

College Senior Survey 2015

Institutional Research and Effectiveness

Randie L. Timpe

October 2015

Table of Contents

Executive Summary	3
ntroduction	4
Cohort Demographic Profile	5
Characteristics Shared with National Peers	6
Distinctive Characteristics	7
Cohort Comparison with <i>The Freshman Year</i> Survey from 2011	9
Appendix A: Commonalities with National Peer Colleagues	10
Appendix B: Differences from National Peer Colleagues	13

Executive Summary

Mount Vernon Nazarene University (MVNU) utilizes two companion surveys from the UCLA Higher Education Research Institute (HERI) to gauge the profiles of expectations and experience of entering students, and then to compare similar survey questions when the student complete MVNU's traditional undergraduate program four years later. Comparing the results of *The Freshman Survey* (TFS), administered in fall 2011, with the *College Senior Survey* (CSS), administered in spring 2015, enables the University to estimate the amount and direction of change during the college experience and to compare that change with similar religious colleges and with the broader spectrum of liberal arts colleges.

Survey themes and constructs relate to a broad range of collegiate experience and learning. MVNU seniors mirror their religious and liberal arts peers in [1] their knowledge of the chosen academic fields, [2] the quality of their interactions with faculty in and out of class, [3] types of classroom and learning experiences, and [4] their general satisfaction with campus housing and a broad range of student services. They demonstrate the same level of academic disengagement, faculty interactions, and satisfaction with coursework as their peers.

However, MVNU seniors report lower levels of several constructs when compared with their peers. These include habits of the mind, academic and social self-concepts, social agency, civic awareness and engagement, leadership, and appreciation of a diversity of cultural, ethnic, and racial experiences.

MVNU seniors showed growth and development in most dimensions from their freshman year, including habits of the mind, social self-concept, and social-agency. However, the amount of growth is less than their peers experience during their collegiate experience.

Introduction

Mount Vernon Nazarene University (MVNU) regularly surveys key constituencies related to needs, profile characteristics, and educational outcomes to inform planning and evaluation activities. The evaluation survey schedule provides for the administration of a nationally normed survey to incoming students every four years; the survey selected for this purpose is *The Freshman Year (TFY)*, a highly regarded tool developed by University of California Los Angeles' (UCLA) Higher Education Research Institute (HERI). When that entering cohort is enrolled in its senior year, MVNU administers HERI's companion survey, the *College Senior Survey* (CSS). *The Freshman Year* and *College Senior Survey* are administered every four (4) years and sequenced so that the incoming cohort that completed the former survey also complete the latter; this design facilitates a before-after comparison, profiling the change in the group that occurs over the normal four years of attendance typical of baccalaureate degree programs. The surveys share many items that span curricular and co-curricular experiences; thus, the results inform program review and planning across the academic and student services spectrum.

Incoming students participate in *The Freshman Year* survey as one of the organized activities of the new student institute. Graduating seniors in MVNU's traditional undergraduate complete the *College Senior Survey* during the spring semester as one portion of the required assessments, which includes the student's major(s). The 2011 incoming cohort was surveyed with *The Freshman Year* survey in August 2011, and completed the *College Senior Survey* in spring 2015. MVNU's Test Center staff members organize and administer the surveys.

It is important to state a caveat and limitation of this research design. The scanning and scoring of participant responses is done anonymously without personally identifying information, so that MVNU knows who completed the surveys, but not what data was contributed by an individual. Thus, the comparisons between *The Freshman Year* and the *College Senior Survey* must be interpreted with caution.

- The change or growth information relates to the collective cohort, not to individual students.
- Some graduating seniors transferred in and were not members of the original incoming assessment.
- Some incoming students were no longer enrolled at MVNU in spring 2015 either due to dropping out, stopping out, or transferring to another higher education institution.
- While MVNU's curriculum and co-curricular programs would like to claim some credit for positive change, this growth is confounded with a general maturing process characteristic of last teens and early twenties.

It is also well to acknowledge the limitations of surveys; they are self-reports and self-reflections over time. As indirect measures subject to selective presentation, memory dysfunctions, etc.; they correlate with actual behavior only moderately. Nevertheless, survey data constitutes perceptions and opinions.

In additional to a series of demographic questions, *FTY* and *CSS* inquire about a number of behaviors or opinions. Individual responses are ordered into <u>themes</u> and broader <u>constructs</u>. The themes are:

- Academic outcomes changes in academic skills and abilities during college
- Interaction with faculty time spend with faculty and student perceptions of faculty support
- Academic enhancement experiences participation in student learning programs and initiatives
- Active and collaborative learning furthering knowledge through interaction with faculty and other students
- Satisfaction with academic support and courses use and satisfaction with academic support structures
- Satisfaction with services and community use and satisfaction with other campus services and general campus community engagement
- Written and oral communication change in written and oral communication skills during college
- *Civic engagement* participation, awareness, and values related to the community and volunteer work during college
- Diversity social attitudes and experiences with diversity in college
- Health and wellness behaviors, attitudes, and experiences with wellness issues and satisfaction with related services

- Spirituality/religiosity religious and spiritual practices and beliefs
- Career planning preparation for future careers and satisfaction with career services

The individual questions are further organized by means of cross-cutting constructs that provide an alternate means of understanding the meaning hidden in the breadth of the questions. Constructs seek to evaluate an extensive and expansive view of higher education's impact on students, especially in traditional, residential settings.

