

NSSE 2017 Topical Module Report First-Year Experiences and Senior Transitions

Fayetteville State University

This page intentionally left blank.

Administration Summary Fayetteville 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=295)

Abraham Baldwin Agricultural College (Tifton, GA)	California University of Pennsylvania (California, PA)
---	--

Acadia University (Wolfville, NS)

Cameron University (Lawton, OK)*

Alaska Pacific University (Anchorage, AK)

Campbellsville University (Campbellsville, KY)

Alberta College of Art + Design (Calgary, AB)

Canadian Mennonite University (Winnipeg, MB)*

Alma College (Alma, MI)

Ambrose University (Calgary, AB)

Angelo State University (San Angelo, TX)

Arizona Christian University (Phoenix, AZ)

Arkansas Tech University (Russellville, AR)

Catawba College (Salisbury, NC)

Central College (Pella, IA)*

Chicago State University (Chicago, IL)

Clarion University of Pennsylvania (Clarion, PA)

College of Charleston (Charleston, SC)*

ArtCenter College of Design (Pasadena, CA)

College of Our Lady of the Elms (Chicopee, MA)*

Austin College (Sherman, TX) College of Saint Benedict and Saint John's University, The (Saint Joseph, MN)*

Avila University (Kansas City, MO)*

Azusa Pacific University (Azusa, CA)

Bard College (Annandale-On-Hudson, NY)

College of Saint Elizabeth (Morristown, NJ)

College of Saint Rose, The (Albany, NY)

College of the Holy Cross (Worcester, MA)

Barton College (Wilson, NC)*

Columbus College of Art and Design (Columbus, OH)*

Bethany College (Bethany, WV) Columbus State University (Columbus, GA)

Bethany Lutheran College (Mankato, MN)

Concord University (Athens, WV)*

Binghamton University (State University of New York) (Binghamton, NY) Concordia College-New York (Bronxville, NY)

Birmingham-Southern College (Birmingham, AL)*

Concordia University (Montreal, QC)

Bloomsburg University of Pennsylvania (Bloomsburg, PA)

Converse College (Spartanburg, SC)*

Bowling Green State University (Bowling Green, OH)

Coppin State University (Baltimore, MD)*

Brandon University (Brandon, MB)

Bridgewater College (Bridgewater, VA)*

Culver-Stockton College (Canton, MO)

Briercrest College and Seminary (Caronport, SK)

CUNY Hunter College (New York, NY)*

Buena Vista University (Storm Lake, IA)*

Dalhousie University (Halifax, NS)

Burman University (Lacombe, AB)*

Davis & Elkins College (Elkins, WV)

California Baptist University (Riverside, CA)

Dixie State University (Saint George, UT)*

California State University Maritime Academy (Vallejo, CA)

Drake University (Des Moines, IA)*

California State University Martinia Academy (Vanejo, CA)

California State University-Chico (Chico, CA)*

Drew University (Madison, NJ)

California State University, East Bay (Hayward, CA) East Stroudsburg University of Pennsylvania (East Stroudsburg, PA)

FY Exp / Sr Transitn (N=295), continued

Eastern Illinois University (Charleston, IL)

Eastern Oregon University (La Grande, OR)

Eastern University (Saint Davids, PA)

Eastern Washington University (Cheney, WA)

Edinboro University of Pennsylvania (Edinboro, PA)

Elizabeth City State University (Elizabeth City, NC)

Evergreen State College, The (Olympia, WA)*

Felician University (Lodi, NJ)

Finlandia University (Hancock, MI)*

Florida Institute of Technology (Melbourne, FL)

Florida State University (Tallahassee, FL)

Framingham State University (Framingham, MA)

Francis Marion University (Florence, SC)

Franklin Pierce University (Rindge, NH)

Freed-Hardeman University (Henderson, TN)

Friends University (Wichita, KS)

Gallaudet University (Washington, DC)

Gordon College (Wenham, MA)*

Goucher College (Baltimore, MD)

Grand Canyon University (Phoenix, AZ)*

Guilford College (Greensboro, NC)*
Hampshire College (Amherst, MA)*

Hanover College (Hanover, IN)

Harrisburg University of Science and Technology (Harrisburg, PA)

Hartwick College (Oneonta, NY)*

Hiram College (Hiram, OH)

Hollins University (Roanoke, VA)

Hope International University (Fullerton, CA)

Houston Baptist University (Houston, TX)

Huron University College (London, ON)

Idaho State University (Pocatello, ID)*

Illinois Institute of Technology (Chicago, IL)*

Indiana University East (Richmond, IN)

Inter American University of Puerto Rico-Fajardo (Fajardo, PR)

