21
FYSfy03num	334	5.38	4.60	.18	.03	3.23	3.16	13,450	.000	.24
FYSfy05	334	5.45	5.41	.06	.01	1.14	1.21	13,408	.549	.03

Frequencies and Statistical Comparisons: Senior Transitions Washington State University

Seniors

				Frequen	cy Dis	stributio	ns ^a	Statistical	Compari	sons
						FY Exp / S	Sr		FY Exp	
				WSU		Transitr	1	WSU	Trans	itn
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
La. After graduation, what be		mmediate	plans?							
zar / itee gradaation, what be	FYSsr01a		Full-time employment	484	64	19,573	59			
		_	Part-time employment	30	3	1,270	4			
			Graduate or							
		_	professional school	144	18	7,869	23			
		_	Military service	6	1	285	1			
			Service or volunteer							
		_	activity (e.g., AmeriCorps, Peace Corps, Teach for America)	8	1	332	1			
		_	Internship (paid or unpaid)	39	5	1,110	3			
		_	Travel or gap year	23	3	982	3			
		_	No plans at this time	17	2	880	3			
		_	Other, please specify:	14	2	1,070	3			
			Total	765	100	33,371	100			
1b. [If answered "Full-time	e employment" or	"Part-tim	e employment"] Do you	already have	a job fo	or after gra	duatior	1?		
	FYSsr01b	_	No	291	59	12,353	57			
		_	Yes, I will start a new job	101	20	3,226	15			
		_	Yes, I will continue in my current job	120	21	5,226	28			
			Total	512	100	20,805	100			
2. To what extent have course	s in your major(s)	prepared	you for your post-gradu	ation plans?						
	FYSsr02	1	Very little	43	6	1,982	6			
		2	Some	165	22	7,308	23			
		3	Quite a bit	297	38	12,265	37	3.0	3.0	.00
		4	Very much	260	34	11,745	34			
			Total	765	100	33,300	100			
3. Do you intend to work even	tually in a field re	lated to y	our major(s)?							
	FYSsr03	_	Yes	675	89	28,048	84			
		_	No	20	3	1,546	5			
		_	Unsure	66	8	3,676	11			
			Total	761	100	33,270	100			
4. Do you plan to be self-empl	oyed, an independ	dent conti	actor, or a freelance wo	ker someday	?		_			
	FYSsr04	_	Yes	140	19	7,087	23			
		_	No	407	51	16,053	47			
		_	Unsure	214	29	10,087	31			
			Total	761	100	33,227	100			
5. Do you plan to start your ov	wn business (nonp	rofit or fo	r-profit) someday?				_			
	FYSsr05	_	Yes	164	23	7,747	25			
		_	No	357	44	14,841	43			
		_	Unsure	240	33	10,650	32			
			Total	761	100	33,238	100			

Frequencies and Statistical Comparisons: Senior Transitions Washington State University

Seniors

				Frequency Distribut			ns ^a	Statistical (Comparisons	
						FY Exp / S	Sr		FY Exp	/ Sr
				WSU		Transitn	1	WSU	Trans	itn
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
6. How much confidence do you ha	ve in your at	oility to co	mplete tasks requirin	g the following sk	cills an	d abilities?				
a. Critical thinking and analysis of	FYSsr06a	1	Very little	0	0	210	1			
arguments and information		2	Some	42	5	2,318	7			
		3	Quite a bit	265	33	11,336	33	3.6	3.5 *	.08
		4	Very much	457	61	19,380	59		Δ	
			Total	764	100	33,244	100			
b. Creative thinking and problem	FYSsr06b	1	Very little	1	0	209	1			
solving		2	Some	40	5	2,216	7			
		3	Quite a bit	267	34	11,214	33	3.5	3.5	.05
		4	Very much	454	60	19,567	59			
			Total	762	100	33,206	100			
c. Research skills	FYSsr06c	1	Very little	12	2	623	2			
		2	Some	95	12	4,881	15			
		3	Quite a bit	311	41	12,823	38	3.3	3.3	.04
		4	Very much	343	46	14,874	45		5.5	
			Total	761	100	33,201	100			
d. Clear writing	FYSsr06d	1	Very little	4	0	498	2			
		2	Some	73	10	4,116	12			
		3	Quite a bit	293	39	12,636	38	3.4	3.3 **	.09
		4	Very much	392	51	15,912	48	5.4	Δ	.09
		•	Total	762	100	33,162	100		_	
e. Persuasive speaking	FYSsr06e	1	Very little	29	4	1,335	4			
er reisdasive speaking	1 1001000	2	Some	186	24	7,466	22			
		3	Quite a bit	282	37	12,244	37	3.0	3.1	05
		4	Very much	264	35	12,136	38	3.0	3.1	03
		7	Total	761	100	33,181	100			
f. Technological skills	FYSsr06f	1	Very little	23	3	1,284	4			
1. Technological skins	1 1531001	2	Some	162	20	7,367	21			
		3	Quite a bit	287	37	12,766	38	3.1	2.1	07
		4	Very much	289	40	11,729	37	3.1	3.1	.07
		4	Total	761	100	33,146	100			
g. Financial and business management	FYSsr06g	1	Very little	106	13	5,226	15			
skills	1.1.38100g	2	Some	254	33	11,063	32			
								2.6		
		3 4	Quite a bit Very much	250 151	33 20	9,780 7,115	30 23	2.6	2.6	.00
		4	Total	761	100	33,184	100			
h. Entrepreneurial skills	FYSsr06h	1	Very little	159	20	7,337	21			
n. Entrepreneuriai skilis	L I SSLOOU	1	-							
		2	Some	287	37	11,459	34	2.4		
		3	Quite a bit	212	29	8,431	26	2.4	2.4	06
		4	Very much	103	14	5,825	19			
			Total	761	100	33,052	100			