- Habits of mind a unified measure of the behaviors and traits associated with academic success and the foundation for life-long learning
- Academic disengagement the extent to which student behavior is inconsistent with success
- Faculty interaction mentoring relationships to guide academic and personal domains
- Satisfaction with coursework the extent to which students see courses as relevant and useful for the future
- Overall satisfaction a unified measure of overall satisfaction
- Sense of belonging the extent to which students feel a sense of academic and social integration on campus
- Academic self-concept a unified measure of student beliefs about their abilities and confidence in an academic environment
- Social self-concept a unified measure of student beliefs about their abilities and confidence in a social environment
- Pluralistic orientation skills and dispositions for living and working in a diverse society
- Positive cross-racial interaction a unified measure of students' level of positive relations with diverse peers
- Negative cross-racial interaction a unified measure of students' level of negative interaction with diverse peers
- Social agency the extent to which students value political and social involvement as a personal goal
- Civic awareness changes in students' understanding of issues of facing the community, nation, and world
- Leadership a unified measure of students' beliefs about their development, capacity, and experiences
- *Civic engagement* the extent to which students are motivated and involved in civic, electoral, and political activities.

Cohort Demographic Profile

A total of 257 seniors completed the survey, of which 159 were female and 98 were male; the gender ratio was similar to those of the entering 2011 freshmen. Of the seniors, 219 (85.2%) reported that they would complete their degrees in spring 2015; the remaining analyses and reports describe the profile and characteristics of the graduating seniors cohort in MVNU's traditional undergraduate program. The demographic profile of the graduating seniors closely mirrors that of the 2011 first-time, full-time freshmen (a category that is more representative of MVNU's enter class of traditional undergraduates).

Gender

In the entering cohort and the graduating seniors, females outnumbered males about 2 to 1, but the percentages changed little over the time period.

		2015
Race/Ethnicity	2011 Freshmen	Graduating
Race/Ethnicity	(Percent)	Seniors
		(Percent)
Females	63.9%	61.9%
Males	36.1%	38.1%

Ethnicity

MVNU's traditional undergraduate student body is largely white and Caucasian, with racial or ethnic minorities being underrepresented.

Race/Ethnicity	2011 Freshmen (Percent)	2015 Graduating Seniors (Percent)
American Indian/Alaska Native	0.0%	0.0%
Asian American/Asian/Native Hawaiian/Pacific Islander	0.6%	0.0%
African American/Black	2.6%	2.3%
Mexican American/Chicano/Puerto Rican/Other Latino	0.6%	0.0%
White/Caucasian	89.4%	95.8%
Other	0.0%	0.5%
Two or more races/ethnicities	6.9%	1.4%

It would be good to investigate the differential retention and degree completion of minority groups.

Characteristics Shared with National Peers

HERI administers *The Freshman Year* survey to over 200,000 students annually. With this large sample HERI provides multiple sets of norms from which institutions can select in making appropriate peer-to-peer comparisons (e.g., all baccalaureate institutions, 4-year colleges, public versus private, non-sectarian, Catholic, other religious types, etc.). HERI develops similar norming group information related to the *College Senior Survey*. It is reasonable to suspect that MVNU students would be similar to the larger national group because they share a common national, economic, and educational environment. Accreditation standards and shared concepts of best practice across the higher education provider spectrum in the United States also contribute to some common senior characteristics.

For contextualizing the responses of MVNU's seniors, this report builds on two comparison (norming) groups provided by HERI; these are [1] religious four year colleges, and [2] nonsectarian, Catholic, and other religious four year colleges. The latter comparison group is broader than the former and provides a perspective from the national private liberal arts oriented institutions.

Constructs

MVNU's graduating seniors reflect the private college and university peers in three key dimensions. The number of MVNU graduating seniors that perceive of themselves as of high, average, or low levels reflects the same pattern of academic disengagement and faculty interactions as their peers.

Construct	MVNU Average	Religious 4- Year College Average	Nonsectarian, Catholic, Other Religious 4- Year College Average
Academic disengagement	49.4	49.7	49.8
Faculty interaction	52.3	52.4	52.1
Satisfaction with coursework	50.0	51.4	51.4

On the first two aspects, there were no gender differences between MVNU females or males than their gender peers elsewhere. However, MVNU males expressed less satisfaction with coursework than their male counterparts.

Themes

MVNU's graduating seniors reflected commonalities with their peers from the religious and private colleges in several areas:

- Knowledge of their chosen academic discipline or field;
- Quality of a broad range of student/faculty interactions in and out of class;
- Types of classroom and learning experiences; and
- General satisfaction with campus housing and a broad range of services for students.