Iona College (New Rochelle, NY)*

Ithaca College (Ithaca, NY)*

Jarvis Christian College (Hawkins, TX)

Johnson & Wales University (Providence, RI)*

Johnson & Wales University-Charlotte (Charlotte, NC)*

Johnson & Wales University-Denver (Denver, CO)*

Johnson & Wales University-North Miami (North Miami, FL)*

Judson University (Elgin, IL)*

Kansas State University (Manhattan, KS)*

Kansas Wesleyan University (Salina, KS)

Kaplan University (Davenport, IA)

Kent State University (Kent, OH)

Kentucky State University (Frankfort, KY)

Kenyon College (Gambier, OH)

Keystone College (La Plume, PA)*

Kutztown University of Pennsylvania (Kutztown, PA)

Kwantlen Polytechnic University (Surrey, BC)*

Lake Forest College (Lake Forest, IL)

Lander University (Greenwood, SC)*

Lane College (Jackson, TN)*

Laurentian University/Université Laurentienne (Sudbury, ON)

Lenoir-Rhyne University (Hickory, NC)*

Lewis & Clark College (Portland, OR)*

Lincoln University (Jefferson City, MO)

Lock Haven University (Lock Haven, PA)

Louisiana State University at Alexandria (Alexandria, LA)

Luther College (Decorah, IA)

Manchester University (North Manchester, IN)

Manhattanville College (Purchase, NY)

Mansfield University of Pennsylvania (Mansfield, PA)

Marymount California University (Rancho Palos Verdes, CA)*

Marymount Manhattan College (New York, NY)

McKendree University (Lebanon, IL)

McMurry University (Abilene, TX)*

McNeese State University (Lake Charles, LA)*

Memorial University of Newfoundland (St. John's, NL)

Mercy College (Dobbs Ferry, NY)

Miami University-Hamilton (Hamilton, OH)

Miami University-Middletown (Middletown, OH)

Millersville University of Pennsylvania (Millersville, PA)

Milligan College (Milligan College, TN)

Mississippi University for Women (Columbus, MS)

Missouri University of Science & Technology (Rolla, MO)*

Missouri Valley College (Marshall, MO)

Mount St. Vincent University (Halifax, NS)

Muhlenberg College (Allentown, PA)

Nebraska Wesleyan University (Lincoln, NE)

New College of Florida (Sarasota, FL)

New England College (Henniker, NH)

New Mexico Highlands University (Las Vegas, NM)*

New Mexico Institute of Mining and Technology (Socorro, NM)

New Mexico State University (Las Cruces, NM)

New School, The (New York, NY)*

Newbury College-Brookline (Brookline, MA)

Newman University (Wichita, KS)*

Nipissing University (North Bay, ON)

North Central University (Minneapolis, MN) Northern Arizona University (Flagstaff, AZ)

Northern Michigan University (Marquette, MI)

Northern State University (Aberdeen, SD)*

Northwest University (Kirkland, WA)

Northwestern College (Orange City, IA)*

Norwich University (Northfield, VT)*

Nova Southeastern University (Fort Lauderdale, FL)

Ohio Dominican University (Columbus, OH)*

Ohio University (Athens, OH)

Olivet College (Olivet, MI)

Oregon State University (Corvallis, OR)*

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

Pace University (New York, NY)*

Paine College (Augusta, GA)

Peru State College (Peru, NE)*

Pfeiffer University (Misenheimer, NC)

Plymouth State University (Plymouth, NH) Prescott College (Prescott, AZ)

Quinnipiac University (Hamden, CT)

Radford University (Radford, VA)

Randolph-Macon College (Ashland, VA)

Roger Williams University (Bristol, RI)

Rogers State University (Claremore, OK)

Ryerson University (Toronto, ON)

Sage Colleges, The (Troy, NY)*

FY Exp / Sr Transitn (N=295), continued

Saginaw Valley State University (University Center, MI)

Saint Joseph's College (Rensselaer, IN)*

Saint Mary's College of California (Moraga, CA)

Saint Mary's University (Halifax, NS)

Saint Peter's University (Jersey City, NJ)*

Samford University (Birmingham, AL)

San Jose State University (San Jose, CA)

Savannah State University (Savannah, GA)

Scripps College (Claremont, CA)

Seton Hall University (South Orange, NJ)

Sewanee: The University of the South (Sewanee, TN)

Shippensburg University of Pennsylvania (Shippensburg, PA)

Simon Fraser University (Burnaby, BC)

Slippery Rock University of Pennsylvania (Slippery Rock, PA)

Southeastern Louisiana University (Hammond, LA)*

Southern Adventist University (Collegedale, TN)

Southern Vermont College (Bennington, VT)

