The Influence of Undergraduate Experiences on Post-Baccalaureate Outcomes

Yumi Huang Sunny Moon

Office of Institutional Effectiveness

California State University, Los Angeles

AIR Conference May 29th 2019

ETHNICITY

1ST GENERATION

Session Outline

Introduction

Research questions

Method

- Participants
- Materials and procedure

Results

Data analysis procedure

Discussion

- Conclusion & Implications
- Limitations & Future research

Introduction

Only few studies exist that examine how undergraduate experience affects other outcomes such as work experience and life satisfaction.

Alumni surveys examine how individuals' experiences in college (e.g., *Sense of belonging*) reflect on outcomes of post-graduate experience (e.g., Job success and satisfaction)

How alumni assessments of satisfaction with their **college experience** are influenced by perceived quality of their alma mater's service performance and outcomes of these performances

College experience can be accounted for a school involvement and even different **characteristics** found within ones' academic department.

Research Questions (2)

Identify Factors within Alumni Undergraduate Experiences As Well As Long-term Post-baccalaureate Outcomes

Understand the Relationships among Personal Characteristics, College Experiences, and Long-term Post-baccalaureate Outcomes

How Do Personal Characteristics, Undergraduate Experiences, and Alumni Outcomes Explain Alumni Giving Behavior

Personal Characteristics

Undergraduate Experiences

Alumni Giving Behavior

Postbaccalaureate outcomes

Participants and Procedures

Materials

Participants (N=1914) and Procedures

Sample

- Cal State LA undergraduate Alumni
- Graduated from 2000-2017
- Demographics match our institution

Measures

- Gallup-Purdue Index Survey
- Developed by both Gallup and Excelencia in Education

Collect

- Feb 12, 2018 Mar 13, 2018
- Out of 9,210 email invites, responses are **1914**, the response rate: 21%

Participant Demographics (N=1914)

Participant Responses (N=1914)

Results

Data Analysis Procedures

Factor Analysis

Regression Analysis (Path Model)

Data Analysis Procedures

Principal Component Analysis

Test
Model's
Goodnessof-fit

- Verify the self-reported information
- Check assumptions
- Recode & create proxies

- Varimax orthogonal rotation method.
- Factor Loading >.4
- Reliability analysis ($\alpha > .5$)
- Save the estimating factor score coefficients using the regression method

- Maximum likelihood estimation
- Model Evaluation Criteria
 - $\chi^2/df < 3$,
 - CFI or IFI >.90
 - RMSEA<.08

Factor Loadings for Principal Component Analysis on Undergraduate Experience Variables (62%)

222

	WWW.	78		[8]		
Question Items	Sense of	Social	Faculty	Career	Internship	
	Belonging	activity	Interaction	Center	/Job	
Cal State LA was the perfect school for people like me.	.82					
I can't imagine a world without Cal State LA.	.78					
Cal State LA prepared me well for life outside of college.	.78					
Cal State LA is passionate about the long-term success of its students.	.75					
My professors at Cal State LA cared about me as a person.	.75					
My education from Cal State LA was worth the cost.	.73					
I was challenged academically at Cal State LA.	.66					
I had at least one professor at Cal State LA who made me excited about learning.	56					
While attending CSULA: Did you hold a leadership position in a club or organization?		.83				
While attending CSULA: Did you participate in a student club or organization?		.81				
I was extremely active in extracurricular activities and organizations while attending Cal State LA.		.79				
While attending CSULA: Did you participate in a research project with a faculty member?			.72			
While attending Cal State LA, I worked on a project that took a semester or more to complete.			.65			
How often, did you talk to faculty or staff members at CSULA about possible career options?			.50			
While attending Cal State LA, I had a mentor who encouraged me to pursue my goals and dreams.			.49			
How easy or difficult was it for you to access career services while attending Cal State LA?				87		
How helpful was the career services office to you?				.82		
While attending CSULA: Did you have a paid job or internship?					.84	
While attending CSULA did you have a job or internship that allowed you to apply what you were					.76	
learning in the classroom?						
Variance Explained	25%	11%	9%	8%	7%	
Reliability (Cronbach's alpha)	.90	.58	.54	.71	.49	

Factor Loadings for Principal Component Analysis on Post-Baccalaureate Outcomes Variables (60%)