See Appendix A for additional details on specific survey items that contribute to the themes.

Distinctive Characteristics

However the subcultures from which MVNU students come, their personal values and preferences, and the specific features of the MVNU educational experience should yield some distinctive characteristics in the graduating class. This section focuses on statistically significant differences between the MVNU averages and those of the comparison groups. Additional research is necessary to isolate whether the outcomes differences originate from the dispositional characteristics of the entering students, or the results of MVNU's explicit structured programming, or the implicit social interactions from their MVNU peers.

Constructs

MVNU's mission statement, public persona, and messaging highlight its distinctive aspects. The demographic profile of entering students presents common experiences, expectations, and values. However, MVNU graduates evidence some outcomes that differentiate them from the peers attending other institutions of higher education. Some differences appear to be deficits in light of the vision cast by MVNU general education outcomes. They report some lower self-perceptions than their actual ability and outcomes might verify.

Construct	MVNU Average	Religious 4- Year College Average	Nonsectarian, Catholic, Other Religious 4- Year College Average
Habits of mind	51.3	55.0***	56.0***
Overall satisfaction	49.5	51.2**	51.3***
Sense of belonging	48.1	49.9**	50.3***
Academic self-concept	46.9	49.6***	50.1***
Social self-concept	50.6	52.4**	52.8***
Pluralistic orientation	49.1	51.2***	51.9***
Positive cross-racial interaction	49.3	52.1***	52.7***
Negative cross-racial interaction	49.6	51.6***	52.2***
Social agency	51.9	54.3***	54.5***
Civic awareness	42.0	44.8***	45.4***
Leadership	47.5	49.7***	50.0***
Civic engagement	49.1	51.0**	51.6***

Note: Statistically significant difference between MVNU average and comparison average (* < .05,

^{** &}lt; 01, and *** < .001).

In general, more MVNU students report lower academic self-concept and habits of the mind than their external peer counterparts. Also fewer report high levels of overall satisfaction with the MVNU experiences. More MVNU graduates report a lower sense of belonging, and fewer report a high level of belonging. That general lower self-concept is also noted in academic and social self-concept. It would be interesting to explore whether this is reflective of the value of humility articulated in the evangelical subculture and its calls to resist pride.

As a group, MVNU students describe themselves as coming from less culturally and racially diverse high schools. Fewer MVNU graduates have high pluralistic orientations and more exhibit low pluralistic orientations. In their interactions on the MVNU campus the cultural and racial diversity is restricted; thus, it is no surprise that MVNU graduates report lower levels of positive racial interactions, but also lower levels of negative racial interactions. The less extreme orientations may reflect a generally lower rate of diverse cultural interactions overall.

MVNU graduates describe themselves, as evidenced in their behavior, having a degree of passivity. They report less high social agency, and more average and low levels of social agency than their peers elsewhere. They also report lower levels of civic awareness, civic engagement, and leadership skills. It is not uncommon for MVNU students to describe as living in a "bubble," a degree of insularity that this data supports. The origin or cause for the insularity should be explored via focused groups to determine if it originates from the religious subculture was the enter, the University's specific programs, or the peer-to-peer interactive influence.

Several gender differences were observed from the construct findings.

- MVNU females report lower levels on most constructs than their external female peers.
- Both MVNU females and males indicated lower overall satisfaction with the college experience than external peers.
- A lower feeling of social belonging applies to MVNU females and males.
- Lower academic self-concept was not found in MVNU males, but was in MVNU females.
- Similarly, lower social self-concept was not found in MVNU males, but only in MVNU females.
- The lower pluralistic orientation was not found in MVNU males, but only in MVNU females. Whether this shows that athletic participation in high school and college might inform the difference is an interesting question not addressed by the CSS.
- Lower positive cross racial interaction applies to MVNU males and females, and lower negative cross racial interaction applies to MVNU males and females.
- The lower social agency was absent in MVNU males, but found in MVNU females.
- MVNU females and males reported lower civic awareness.
- Lower leadership was not found in MVNU males, but MVNU females reported more low leadership activity.
- MVNU males did not report lower civic engagement, but MVNU females' did report more civic disengagement.

Themes

While there are a number of specific item differences between the MVNU cohort and the comparison institution, some of the major cross-item findings include the following:

- MVNU graduates see themselves as less academically prepared, less academically engaged, less competitive, and less driven than their peers elsewhere. This is very notable in MVNU females and extends beyond 2015 cohort.
- MVNU graduates report they experienced less collaborative research opportunity with faculty than their peers. This is the only faculty-related item that differentiated MVNU students from their peers.
- MVNU graduates reported being more engaged with online discussion boards than in peer institutions, a
 positive for MVNU faculty and technology infrastructure.
- As a general pattern, MVNU males were more dissatisfied with the collegiate experience than MVNU females and their peers at other institutions.