Spelman College (Atlanta, GA)*

St. Francis College (Brooklyn Heights, NY)*

St. Gregory's University (Shawnee, OK)

St. Lawrence University (Canton, NY)

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

St. Thomas University (Fredericton, NB)

State University of New York at Potsdam, The (Potsdam, NY)

Stephen F. Austin State University (Nacogdoches, TX)

Stetson University (DeLand, FL)

Stevens Institute of Technology (Hoboken, NJ)

SUNY College of Agriculture and Technology at Cobleskill (Cobleskill, NY)

SUNY College of Technology at Canton (Canton, NY)

SUNY Maritime College (Bronx, NY)

Susquehanna University (Selinsgrove, PA)

Texas Christian University (Fort Worth, TX)*

Texas College (Tyler, TX)

Texas Wesleyan University (Fort Worth, TX)*

Tiffin University (Tiffin, OH)

Trine University (Angola, IN)*

Trinity Western University (Langley, BC)

Truett McConnell University (Cleveland, GA)*

Tuskegee University (Tuskegee, AL)

Université d'Ottawa / University of Ottawa (Ottawa, ON)

Université de Moncton (Moncton, NB)

Université de Montréal (Montreal, QC)

Université Laval (Quebec city, QC)

University of Advancing Technology (Tempe, AZ)*

University of Alabama at Birmingham (Birmingham, AL)*

University of Alabama in Huntsville (Huntsville, AL)*

University of Alberta (Edmonton, AB)

University of Arkansas at Pine Bluff (Pine Bluff, AR)

University of Charleston (Charleston, WV)*

University of Colorado Denver (Denver, CO)*

University of Dallas (Irving, TX)*

University of Delaware (Newark, DE)

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

University of Hawai'i-West O'ahu (Kapolei, HI)*

University of La Verne (La Verne, CA)

University of Lethbridge (Lethbridge, AB)

University of Maine (Orono, ME)

University of Mary Washington (Fredericksburg, VA)*

University of Michigan-Flint (Flint, MI)*

University of Minnesota Duluth (Duluth, MN)*

University of Minnesota, Morris (Morris, MN)

University of Montana (Missoula, MT)*

University of Mount Olive (Mount Olive, NC)

University of New Brunswick (Fredericton, NB)
University of North Carolina at Pembroke (Pembroke, NC)

University of North Florida (Jacksonville, FL)

University of North Texas at Dallas (Dallas, TX)

University of Ontario Institute of Technology (Oshawa, ON)

University of Phoenix - Arizona/ONLINE (Tempe, AZ)

University of Phoenix - California (Costa Mesa, CA)

University of Phoenix - Colorado (Lone Tree, CO)

University of Phoenix - Florida (Orlando, FL)

University of Phoenix - Hawaii (Honolulu, HI)

University of Pittsburgh-Bradford (Bradford, PA)

University of Rhode Island (Kingston, RI)*

University of Saint Joseph (West Hartford, CT)

University of Saint Mary (Leavenworth, KS)

University of Southern Indiana (Evansville, IN)*

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

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

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

University of Texas Rio Grande Valley, The (Edinburg, TX)

University of the Ozarks (Clarksville, AR)

University of the Virgin Islands (Charlotte Amalie, VI)*

University of Tulsa (Tulsa, OK)*

University of Victoria (Victoria, BC)

University of Washington Bothell (Bothell, WA)

University of Washington Tacoma (Tacoma, WA)*

University of Windsor (Windsor, ON)

University of Wisconsin-Green Bay (Green Bay, WI)
University of Wisconsin-Stevens Point (Stevens Point, WI)

Urbana University (Urbana, OH)

Utah Valley University (Orem, UT)

Valparaiso University (Valparaiso, IN)

Vassar College (Poughkeepsie, NY)

Vaughn College of Aeronautics and Technology (Flushing, NY)

Viterbo University (La Crosse, WI)

Walla Walla University (College Place, WA)

Washington Adventist University (Takoma Park, MD)

Washington College (Chestertown, MD)*

Washington State University (Pullman, WA)

Webber International University (Babson Park, FL)

West Texas A&M University (Canyon, TX)

West Virginia Wesleyan College (Buckhannon, WV)*

Western Governors University (Salt Lake City, UT)

Western Illinois University (Macomb, IL)

Western State Colorado University (Gunnison, CO)*

Westfield State University (Westfield, MA)*
Westminster College (Salt Lake City, UT)*

Wheaton College (Wheaton, IL)

William Jessup University (Rocklin, CA)

Wilson College (Chambersburg, PA)

Wingate University (Wingate, NC)*
Winston-Salem State University (Winston-Salem, NC)