Frequencies and Statistical Comparisons: Senior Transitions Washington State University

Seniors

				Frequency Distributions ^a		Statistical C	ompari	sons ^b		
						FY Exp / S	Sr		FY Exp	/ Sr
				WSU		Transitn		WSU	Trans	itn
	Variable									Effect
Item wording or description	name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	size ^d
i. Leadership skills	FYSsr06i	1	Very little	20	2	939	3			
		2	Some	122	16	5,072	16			
		3	Quite a bit	295	38	11,550	35	3.2	3.2	04
		4	Very much	327	43	15,603	47			
			Total	764	100	33,164	100			
j. Networking and relationship	FYSsr06j	1	Very little	41	6	1,708	5			
building		2	Some	167	22	7,416	22			
		3	Quite a bit	294	38	11,968	35	3.0	3.0	03
		4	Very much	259	34	11,967	37			
			Total	761	100	33,059	100			
7. To what extent has your course	work in vour	maior(s) e	mphasized the followin	φ?						
a. Generating new ideas or	FYSsr07a	1	Very little	42	6	1,347	4			
brainstorming		2	Some	174	23	6,104	19			
		3	Quite a bit	274	36	11,799	35	3.0	3.1 ***	16
		4	Very much	273	35	13,927	41		∇	
			Total	763	100	33,177	100		,	
b. Taking risks in your coursework	FYSsr07b	1	Very little	213	29	7,658	24			
without fear of penalty		2	Some	226	30	9,296	27			
		3	Quite a bit	179	23	8,495	26	2.3	2.5 ***	16
		4	Very much	139	18	7,622	23		∇	
			Total	757	100	33,071	100		,	
c. Evaluating multiple approaches to a	FYSsr07c	1	Very little	51	7	1,652	5			
problem		2	Some	159	21	6,573	20			
		3	Quite a bit	294	39	12,001	36	3.0	3.1 **	11
		4	Very much	253	33	12,767	39	2.0	∇	
			Total	757	100	32,993	100		,	
d. Inventing new methods to arrive at	FYSsr07d	1	Very little	124	17	4,492	14			
unconventional solutions		2	Some	221	29	9,226	28			
		3	Quite a bit	236	31	9,767	30	2.6	2.7 ***	12
		4	Very much	171	23	9,259	28	2.0	∇	.12
			Total	752	100	32,744	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 307 seniors. Responses are provided in your "NSSE15 Senior Transitions Open-Ended Responses" 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 Washington State University

Seniors

						dard			Effect	
	N	Me	ean	Standa	rd error ^f	devia	ation ^g	DF ^h	Sig.i	size ^d
Variable								Comp	arisons with:	
name	WSU	WSU	FY Exp / Sr Transitn	WSU	FY Exp / Sr Transitn	WSU	FY Exp / Sr Transitn	FY Exp	/ Sr Transitn	
FYSsr02	761	3.00	2.99	.03	.01	0.89	0.90	23,388	.924	.00
FYSsr06a	759	3.56	3.50	.02	.00	0.60	0.66	821	.017	.08
FYSsr06b	757	3.55	3.51	.02	.00	0.60	0.65	817	.120	.05
FYSsr06c	756	3.30	3.27	.03	.01	0.74	0.78	23,306	.237	.04
FYSsr06d	757	3.40	3.33	.02	.00	0.68	0.75	818	.006	.09
FYSsr06e	757	3.03	3.08	.03	.01	0.86	0.87	23,282	.194	05
FYSsr06f	758	3.15	3.09	.03	.01	0.83	0.85	23,273	.053	.07
FYSsr06g	757	2.60	2.60	.03	.01	0.95	1.00	813	.986	.00
FYSsr06h	757	2.36	2.42	.03	.01	0.96	1.02	816	.096	06
FYSsr06i	760	3.21	3.25	.03	.01	0.80	0.83	23,278	.258	04
FYSsr06j	757	3.01	3.04	.03	.01	0.89	0.90	23,210	.377	03
FYSsr07a	759	3.00	3.14	.03	.01	0.91	0.87	23,298	.000	16
FYSsr07b	753	2.31	2.48	.04	.01	1.07	1.09	23,215	.000	16
FYSsr07c	754	2.98	3.08	.03	.01	0.91	0.89	23,165	.003	11
FYSsr07d	749	2.59	2.72	.04	.01	1.02	1.03	22,984	.001	12

Washington State 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.
- 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. Statistical significance represents the probability that the difference between your students' mean and that of the comparison group is due to chance.

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.</p>
- ∇ 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.