- A lower degree of civic engagement in local, national, or global concerns is evident in MVNU graduates, especially in secular or non-sectarian settings compared their peers enrolled elsewhere. Their engagement in ministry or religiously oriented activity is generally divorced from other civic engagement.
- MVNU graduates evidence a lower level of political engagement than their liberal arts peers. This pattern is similar to other religious institutions and conforms to political party affiliation, where conservative leadings characterize the religious institutions, especially those of an evangelical emphasis. The liberal perspective is more common in the private liberal arts institutions.
- MVNU graduates report a stronger altruism for helping individuals in difficulty than do their peers, especially in ministry contexts or working one-on-one.
- In the CSS career planning section we note that MVNU students demonstrate a lower level of materialism that may reflect some level of financial naiveté.

Appendix B presents specific items constituting the themes and how MVNU's graduating seniors are differentiated positively and negatively from their peers in other religious institutions and in other private institutions of higher education. Some differences highlight the diversity of mission and experiences emanating from the breadth of institutions operating in the United States.

Cohort Comparison with The Freshman Year Survey from 2011

Identifying information on the survey form allows HERI to track and report longitudinal within-persons across time (from the freshman sample in 2011 to the senior sample in 2015). The following table gives the changes in several key constructs over the 2011 to 2015 time period. The averages are presented and the number (N) of persons in the sample with *The Freshman Survey* (TFS) average, the *College Senior Survey* (CSS) average, and the change in the averages over that time period. When the change from the TFS to CSS is statistically significant, that level is indicated as noted in the table's footnote.

Significant growth was not commonly observed in academic self-concept, but growth from the freshman year to the senior was noted in habits of mind, social self-concept, and social agency constructs for MVNU and the peer comparison groups. However, the amount of growth in MVNU students appears to be less than in the peer institutions.

Construct		MVNU		4 Year I	Religious	Colleges		ctarian, C Religious Colleges	4-Year	
	N	TFS	CSS	Change	TFS CSS Change	Change	TFS	CSS	Change	
	Ave. Ave.	Ave. Ave.	Ave.	Ave.	Ave.	Change	Ave.	Ave.	Change	
Habits of Mind	189	48.7	51.0	2.3*	50.4	54.9	4.5***	51.9	56.2	4.4***
Academic Self-Concept	186	46.5	46.6	.1	48.5	49.2	.7*	49.8	50.1	.2
Social Self-Concept	186	49.1	51.1	2.0*	49.3	52.4	3.1***	50.2	52.9	2.8***
Social Agency	185	49.8	51.9	2.1*	50.1	54.1	4.1***	50.7	54.5	3.8***

Note: Statistically significant difference between MVNU average and comparison average (* < .05, ** < 01, and *** < .001).

Appendix A: Commonalities with National Peer Colleagues

Item	Theme(s)	MVNU Average	Religious 4-Year College Average	Nonsectarian, Catholic, Other Religious 4- Yearr College Average
Institution contributed to knowledge of a particular field or discipline (strongly agree or agree)	Academic Outcomes	3.58	3.63	3.63
How often you have challenged a professor's idea in class (frequently or occasionally)	Interaction with Faculty; Active and Collaborative Learning	1.64	1.65	1.70
How often you have communicated regularly with professors (frequently or occasionally)	Interaction with Faculty	2.56	2.56	2.54
How satisfied are you with amount of contact with faculty (very satisfied or satisfied)	Interaction with Faculty; Satisfaction with Academic Support and Courses	4.48	4.47	4.43
How satisfied are you with ability to find a faculty or staff mentor (very satisfied or satisfied)	Interaction with Faculty; Satisfaction with Academic Support and Courses	4.09	4.20	4.19
How often you felt faculty provided feedback to assess progress in class (frequently or occasionally)	Interaction with Faculty	2.33	2.35	2.34
How often you felt that your contributions were valued in class (frequently or occasionally)	Interaction with Faculty	2.42	2.43	2.43
How often you felt faculty encouraged you to ask questions and participate in discussions (frequently or occasionally)	Interaction with Faculty	2.58	2.59	2.58
Extent to which faculty showed concern for your program (strongly agree or agree)	Interaction with Faculty	3.12	3.12	3.09
Extent to which faculty empowered you to learn here (strongly agree or agree)	Interaction with Faculty	3.21	3.27	3.26
Extent to which faculty believed in your potential to success academically (strongly agree or agree)	Interaction with Faculty	3.36	3.41	3.39
Faculty expressed stereotypes based on race/ethnicity, gender, sexual orientation or religious affiliation (strongly agree or agree)	Interaction with Faculty; Diversity	2.12	2.08	2.09
Faculty encouraged you to meet them outside of class (strongly agree or agree)	Interaction with Faculty	3.15	3.22	3.21
At least one faculty took an interest in your development (strongly agree or agree)	Interaction with Faculty	3.39	3.42	3.40
How often professors provided encouragement to pursue graduate or professional study (frequently or occasionally)	Interaction with Faculty	2.38	2.42	2.40