Winthrop University (Rock Hill, SC)*

Wittenberg University (Springfield, OH)*

FY Exp / Sr Transitn (N=295), continued

Wofford College (Spartanburg, SC)

Xavier University (Cincinnati, OH)

Youngstown State University (Youngstown, OH)*

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

				Frequen	cy Di	stributio	ns ^a	Statistical Comparisons		
						FY Exp / S	Sr	Fayetteville	FY Exp / Sr	
			Response options	Fayetteville State		Transitr	1	State	Trans	itn
Item wording or description	Variable name	Values ^c		Count	%	Count	%	Mean	Mean	Effect 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	2	4	2,668	4			
interesting things to do		2	Sometimes	27	39	22,757	34			
		3	Often	25	41	25,417	37	2.7	2.8	14
		4	Very often	12	17	17,079	25			
			Total	66	100	67,921	100			
b. Found additional information for	FYSfy01b	1	Never	2	4	2,029	3			
course assignments when you		2	Sometimes	23	34	20,221	30			
didn't understand the material		3	Often	30	48	30,762	45	2.7	2.9	15
		4	Very often	11	15	14,655	22			
			Total	66	100	67,667	100			
c. Participated in course	FYSfy01c	1	Never	3	4	7,938	11			
discussions, even when you		2	Sometimes	17	23	26,920	39			
didn't feel like it		3	Often	31	50	22,886	34	2.9	2.5 ***	.42
		4	Very often	15	23	10,048	16			
			Total	66	100	67,792	100			
d. Asked instructors for help when	FYSfy01d	1	Never	4	5	7,901	11			
you struggled with course	•	2	Sometimes	18	24	28,977	42			
assignments		3	Often	32	54	21,270	32	2.8	2.5 **	.37
		4	Very often	11	16	9,588	15	2.0	<u>2.3</u>	.57
			Total	65	100	67,736	100			
e. Finished something you have	FYSfy01e	1	Never	0	0	768	1			
started when you encountered		2	Sometimes	13	18	13,161	20			
challenges		3	Often	35	55	33,360	48	3.1	3.1	.00
		4	Very often	18	27	20,427	31	3.1	3.1	.00
		•	Total	66	100	67,716	100			
f. Stayed positive, even when you	FYSfy01f	1	Never	2	2	2,823	4			
did poorly on a test or		2	Sometimes	16	25	20,162	29			
assignment		3	Often	26	38	28,561	42	3.0	2.9	.20
		4	Very often	22	35	16,120	25	3.0	2.9	.20
		•	Total	66	100	67,666	100			
2. During the current school year				-	-	2.250	_			
a. Learning course material	FYSfy02a			5	7	3,250	6			
		2	2	9	13	10,505	16			
		3	3	24	39	20,190	29	2.2		
		4	4	21	29	23,184	33	3.3	3.4	12
		5	5	5	9	8,137	12			
		6	Very difficult	2	3	2,536	4			
			Total	66	100	67,802	100			
b. Managing your time	FYSfy02b	1	Not at all difficult	7	15	3,280	6			
		2	2	9	12	7,956	12			
		3	3	15	20	14,495	21			
		4	4	23	38	18,722	27	3.3	3.9 **	38
		5	5	7	9	13,767	20			
		6	Very difficult	5	6	9,519	14			
			Total	66	100	67,739	100			

