Student Success/Retention Committee
Analysis of Survey Data Subcommittee

Beginning College Survey of Student Engagement (BCSSE)

Administered 8/28/10

Involvement

The majority of first-year students who entered WCU in fall 2010 were involved in high school and expected to be involved during their first year at WCU. There are virtually no differences in those experiences and expectations between first-generation students and non first-generation students; the greater differences occur between males and females. The top areas for involvement were athletics (50%), community service or volunteer work (27 percent) and performing or visual arts programs (21%). Of those top 3, females indicated about a 10 percent higher rate of involvement than males in community service and performing/visual arts programs. Athletics had a 5% higher involvement rate of males.

During their last year in high school, the majority of the students spent significant amounts of time each week participating in co-curricular activities (arts, clubs, athletics, etc.). Thirty-six percent of students spent 1-10 hours in a week, while 35% spent 11-20 hours. When looking at students’ perception of what their involvement in college will be, 52% of students think they will spend 1-10 hours participating in co-curricular activities and 35% 11-20 hours per week.

Often discussed with students along with involvement are issues of time management and the ability to meet people through various activities. Forty-two percent of students indicated that they expected it to be very difficult to manage their time during the upcoming year. In addition, 65% females and 56% males indicated that it was very important to them that their college or university provides opportunities to attend campus events and activities.
Diversity

First-year students who started at WCU in fall 2010 were expecting to have serious conversations with students different from them more often than they did during their last year in high school. During the last year of high school, 52% of students indicated they had serious conversations with students of a different race or ethnicity than their own often of very often. That number increased to 63% when students were asked about similar expectations during the coming school year.
During the last year of high school, 47% of students indicated they had serious conversations with students who were very different from them in terms of their religious beliefs, political opinions, or personal values often of very often. That number increased to 65% when students were asked about similar expectations during the coming school year.
When asked how important it is to them that their college or university provides opportunities to interact with students from different economic, social, and racial or ethnic backgrounds, 55% of students found that to be very important. Female (58%) responses were 10 points higher than males (48%) on this question.
Critical Thinking

In terms of questions on the BCSSE related to critical thinking, the major differences seem to be between males and females. When asked specific questions that illustrate critical thinking, a higher percentage of females than males responded often or very often. However, when asked a direct question about how prepared they are to think critically and analytically during their academic work, a higher percentage of males than females responded that they felt prepared.

When asked about how often during their last year of high school they asked questions in class or contribute to class discussions, 67 percent of students responded often or very often. Interesting to note that their expectations for the upcoming school year were higher, as 72 percent of students responded they expected to participate often or very often. For females the response rate remained about the same (71% and 72% respectively), but a higher percentage of males expected to participate in class during this upcoming year than they did their last year in high school (61% high school and 69% upcoming year).
Females seem to have a better idea of the expectations of college work. On average, females are more likely (10% or higher) to respond “often or very often” to questions regarding their expectations for the following:

· working on a paper or project that requires integrating ideas or information from various sources,

· putting together ideas or concepts from different courses when completing assignments or during class discussions,

· trying to better understand someone else’s views by imagining how an issue looks from his or her perspective, and

· learning something that changes the way you understand an issue or idea.

It is interesting to note that, while most students felt prepared for group work, only 38% indicated they are very prepared to analyze math or quantitative problems in their academic work at this college.

Finally more females (44 percent) than males (36 percent) felt it was very important to them that their college or university provides a challenging academic experience.
Information Literacy

Overall students expect to be more challenged academically both in and out of the classroom during the upcoming year than they were their last year in high school. Fifty-one percent of students indicated they made a class presentation during the last year of high school, but 64% expect to be doing this during the coming school year. Also, while only one-quarter of the students (24%) discussed ideas from their readings or classes with teachers outside of class in high school, 45% expect to do so during the coming school year. Another significant difference is found in their expectations to work with classmates outside of class to prepare class assignments (27% had done it in high school, but 69% expected to do so this coming school year. The one area where students believed they would be less involved in their first year of college than last year of high school was working with other students on projects during class; 68% of students indicated doing this during their last year of high school, yet only 54% expect to do so in college. Overall, females tended to respond often or very often at a higher percentage than males to these questions.
Females are more confident that they will find additional information for course assignments when they don’t understand the material (62%, as opposed to 46% of males), while males feel better prepared (50%) to use computing and information technology for their academic work than females (46%). On the other hand, fewer males (27%) expected learning course material to be very difficult than did females (31%) and also fewer males (56%) felt prepared to learn effectively on their own than females (66%).
Advising

During their last year of high school, 56 percent of students talked often or very often with a counselor, teacher, or other staff member about college or career plans (question 9k). Sixty percent of females and 50 percent of males indicated having these conversations often or very often (question 9k). Students expect that they will be discussing grades or assignments with an instructor more during the coming year than they did during their last year of high school with 69 to 45 percent respectively answering this question with often or very often (questions 14 g and 9d). In terms of their coming school year, 70 percent of females and 65 percent of males were expecting to have these discussions (question 14g).

When student look to the coming school year, 65 percent expect to receive prompt feedback from faculty on their academic performance (written or oral) often or very often, with 67 percent of females and 61 percent of males indicated this as well (question14i). Sixty-five percent of students are very certain that during the coming school year, they will ask instructors for help when they struggle with course assignments (question 15d).* Sixty-nine percent of females and 57 percent of males indicated they would ask their instructors for help (question 15d).* When asked on the survey how important it is to them that their college or university provides support to help them succeed academically, 77 percent of students responded very important, with 82 percent of females and 68 percent of males indicating it was very important (question 18b).**
NSSE: While there is only one question on advising, we also believed that another item, talking about career plans with a faculty member was also part of advising. Students rated this area as fair at 2.23, with seniors slightly higher at 2.56. On overall academic advising, first year students rated advising as “good” with seniors in the high fair range, 2.8, not quite good. These results were consistent with PASSHE and Carnegie peers.