	1		1	
Professors provided advice and guidance	Interaction with	2.42	2.46	2.44
about educational program (frequently or	Faculty	2.42	2.46	2.44
occasionally)	, , ,,			
Professors provided emotional support and	Interaction with	2.38	2.36	2.30
encouragement (frequently or occasionally)	Faculty			
Professors provided a letter of	Interaction with	2.26	2.29	2.28
recommendation (frequently or occasionally)	Faculty			
Professors helped to improve study skills	Interaction with	2.16	2.17	2.17
(frequently or occasionally)	Faculty			
Faculty provided feedback on academic work	Interaction with	2.38	2.42	2.42
beyond grades (frequently or occasionally)	Faculty			
Faculty provided an opportunity to discuss	Interaction with			
coursework outside of class (frequently or	Faculty	2.47	2.53	2.53
occasionally)				
Professors helped you in achieving	Interaction with	2.39	2.40	2.37
professional goals (frequently or occasionally)	Faculty	2.39	2.40	2.57
	Interaction with			
Professors provided an opportunity to apply	Faculty; Active			
learning to "real life" issues (frequently or	and	2.44	2.46	2.42
occasionally)	Collaborative			
	Learning			
	Academic			
How often you worked with classmates on group projects during class (frequently or occasionally)	Enhancement			
	Experiences;	2.42	2.41	2.44
	Active and	2.42		2.41
	Collaborative			
	Learning			
	Academic			
	Enhancement			
How often you worked with classmates on	Experiences;			
group projects outside of class (frequently or	Active and	2.41	2.48	2.48
occasionally)	Collaborative			
	Learning			
	Academic			
	Enhancement			
How often you made a presentation in class	Experiences;			
(frequently or occasionally)	Written and	2.71	2.71	2.72
(Oral			
	Communication			
How often you discussed course content with	Active and			
students outside of class (frequently or	Collaborative	2.69	2.68	2.68
occasionally)	Learning	2.03	2.00	2.00
	Active and			
How often you studied with other students	Collaborative	2.39	2.34	2.35
(frequently or occasionally)	Learning	2.33	2.34	2.33
	Active and			
How often you performed community service	Collaborative	1.71	1.77	1.75
as part of a class (frequently or occasionally)		1./1	1.//	1./3
	Learning Satisfaction with			
Class size (very satisfied or satisfied)	Satisfaction with			
	Academic	4.55	4.55 4.57	4.54
	Support and			
	Courses			
Delevenes of severes with few severes levels	Satisfaction with			
Relevance of coursework for everyday life	Academic	3.97	7 4.02	4.02
(very satisfied or satisfied)	Support and			
	Courses]	

Academic advicing (year, satisfied or satisfied)	Satisfaction with	2.70	3.86	3.80
Academic advising (very satisfied or satisfied)	Services and	3.79	3.86	3.80
	Community			
	Satisfaction with	2 - 2	2.22	
Student housing (very satisfied or satisfied)	Services and	3.50	3.39	3.44
	Community			
	Satisfaction with			
Student health services (very satisfied or	Services and			
satisfied)	Community;	3.22	3.36	3.33
	Health and			
	Wellness			
Student psychological services (very satisfied	Satisfaction with			
	Services and			
or satisfied)	Community;	3.57	3.51	3.47
or satisfied)	Health and			
	Wellness			
Overall sense of community among students	Satisfaction with			
	Services and	3.96	4.06	4.05
(very satisfied or satisfied)	Community			
How often you took a class that required	Written and			
multiple short papers (frequently or	Oral	2.81	2.76	2.75
occasionally)	Communication			
How often you helped raise money for a				
cause or campaign (frequently or	Civic	1.75	1.74	1.75
occasionally)	Engagement			
How often you publicly communicated your				
opinion about a cause (frequently or	Civic	1.73	1.78	1.79
occasionally)	Engagement			
How often you performed volunteer or				
community service work (frequently or	Civic	2.00	2.01	1.97
occasionally)	Engagement	2.00	2.02	2.57
Felt discriminated against because of my	Diversity;			
race/ethnicity, gender, sexual orientation, or	Spirituality/	1.61	1.58	1.63
religious affiliation (strongly agree or agree)	Religiosity	1.01	1.50	1.03
How often felt depressed (frequently or	Health and			
occasionally)	Wellness	1.75	1.71	1.71
How often sought personal counseling	Health and			
(frequently or occasionally)	Wellness	1.40	1.42	1.42
Met with advisor/counselor about career	vveiii1e55			
	Career Planning	2.13	2.21	2.20
plans (frequently or occasionally)	_			
Time spent in a typical week in career	Career Planning	3.10	3.15	3.14
planning (6 or more hours)				
Career-related sources and support (very	Career Planning	3.60	3.65	3.62
satisfied or satisfied)	+			
Importance of working for social change	Career Planning	2.57	2.65	2.65
(essential or very important)				
Importance of personal values after college	Career Planning	2.88	2.98	2.98
(essential or very important)	30.00.7101111116			50
Importance of ability to pay off debt after	Career Planning	3.07	3.14	3.10
college (essential or very important)	Surcer riaming	5.07	3.14	5.10