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

				Frequen	Frequency Di		ทร์	Statistical C	Comparisons ^b	
						FY Exp / S	Sr	Fayetteville	FY Exp	
				Fayetteville :	State	Transitn	<u> </u>	State	Trans	itn
	Variable									Effec size
c. Getting help with school work	name FYSfy02c	Values ^c	Response options Not at all difficult	Count 15	27	10,180	% 16	Mean	Mean	size
c. Getting neip with school work	F131y02C	2	Not at an difficult	22	31	17,163				
					20		25			
		3	3	13		19,281	28	2.5		
		4	4 5	11 4	15 6	13,248	19 8	2.5	2.9 **	32
		5		1	1	5,280 2,571			•	
		6	Very difficult Total	66	100	67,723	4 100			
d. Interacting with faculty	FYSfy02d	1	Not at all difficult	17	28	13,019	21			
d. Interacting with faculty	F131y02u	2	2	20	31	17,678	26			
		3	3	18	23	17,078	25			
		4	4	4	7	11,664	17	2.5	2.0	2
		5	5	6	9	5,462	8	2.5	2.8	24
		6	Very difficult	1	2	2,811	4			
		Ü	Total	66	100	67,689	100			
		-								
. During the current school year										
a. Faculty members	FYSfy03a_16	1	Never	15	23	12,895	19			
		2	Sometimes	35	55	35,645	52	2.1		
		3	Often	11	15	14,621	22	2.1	2.2	12
		4	Very often	4	7	4,490	7			
	TT/00 001 15		Total	65	100	67,651	100			
b. Academic advisors	FYSfy03b_16	1	Never	17	26	33,267	48			
		2	Sometimes	32	50	23,950	36	2.1		
		3	Often	8	14	8,000	12	2.1	1.7 ***	.42
		4	Very often	8	10	2,369	4			
<u>*</u>	EVGC 02 16		Total	65	100	67,586	100			
c. Learning support services (tutoring, writing center, success	FYSfy03c_16	1	Never	8	13	30,081	44			
coaching, etc.)		2	Sometimes	35	55 17	22,645	34	2.2		
		3	Often	11	17	10,180	15	2.3	1.9 ***	.52
		4	Very often	10		4,633	7			
d. Friends or other students	FYSfy03d_16	1	Total Never	64	100	67,539 4,100	100			
u. Friends of other students	F1S1y030_16	2	Sometimes	24	37	18,701	8 29			
		3	Often	24	39	26,293	37	2.7	• 0	
		4	Very often	14	19	18,539	26	2.7	2.8	10
		4	Total	65	100	67,633	100			
e. Family members	FYSfy03e_16	1	Never	21	37	27,474	41			
c. 1 annry members	1-151y05e_10	1 2	Sometimes	19	32	22,642	34			
		3	Often	16	24	12,089	18	2.0	1.0	1.0
		4	Very often	6	8	5,414	8	2.0	1.9	.10
		7	Total	62	100	67,619	100			
f. Other persons or offices	FYSfy03f_16	1	Never	33	50	42,680	63			
1. Other persons of offices	1-151y051_10	2	Sometimes	20	32	17,614	27			
		3	Often	10	15	5,342	8	1.7	1 ~ ~	~
		4	Very often	2	4	1,813	3	1./	1.5 *	.28
		4	v ci y Oitcii	2	4	1,013	3		Δ	

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

				Frequen Fayetteville		stributio FY Exp / S Transitn	Sr	Statistical C Fayetteville State	Comparisons FY Exp / Sr Transitn	
Management of the second of th	Variable	Values ^c	Daniel and the second	Count	0/	Count	0/	Mana		Effect size ^d
Item wording or description	name		Response options	Count	%	Count	<u>%</u>	Mean	Mean	3126
a. During the current school	oi year, nave you serio FYSfy04a	usiy cor	No	tution? 44	72	46,972	69			
	(Means indicate the		Yes	21	28	20,675	31	28%	31%	07
	percentage who		Total	65	100	67,647	100	20 /0	31%	07
	responded "Yes.")		Total	03	100	07,047	100			
4b. [If answered "yes"]	Why did you consider	leaving	(Select all that apply.)							
	FYSfy04b_1_16	_	Academics are too difficult	3	15	3,696	17			
	FYSfy04b_2_16	_	Academics are too easy	0	0	1,237	6			
			Other academic issues							
	FYSfy04b_3_16		(major not offered, course availability,	3	14	3,660	18			
	1 151y0+0_5_10	_	advising, credit	3	14	3,000	10			
			transfer, etc.)							
	FYSfy04b_4_16		Financial concerns	5	24	8,056	39			
	1 151y0+0_+_10		(costs or financial aid)	3	24	6,030	39			
			To change your career							
	FYSfy04b_5_16		options (transfer to another school or	0	0	4,588	22			
	1 1519040_5_10		program, military	U	Ü	4,500	22			
			service, etc.)							
			Difficulty managing							
	FYSfy04b_6_16	_	demands of school	1	5	3,306	17			
			and work							
	FYSfy04b_7_16	_	Too much emphasis on partying	0	0	1,167	6			
			Not enough opportunities							
	FYSfy04b_8_16	_	to socialize and have fun	5	23	3,904	18			
	FYSfy04b_9_16		Relations with faculty	1	5	1,956	11			
	1°131y040_9_10	_	and staff	1	3	1,930	11			
	FYSfy04b_10_16	_	Relations with other	4	18	3,737	17			
	, – –		students			-,				
	FYSfy04b_11_16	_	Campus climate, location, or culture	3	14	5,130	24			
			Unsafe or hostile							
	FYSfy04b_12_16	_	environment	2	9	1,010	5			
			Personal reasons (family							
			issues, physical or							
	FYSfy04b_13_16	_	mental health,	7	33	7,658	36			
			homesickness, stress, etc.)							
			A reason not listed above,							
	FYSfy04b_14_16	_	please specify:	4	22	3,334	18			
How important is it to yo	u that you graduate fro	om this	institution?							
	FYSfy05	1	Not important	3	4	3,103	5			
		2	2	2	3	2,417	4			
		3	3	3	4	4,362	7			
		4	4	7	10	8,076	12	5.3	5.0	.20
		5	5	5	8	10,193	15			
		6	Very important	43	72	39,163	58			
			Total	63	100	67,314	100			

