

Pre vs. Post Academic Advising Outcome Assessment

	Pre-Survey		Post Survey			
Response Rate	51.98		28.48		Change in (Post - Pre)	Change in (Post - Pre)
Question	% SA & A	% D & SD	% SA & A	% D & SD	Pre vs. Post SA and A	Pre vs Post D and SD
I have an understanding of my academic short term goals.	65	4.5	89.1	2.2	24.1	-2.3
I have an understanding of my academic long term goals.	68.5	6.7	73.9	6.5	5.4	-0.2
I have an understanding of my career interests and goals.	65.2	10.1	63.1	8.7	-2.1	-1.4
I understand how to develop a class schedule.	60.7	9	93.5	0	32.8	-9
I feel comfortable using web registration to register for my classes.	46	20.2	91.3	6.5	45.3	-13.7
My experience with AA contributed to my growth in the above areas...			47.9	8.7	47.9	8.7
I feel comfortable asking questions about my academic progress.	71.9	6.7	80.4	4.4	8.5	-2.3
I am aware of the academic resources/offices on campus to assist me as a student.	55.1	15.7	82.6	4.3	27.5	-11.4
I understand where to find the academic policies and requirements of the institution.	45.1	22.4	67.4	6.5	22.3	-15.9
I understand the academic policies and requirements of the institution.	51.8	10.1	73.9	2.2	22.1	-7.9
My experience with AA contributed to my growth in the above areas...			54.3	6.5	54.3	6.5
I understand the three components (Liberal Arts Core, Major and Electives) that make up my degree.	72.7	6.8	82.6	6.5	9.9	-0.3
I know the six categories of the Liberal Arts Core.	43.2	34.1	69.6	13	26.4	-21.1
I understand how the Liberal Arts Core relates to my choice of study.	54.5	11.3	73.9	6.5	19.4	-4.8
I am able to use my degree audit for academic planning.	22.8	26.1	78.3	4.3	55.5	-21.8
I know how to explore various majors or minors at UNL.	45.5	27.3	51	8.7	5.5	-18.6
I am able to relate my choice of study to the career I am interested in pursuing.	67	2.2	71.8	0	4.8	-2.2
I am involved in activities or organizations related to my major, career or personal interests.	37.5	23.9	45.6	23.9	8.1	0
My experience with AA contributed to my growth in the above areas...			63	6.5	63	6.5
I understand my responsibilities as an advisee.	60.2	14.8	76.1	0	15.9	-14.8
I have fulfilled my responsibilities as an advisee			67.4	6.5	67.4	6.5
I know what to expect from my first year advisor.	58	17	80.4	2.2	22.4	-14.8
My first year advisor met the expectation he/she put forth as my advisor			78.2	4.3	78.2	4.3
I know how to make an appointment with my advisor.	71.6	11.4	91.3	0	19.7	-11.4
I feel comfortable making contact with my first year advisor.	68.2	4.5	75.5	2.2	7.3	-2.3
I feel prepared to talk to faculty members.	60.3	7.9	69.5	4.3	9.2	-3.6
I understand the academic expectations of me as a student.	89.8	1.1	93.5	0	3.7	-1.1
I am satisfied with the efforts I made to meet these academic expectations			65.2	13	65.2	13
My experience with AA contributed to my growth in the above areas...			67.4	4.3	67.4	4.3
I feel academically successful.	77.3	5.6	65.2	8.7	-12.1	3.1
Academics are a priority in my life.	92	4.5	97.8	0	5.8	-4.5
I have a system of time management that works for me.	73.9	5.6	73.9	8.7	0	3.1
I study two hours for each hour in class.	10.2	42	26.1	41.3	15.9	-0.7