Appendix B: Differences from National Peer Colleagues

Item Content	Theme(s)	MVNU Average	Religious 4-Year College Average	Nonsectarian, Catholic, Other Religious 4- Yearr College Average
Institution contributed to critical thinking (strongly agree or agree)	Academic Outcomes	3.31	3.48***	3.51***
Institution contributed to problem-solving skills (strongly agree or agree)	Academic Outcomes	3.34	3.45**	3.49***
Institution contributed to foreign language ability (strongly agree or agree)	Academic Outcomes	2.09	2.53***	2.59***
How often in past year you asked questions in class (frequently or occasionally)	Academic Outcomes	2.37	2.46*	2.48**
How often in past year you supported opinions with logical argument (frequently or occasionally)	Academic Outcomes	2.56	2.65*	2.68**
How often in past year you sought solutions to problems and explained them to others (frequently or occasionally)	Academic Outcomes	2.55	2.65**	2.67***
How often in past year you revised papers to improve writing (frequently or occasionally)	Academic Outcomes; Written and Oral Communication	2.37	2.51***	2.52***
How often in past year you evaluated the quality of reliability of information (frequently or occasionally)	Academic Outcome	2.49	2.59**	2.61***
How often in past year you took a risk because you felt you had more to gain (frequently or occasionally)	Academic Outcomes	2.25	2.35*	2.40***
How often in past year you sought alternative solutions to problems (frequently or occasionally)	Academic Outcomes	2.44	2.56**	2.59***
How often in past year you looked up scientific articles and resources (frequently or occasionally)	Academic Outcomes	2.22	2.43***	2.47***
How often in past year you explored topics on your own, even if not required in class (frequently or occasionally)	Academic Outcomes	2.31	2.39	2.42**
How often in past year you accepted mistakes as part of learning process (frequently or occasionally)	Academic Outcomes	2.57	2.64*	2.66**
How often in past year you sought feedback on academic work (frequently or occasionally)	Academic Outcomes	2.50	2.58*	2.59*
How often in past year you integrated skills and knowledge from different sources or experiences (frequently or occasionally)	Academic Outcomes	2.63	2.76***	2.77***
Academic ability (highest 10% or above average)	Academic Outcomes	3.86	3.99*	4.02**
Mathematical ability (highest 10% or above average)	Academic Outcomes	2.95	3.13**	3.20***
Intellectual self-confidence (highest 10% or above average)	Academic Outcomes	3.51	3.75***	3.79***

Writing ability (highest 10% or above average)	Academic Outcomes; Written and	3.47	3.69***	3.74***
Professors provide you an opportunity to work on a research project (frequently or	Oral Communication Interaction with	1.82	1.97**	1.97**
occasionally)	Faculty Academic	1.02	1.97	1.57
How often you worked on independent study projects (frequently or occasionally)	Enhancement Experiences Academic	2.07	2.20*	2.21*
How often you tutored another college student (frequently or occasionally)	Enhancement Experiences; Active and Collaborative Learning	1.54	1.68**	1.67**
How often you contributed to class discussions (frequently or occasionally)	Academic Enhancement Experiences; Active and Collaborative Learning; Written and Oral Communication	2.55	2.68***	2.69***
How often in past year you asked a question in class (frequently)	Active and Collaborative Learning	2.37	2.46*	2.48**
How often in past year you sought feedback on academic work (frequently)	Active and Collaborative Learning	2.50	2.58*	2.59*
How often in past year you integrated skills and knowledge for different sources and experiences (frequently)	Active and Collaborative Learning	2.63	2.76***	2.77***
How often you posted on a course-related on- line discussion board (frequently or occasionally)	Active and Collaborative Learning	2.39	2.06***	2.06***
How often you had meaningful and honest discussion about race/ethnic relations outside class with someone from a different racial/ethnic group (very often or often)	Active and Collaborative Learning	2.89	3.17***	3.23***
How often you had intellectual discussion outside of class with someone from a different racial/ethnic group (very often or often)	Active and Collaborative Learning; Diversity	3.07	3.40***	3.47***
How often you studies or prepared for class with someone from a different racial/ethnic groups (very often or often)	Active and Collaborative Learning; Diversity	3.05	3.50111	3.59***
General education or core curriculum courses (very satisfied or satisfied)	Satisfaction with Academic Support and Courses	3.72	3.87*	3.92**
Laboratory facilities and equipment (very satisfied or satisfied)	Satisfaction with Academic Support and Courses	3.60	3.74*	3.80**