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

						Stan	dard			Effect	
	N	Me	an	Standa	rd error ^f	devia	ation ^g	DF ^h	Sig. ⁱ	size ^d	
Variable								Сотр			
name	Fayetteville State	Fayetteville State	FY Exp / Sr Transitn	Fayetteville State	FY Exp / Sr Transitn	Fayetteville State	FY Exp / Sr Transitn	FY Exp / Sr Transitn			
FYSfy01a	65	2.71	2.83	.10	.00	0.79	0.85	46,121	.271	14	
FYSfy01b	65	2.74	2.86	.09	.00	0.76	0.79	45,949	.219	15	
FYSfy01c	65	2.93	2.55	.10	.00	0.79	0.89	65	.000	.42	
FYSfy01d	64	2.82	2.50	.10	.00	0.76	0.88	63	.001	.37	
FYSfy01e	65	3.09	3.09	.08	.00	0.67	0.74	45,972	.985	.00	
FYSfy01f	65	3.05	2.88	.10	.00	0.84	0.83	45,937	.103	.20	
FYSfy02a	65	3.26	3.40	.14	.01	1.12	1.17	46,038	.332	12	
FYSfy02b	65	3.34	3.86	.17	.01	1.39	1.39	45,997	.002	38	
FYSfy02c	65	2.47	2.89	.16	.01	1.28	1.32	45,984	.010	32	
FYSfy02d	65	2.46	2.78	.17	.01	1.34	1.38	45,946	.054	24	
FYSfy03a_16	65	2.07	2.16	.10	.00	0.82	0.81	45,922	.353	12	
FYSfy03b_16	65	2.07	1.72	.11	.00	0.90	0.82	45,883	.001	.42	
FYSfy03b_16	64	2.34	1.86	.11	.00	0.89	0.92	45,842	.000	.52	
FYSfy03b_16	65	2.72	2.81	.10	.00	0.83	0.91	45,904	.427	10	
FYSfy03e_16	61	2.02	1.93	.12	.00	0.97	0.95	45,888	.423	.10	
FYSfy03f_16	65	1.72	1.51	.11	.00	0.85	0.76	45,783	.025	.28	
FYSfy04a ^k	65	.277	.308	.0561	.0022				.589	07	
FYSfy05	62	5.30	5.02	.17	.01	1.33	1.45	45,696	.120	.20	

Frequencies and Statistical Comparisons: Senior Transitions Fayetteville State University

Seniors

Seniors				_			а	Statistical Compar		
				Frequen	cy Di					
					.	FY Exp / S		Fayetteville	FY Exp	
				Fayetteville	State	Transitn	1	State	Trans	
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
1. Do you expect to gradua	te this spring or summ	er?								
,,,,,,,	FYSsr01_16		No	114	42	23,487	31			
			Yes	154	58	57,864	69			
			Total	268	100	81,351	100			
1a. [Excludes those who	o answered "No." not	expectir	ng spring/summer gradua	ntion] After gr	aduati	on. what be	est desc	ribes vour immed	liate plans?	
	FYSsr01a	_	Full-time employment	84	53	33,147	59	,		
		_	Part-time employment	4	3	2,668	4			
			Graduate or							
		_	professional school	43	28	13,095	21			
		_	Military service	6	4	528	1			
			Service or volunteer							
		_	activity (AmeriCorps,	1	1	558	1			
			Peace Corps, Teach							
			for America, etc.)							
		_	Internship (paid or unpaid)	3	2	2,229	4			
		_	Travel or gap year	5	3	2,427	4			
		_	No plans at this time	5	3	1,970	3			
		_	Other, please specify:	6	4	1,779	3			
			Total	157	100	58,401	100			
1b. [If immediate plans	included full- or part-	time em	ployment] Do you alread							
	FYSsr01b		No	37	41	19,159	50			
	(Means indicate the		Yes, I will start a new job	8	9	6,933	18			
	percentage who		Yes, I will continue							
	responded "Yes.")		in my current job	43	50	9,558	32	59%	50%	.18
			Total	88	100	35,650	100			
2. [Excludes those who ans	wered "No," not expe	cting spi	ring/summer graduation]	To what exte	ent hav	e courses in	n your r	major(s) prepared	you	
for your post-graduation	plans?									
	FYSsr02	1	Very little	2	1	3,882	7			
		2	Some	28	18	13,566	23			
		3	Quite a bit	58	37	21,771	37	3.2	3.0 ***	.29
		4	Very much	68	44	19,030	33		Δ	
			Total	156	100	58,249	100			
3. Do you intend to work ex	ventually in a field rela	ted to y	our major(s)? ^j							
	FYSsr03		Yes	243	91	69,099	85			
	(Means indicate the		No	5	2	3,767	4	91%	85% **	.18
	percentage who responded "Yes.")		Unsure	18	7	8,662	10		Δ	
	responded 1es.)		Total	266	100	81,528	100			
						-	_			
4. Do you plan to be self-en	nployed, an independ	ent cont	ractor, or a freelance wo	rker someday	5,					
4. Do you plan to be self-en	nployed, an independer	ent cont	ractor, or a freelance wo Yes	rker someday 76	29	17,784	22			
4. Do you plan to be self-en	FYSsr04 (Means indicate the	ent cont				17,784 40,759	22 50	29%	22% *	.15
4. Do you plan to be self-en	FYSsr04	ent cont	Yes	76	29			29%	22% *	.15