	Job Single Control of the Control of	Life			Institu ###	Higher 🖼	Time to	
Question Items	Satisfaction	Satisfact	tion	Finance	Attachment	Education	Degree	
My job gives me the opportunity to do work that interests me.	.89							
I am deeply interested in the work that I do.	.87							
I have the ideal job for me.	.84							
On a five-point scale, where 5 means extremely satisfied and 1 means extremely	.73							
dissatisfied, how satisfied are you with your organization as a place to work?								
Engagement (3-ITEM WEB Short Version)	.69							
How closely related is your current work to your undergraduate major(s)?	.52							
Ladder scale - present time			.73					
Ladder scale - 5 years from now			.69					
WB5 View Physical TSS			.67					
WB5 View Social TSS			.64					
WB5 View Purpose TSS			.61					
WB5 View Community TSS			.56					
What is your total annual HOUSEHOLD income, before taxes?				.83				
What is your total annual PERSONAL income, before taxes?				.79				
Employment Status				.70				
WB5 View Financial TSS				.51				
How likely is it that you would recommend CSULA to family, friends/colleagues?					.7	3		
Cal State LA provided me with the knowledge and skills I needed to be successful in the					.7	5		
workplace								
How helpful was CSULA reputation to you in obtaining a job upon graduation?					.7	4		
What is your highest completed level of education?						.9	0	
Approximately how many years did it take for you to obtain your undergraduate degree								.97
from Cal State LA?								
Variance Explained	19%	15%	6	11%	9%	5%	5%	
Reliability (Cronbach's alpha)	.89	.86	5	.77	.67	N/A	N/A	

Regression Analysis (Path Model)

Hierarchical linear regression was used to test if college experiences predicted six post-baccalaureate outcomes above and beyond the personal characteristics

Undergraduate Experiences Predict Job Satisfaction (N=1749)

Undergraduate Experiences Predict Life Satisfaction (N=1749)

Undergraduate Experiences Predict Finance (N=1749)

Undergraduate Experiences Predict Institutional Attachment (N=1749)

Undergraduate Experiences Predict Higher Education (N=1749)

Undergraduate Experiences NOT Predict Time-to-Degree (N=1749)

Alumni Giving

Logistic regression was used to examine the degree to which personal characteristics, college experience, and outcomes collectively explained the variance in alumni giving (YES/NO).

Alumni Who Are Male, Graduated Long Time Ago, & Had High Sense of Belonging, Better Career Center Experience, and Better Finance, Were More Likely to Donate to Their Alma Mater

Discussions 2

Conclusions and Implications

Limitations and Future Research

Better Students' Undergraduate Experiences, The Better Their Post-baccalaureate Outcomes

Improve students' College experiences to help alumni have better life after graduation!!

Conclusions

Job Satisfaction

: Job/Internship > Sense Belong > Early Graduation Year > Faculty Interaction > Social > 1st Gen

Life Satisfaction

: Sense Belong > Career Ctr > Female > Faculty Interaction > Social

Finance

: Early Graduation Year > Male > Job/Internship > Non-Pell > Non-Hispanic

Institutional Attachment

: Sense Belong > Career Ctr > Job/Internship > Early Graduation Year > 1st Gen

Advanced Degree Pursuit

: Early Graduation Year > Faculty Interaction > Career Ctr > Female > Non-1st Gen > Job/Internship

• Time-to-degree

: Female > Non-Hispanic > Non-Pell

Alumni Giving

: Sense Belonging > Career Ctr > Male > Finance > Early Graduation Year

Implications

Sense of belonging

- Group **Advising**
- Proactive **Advising**
- Student Mentor

interaction

Faculty

Student

- Research with faculty
- Discuss with faculty: career & future goals
- Faculty interactions with Hispanic, female, or non Pell recipients

Increase career advertisement for students Center Career

Encourage faculty and career services professionals to work together

Experiences Job/Internship

Policy to encourage Hispanic students to have job/internship to apply what they learned in the class to an actual working organization

activitie Social

Support students to lead or join a student club / organization

Limitations and Future Research

Response rate (21%) and respondent bias

 Can still enhance generalizability of these findings to other Hispanic-Serving institutions

Secondary data analysis could be limited to generate only certain factors by existing items

- Ex. Career center experiences
- Add a measure of academic performance and more items related to our unreliable constructs to make our model a better fit

Nature of self-reported datavalidation problem

- Ex. Financial Data
- Consider using qualitative data (interviews), which may provide a richer, more in-depth perspective of the findings

This study is exploratory in nature

 Future research should attempt to replicate these findings in a wider variety of institutional settings

Audience Q & A

Thank you

Please remember to submit your evaluation for this session.

Contact Us

Office of Institutional Effectiveness

California State University, Los Angeles
5151 State University Drive, Los Angeles, CA 90032

Phone

323.343.2730

Email

ie@calstatela.edu

Web

calstatela.edu/ie