	6 6		1	
	Satisfaction with			
Library resources (very satisfied or satisfied)	Academic	3.75	4.01***	4.02***
	Support and			
	Courses Satisfaction with			
Technology resources (very satisfied or	Academic			
satisfied)	Support and	3.41	3.80***	3.82***
satisfica	Courses			
	Satisfaction with			
Tutoring or other academic assistance (very	Academic			
satisfied or satisfied)	Support and	3.67	3.84**	3.82*
,	Courses			
	Satisfaction with			
Course in major field (very satisfied or	Academic	4.00	4 20***	4 27**
satisfied)	Support and	4.08	4.28***	4.27**
	Courses			
	Satisfaction with			
Relevance of coursework to future career	Academic			
plans (very satisfied or satisfied)	Support and	3.91	4.04*	4.03
orano (very sanshed or sanshed)	Courses; Career			
	Planning			
	Satisfaction with			
Overall quality of instruction (very satisfied or	Academic	4.08	4.24**	4.24**
satisfied)	Support and	4.00	7.27	7.27
	Courses			
	Satisfaction with			
	Academic			
Overall college experience (very satisfied or	Support and			
satisfied)	Courses;	4.11	4.23*	4.24*
,	Satisfaction with			
	Services and			
	Community Satisfaction with			
If you could make you college choice over,	Academic			
would you still choose the current college	Support and Courses;	3.03	3.18*	3.19**
(definitely yes or probably yes)?	Satisfaction with	3.03	3.10	3.19
(definitely yes of probably yes):	Services and			
	Community			
	Satisfaction with			
Financial aid page (very satisfied or satisfied)	Services and	3.23	3.52***	3.57***
Thisticial and page (very satisfied or satisfied)	Community	3.23	3.32	3.37
	Satisfaction with			
Availability of campus social activities (very	Services and	3.57	3.86***	3.87***
satisfied or satisfied)	Community			
	Satisfaction with			
Respect for the expression of diverse beliefs	Services and	3.36	3.78***	3.82***
(very satisfied or satisfied)	Community			
Decial/atheric discounts of the decident	Satisfaction with			
Racial/ethnic diversity of student body (very	Services and	3.10	3.36***	3.40***
satisfied or satisfied)	Community			
How often you took a class that required one	Written and			
or more 10+ papers (frequently or	Oral	2.11	2.29***	2.33***
occasionally)	Communication			
Public speaking ability (highest 10% or above	Written and			
Public speaking ability (highest 10% or above	Oral	3.39	3.53*	3.56**
average)	Communication			

	.		1	ı
How often you demonstrated for a cause (frequently or occasionally)	Civic Engagement	1.17	1.25*	1.30***
	Liigagement			
Institution contributed to understanding of	Civic	2.02	3.05**	3.08**
problems facing your community (strongly	Engagement	2.92	3.05	3.08
agree or agree)				
Institution contributed to understanding of	Civic	2.62	2.88**	2.95**
national issues (strongly agree or agree)	Engagement	2.02	2.00	2.33
Institution contributed to understanding of	Civic	2.62	2.93**	2.99**
global issues (strongly agree or agree)	Engagement	2.02	2.95	
How often you discussed politics (frequently	Civic			4 00 4 4
or occasionally)	Engagement	1.77	1.85	1.89**
How often you worked on a local, state, or	0.0.			
national political campaign (frequently or	Civic	1.06	1.10	1.11*
occasionally)	Engagement	1.00	1.10	1.11
I am interested in seeking information about	Civic	2.52	2.70**	2 77**
current social and political issues (strongly	Engagement	2.53	2.70**	2.77**
agree or agree)				
Ability to see the world from someone else's	Civic			
perspective (highest 10% or above average)	Engagement;	4.04	4.12	4.14*
perspective (nighest 10% of above average)	Diversity			
T	Civic			
Tolerance for others with different beliefs	Engagement;	3.92	4.07**	4.13***
(highest 10% or above average)	Diversity			
	Civic			
Openness to having own views challenged	Engagement;	3.64	3.77*	3.84***
(highest 10% or above average)		3.04	3.77	3.04
	Diversity			
Ability to discuss and negotiate controversial	Civic			
issues (highest 10% or above average)	Engagement;	3.71	3.89**	3.95***
issues (ingliest 10/0 of above average)	Diversity			
Ability to work cooperatively with diverse	Civic			
Ability to work cooperatively with diverse	Engagement;	4.02	4.24***	4.27***
people (highest 10% or above average)	Diversity			
How important to influence social values	Civic			
(essential or very important)	Engagement	2.54	2.66	2.67*
How important to help others who are in	Civic			
		3.33	3.26	3.21*
difficulty (essential or very important)	Engagement			
How important to participate in a community	Civic	2.25	2.47***	2.47***
action program (essential or very important)	Engagement			
How important to help to promote racial	Civic	2.25	2.53***	2.55***
understanding (essential or very important)	Engagement			
How important to keep up to date with	Civic	2.11	2.39***	2.47***
political affairs (essential or very important)	Engagement	2.11		
How important to become a community	Civic	•	_	
leader (essential or very important)	Engagement	2.34	2.47	2.49*
Institution contributed to knowledge of				
people from different races/cultures (strongly	Diversity	2.86	3.10***	3.13***
	Diversity	2.80	3.10	3.13****
agree or agree)				
College's respect for the expression of diverse	Diversity	3.36	3.78***	3.82***
beliefs (very satisfied or satisfied)	,			
Racial/ethnic diversity of the student body	Diversity	3.10	3.36***	3.40***
(very satisfied or satisfied)	Diversity	5.10	3.30	5.10
A lot of racial tension on campus (strongly	Disconsite :	1 01	1.02*	2 02***
agree or agree)	Diversity	1.81	1.92*	2.03***
How often dined or shared a meal with				
students from other racial/ethnic groups	Diversity	3.29	3.48***	3.64***
(very often or often)	Diversity	3.23	5.48	3.04
(very often or often)			1	l .