Frequencies and Statistical Comparisons: Senior Transitions Fayetteville State University

Seniors

				Frequen	cy Di			Statistical C		
				Fayetteville :	State	FY Exp / S Transitn		Fayetteville State	FY Exp Trans	
Item wording or description	Variable name	Values ^c	Response options	Count	%	Count	%	Mean	Mean	Effect size ^d
5. Do you plan to start your ov	wn business (nonpr	ofit or fo	r-profit) someday? ^j							
	FYSsr05		Yes	96	36	19,355	24			
	(Means indicate the		No	111	41	37,742	46	36%	24% ***	.26
	percentage who responded "Yes.")		Unsure	60	23	24,494	30		Δ	
	· · · · · · · · · · · · · · · · · · ·		Total	267	100	81,591	100			
6. How much confidence do yo	ou have in your abi	ity to co	mplete tasks requiring tl	ne following s	kills an	d abilities?				
a. Critical thinking and analysis	FYSsr06a	1	Very little	0	0	564	1			
of arguments and information		2	Some	22	8	6,852	8			
		3	Quite a bit	87	32	31,710	37	3.5	3.4	.10
		4	Very much	160	59	42,371	54			
			Total	269	100	81,497	100			
b. Creative thinking and problem	FYSsr06b	1	Very little	0	0	471	1			
solving		2	Some	16	6	6,327	7			
		3	Quite a bit	94	35	31,005	37	3.5	3.5	.09
		4	Very much	159	59	43,684	55			
			Total	269	100	81,487	100			
c. Research skills	FYSsr06c	1	Very little	3	1	1,694	2			
		2	Some	33	12	13,903	16			
		3	Quite a bit	94	35	33,013	40	3.4	3.2 **	.20
		4	Very much	140	52	32,879	42		Δ	
			Total	270	100	81,489	100		_	
d. Clear writing	FYSsr06d	1	Very little	2	1	1,169	1			
		2	Some	25	9	11,094	13			
		3	Quite a bit	115	43	33,273	40	3.4	3.3	.10
		4	Very much	128	47	35,984	45			
			Total	270	100	81,520	100			
e. Persuasive speaking	FYSsr06e	1	Very little	5	2	3,177	4			
		2	Some	51	19	19,566	23			
		3	Quite a bit	95	35	31,854	39	3.2	3.0 ***	.21
		4	Very much	118	44	26,889	34		Δ	
			Total	269	100	81,486	100		_	
f. Technological skills	FYSsr06f	1	Very little	3	1	3,139	4			
		2	Some	47	18	19,835	23			
		3	Quite a bit	112	41	33,041	40	3.2	3.0 **	.20
		4	Very much	107	40	25,446	34		Δ	-
			Total	269	100	81,461	100		_	
g. Financial and business	FYSsr06g	1	Very little	13	5	14,272	16			
management skills		2	Some	68	26	29,212	35			
		3	Quite a bit	107	39	23,150	30	3.0	2.5 ***	.42
		4	Very much	79	30	14,842	20			
			Total	267	100	81,476	100			

Frequencies and Statistical Comparisons: Senior Transitions Fayetteville State University