How often had meaningful and honest	Divorcity	2.00	3.17***	3.23***
discussions about race/ethnic relations	Diversity	2.89	3.1/***	3.23***
outside class (very often or often)				
How often had guarded or cautious	Diversity	2.02	2 21***	2 20***
interactions from other racial/ethnic group	Diversity	2.02	2.31***	2.36***
(very often or often)				
How often shared personal feelings and	B: ':	2.06	2 25***	2 20***
problems with students from other	Diversity	3.06	3.35***	3.38***
racial/ethnic groups (very often or often)				
How often had tense, somewhat hostile				a mandada
interactions with other racial/ethnic group	Diversity	1.62	1.76*	1.84**
(very often or often)				
How often felt insulted or threatened				
because of race/ethnicity (very often or	Diversity	1.33	1.53**	1.61***
often)				
How often socialized or partied with students				
from other racial/ethnic groups (very often or	Diversity	2.90	3.35***	3.52***
often)				
How important to improve my understanding	Disconsists	2.02	2.07*	2.00*
of other countries and cultures	Diversity	2.83	2.97*	2.96*
Same-sex marriage should have the right to				
legal marital status (agree strongly or agree	Diversity	2.32	3.02***	3.33***
somewhat)	=,			55
Students from disadvantaged social				
backgrounds should be given preferential				
treatment in college admissions (agree	Diversity	2.23	2.35*	2.38**
strongly or agree somewhat)	Hoolth and			
Time spent in a typical week exercising or in	Health and	3.55	3.97***	4.05***
sports (11 or more hours)	Wellness			
Time spent in a typical week partying (11 or	Health and	1.55	2.56***	3.12***
more hours)	Wellness			
How often smoked cigarettes (frequently or	Health and	1.08	1.17**	1.21***
occasionally)	Wellness			
How often felt overwhelmed by all to do	Health and	2.47	2.38*	2.35**
(frequently or occasionally)	Wellness	2.47	2.50	2.55
How often drank beer (frequently or	Health and	1.36	1.83***	2.03***
occasionally)	Wellness	1.30	1.05	2.03
How often drank wine or liquor (frequently or	Health and	1.44	1.00***	2.45***
occasionally)	Wellness	1.44	1.96***	2.15***
How much time in a typical week is spent in	Spirituality/	2.10		3.05***
prayer or meditation ((3 or more hours)	Religiosity	3.10	2.34***	2.05***
How often spent time attending a religious	Spirituality/			
service (frequently or occasionally)	Religiosity	2.66	2.01***	1.80***
How often discussed religion (frequently or	Spirituality/			
occasionally)	Religiosity	2.48	2.09***	1.94***
Rate self on spirituality (highest 10% or above	Spirituality/	3.56	3.22***	3.19***
average)	Religiosity			
How important is it to develop a meaningful	Spirituality/	2.50	2 02***	2 02***
philosophy of life (essential or very	Religiosity	2.56	2.82***	2.82***
important)				
How important is it to integrate spirituality	Spirituality/	3.40	2.82***	2.57***
into my life (essential or very important)	Religiosity	5.10		,
Institution contributed to preparedness for				
employment after college (strongly agree or	Career Planning	3.07	3.16	3.19*
agree)				

Institution contributed to preparedness for graduate or advanced education (strongly agree or agree)	Career Planning	3.05	3.22***	3.25***
Importance of being well off financially after college (essential or very important)	Career Planning	2.52	2.81***	2.91***
Importance of making a theoretical contribution to science after college (essential or very important)	Career Planning	1.57	1.84***	1.91***
Importance of high income potential after college (essential or very important)	Career Planning	2.26	2.56***	2.70***
Importance of social recognition or status after college(essential or very important)	Career Planning	1.89	2.15***	2.25***
Importance of a stable, secure future after college (essential or very important)	Career Planning	2.92	3.19***	3.26***
Importance of creativity and innovation after college (essential or very important)	Career Planning	2.67	2.82*	2.86**
Importance of availability of jobs after college (essential or very important)	Career Planning	2.87	3.04**	3.06***
Importance of leadership potential after college (essential or very important)	Career Planning	2.67	2.86**	2.91***
Importance of work/life balance after college (essential or very important)	Career Planning	3.23	3.37**	3.37**
Importance of opportunity for innovation after college (essential or very important)	Career Planning	2.57	2.84***	2.90***

Note: Statistically significant difference between MVNU average and comparison average (* < .05, ** < 01, and *** < .001).