Seniors

Semors										
				Frequen	cy Di	stributio	ns ^a	Statistical C	Comparis	sons
						FY Exp / S	Sr	Fayetteville	FY Exp	/ Sr
				Fayetteville	State	Transitn	1	State	Transi	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	32	12	19,652	23			
		2	Some	76	28	30,615	37	• •		
		3	Quite a bit	87	32	19,325	25	2.8	2.3 ***	.43
		4	Very much	73	28	11,773	16			
			Total	268	100	81,365	100			
 Leadership skills 	FYSsr06i	1	Very little	6	2	2,679	3			
		2	Some	30	11	14,274	17			
		3	Quite a bit	88	32	29,278	36	3.4	3.2 ***	.21
		4	Very much	145	54	35,186	44		Δ	
			Total	269	100	81,417	100			
j. Networking and relationship	FYSsr06j	1	Very little	10	4	4,541	6			
building		2	Some	46	17	19,343	23			
		3	Quite a bit	90	34	30,260	37	3.2	3.0 ***	.23
		4	Very much	122	45	27,221	34		Δ	
			Total	268	100	81,365	100			
7. To what extent has your cou	rsework in your	major(s) e	mphasized the followin	g?						
a. Generating new ideas or	FYSsr07a	1	Very little	1	0	3,310	4			
brainstorming		2	Some	47	17	17,190	21			
		3	Quite a bit	116	43	32,678	40	3.2	3.1 **	.18
		4	Very much	105	39	28,140	35		Λ	
			Total	269	100	81,318	100			
b. Taking risks in your	FYSsr07b	1	Very little	43	16	18,103	22			
coursework without fear of		2	Some	63	24	24,371	29			
penalty		3	Quite a bit	88	33	22,305	28	2.7	2.5 ***	.22
		4	Very much	74	27	16,461	21		\wedge	
			Total	268	100	81,240	100		_	
c. Evaluating multiple	FYSsr07c	1	Very little	10	4	3,854	5			
approaches to a problem		2	Some	42	15	17,683	21			
		3	Quite a bit	104	40	32,688	40	3.2	3.0 **	.18
		4	Very much	111	41	26,862	34		\wedge	
			Total	267	100	81,087	100		_	
d. Inventing new methods to	FYSsr07d	1	Very little	23	9	10,265	13			
arrive at unconventional		2	Some	62	23	25,369	31			
solutions		3	Quite a bit	97	36	26,163	32	2.9	2.7 ***	.23
		4	Very much	83	31	18,988	24		<u> </u>	
			Total	265	100	80,785	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 77 seniors. Responses are provided in your "NSSE17 Topical Module - Senior Transitions 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 Fayetteville State University

Seniors

						Standard						
	N	Me	ean	Standa	rd error ^f	devia	ation ^g	DF ^h	Sig. ⁱ	size ^d		
Variable								Comparisons with:				
name	Fayetteville State	Fayetteville State	FY Exp / Sr Transitn	Fayetteville State FY Exp / Sr Transitn		Fayetteville State	FY Exp / Sr Transitn	FY Exp				
FYSsr01b ^k	87	.590	.501	.0531	.0028				.098	.18		
FYSsr02	155	3.24	2.97	.06	.00	0.78	0.91	49,359	.000	.29		
FYSsr03 ^k	264	.909	.853	.0177	.0013				.010	.18		
FYSsr04 ^k	265	.289	.224	.0279	.0016				.011	.15		
FYSsr05 ^k	265	.362	.244	.0296	.0016				.000	.26		
FYSsr06a	267	3.51	3.45	.04	.00	0.65	0.67	70,727	.111	.10		
FYSsr06b	267	3.53	3.47	.04	.00	0.61	0.66	70,724	.149	.09		
FYSsr06c	268	3.37	3.22	.05	.00	0.74	0.78	70,730	.001	.20		
FYSsr06d	268	3.37	3.29	.04	.00	0.68	0.75	70,768	.105	.10		
FYSsr06e	267	3.21	3.03	.05	.00	0.81	0.85	70,733	.001	.21		
FYSsr06f	267	3.20	3.04	.05	.00	0.76	0.84	70,698	.001	.20		
FYSsr06g	265	2.95	2.54	.05	.00	0.86	0.98	267	.000	.42		
FYSsr06h	267	2.76	2.34	.06	.00	1.00	0.99	70,606	.000	.43		
FYSsr06i	267	3.38	3.21	.05	.00	0.77	0.83	70,664	.001	.21		
FYSsr06j	266	3.21	3.00	.05	.00	0.85	0.89	70,598	.000	.23		
FYSsr07a	267	3.21	3.06	.04	.00	0.73	0.85	70,564	.004	.18		
FYSsr07b	266	2.71	2.48	.06	.00	1.04	1.05	70,473	.000	.22		
FYSsr07c	265	3.18	3.03	.05	.00	0.83	0.86	70,336	.004	.18		
FYSsr07d	263	2.90	2.68	.06	.00	0.95	0.98	264	.000	.23		

Endnotes

Fayetteville 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; 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.