February 25, 2014
Post Frequency Analysis – Reliability/ Chronbach’s Alfa by scale

	Domain: Learner Characteristics

	Scale: Values: Alpha = .639

	Originally we began with two values scales, Expectancy Values and Achievement Values. Reliability tests revealed that alone, each scale was not reliable. However, combining the two scales into one and removing question 2 (What grades do you expect to get in your college classes?) increases the Alpha to .639

Section Prompt: First, we would like you to answer some questions regarding how you and others close to you feel about college in general.

	Question #
	Question
	Author

	1
	How important is it to you to get a college degree?
	MM,CK,KM

	Answer Key: Not at all important/Somewhat important/Quite important/Extremely important

	2
	What grades do you expect to get in your college classes?
	MM,CK,KM

	Answer Key: Mostly A’s/Mostly A’s and B’s/Mostly B’s/Mostl B’s and C’s/Mostly C’s/Other

	3. 2
	How important is it to your family that you get a college degree?
	MM,CK,KM

	4, 3
	In general, how important is it to your friends that they get college degrees?
	MM,CK,KM

	Answer Key: Not at all important/Somewhat important/Quite important/Extremely important

	5, 4
	How useful do you believe the knowledge you gain in college will be in your life?
	MM,CK,KM

	Answer Key: Not at all useful/Somewhat useful/Quite useful/Extremely useful

	6, 5
	How important do you believe your college degree is in helping you achieve your goals in life?
	MM,CK,KM

	Answer Key: Not at all important/Somewhat important/Quite important/Extremely important

	Doimain: Learner Characteristics

	Scale: Locus of Control
Alpha (External LOC) .829; Alpha (Internal LOC) .759

	If question 7 is eliminated, Internal LOC goes to .798
[bookmark: _GoBack]We need to add a couple of questions for external locus of control

Section Prompt: The next questions are about technology (computers, iPads, smart phones, etc.).
Please indicate how much you agree or disagree with each of the next four statements.
Answer Key for all Stupnisky Questions: Strongly agree/Agree/Disagree/Strongly disagree

	Question #
	Question
	Author

	7
	I have a great deal of control over my academic performance in my classes
	Stupnisky

	8
	The more effort I put into my classes, the better I do in them.
	Stupnisky

	9
	No matter what I do, I can’t seem to do well in my classes.
	Stupnisky

	10
	I see myself as largely responsible for my performance throughout my college career.
	Stupnisky

	11
	How well I do in my classes is often the “luck of the draw”.
	Stupnisky

	12
	There is little I can do about my performance in college
	Stupnisky

	13
	When I do poorly in a class, it’s usually because I haven’t given it my best effort.
	Stupnisky

	14
	My grades are basically determined by things beyond my control, and there is little I can do to change that.
	Stupnisky

	Domain: Learner Characteristics

	Scale: Self-beliefs
Alpha: Bandura .870, OLRS .771, Together .888

	Section Prompt The next questions ask how well you believe you do certain class-related activities. We are not asking how capable you are of doing these activities, but rather how well you actually do them.

Answer Key for all questions in this section: Poorly/Adequately/Well/Very well

	Question #
	Question
	Author

	15
	How well do you finish homework assignments by deadlines?
	Bandura

	16
	study when there are other interesting things to do?
	Bandura

	17
	concentrate on school subjects?
	Bandura

	18
	take notes of in-class instruction?
	Bandura

	19
	use the library to get information for class assignments?
	Bandura

	20
	plan your schoolwork?
	Bandura

	21
	organize your schoolwork?
	Bandura

	22
	remember information presented in class and textbooks?
	Bandura

	23
	arrange a place to study without distractions?
	Bandura

	24
	motivate yourself to do schoolwork?
	Bandura

	25
	participate in class discussions?
	Bandura

	26
	understand the main ideas and important issues of readings without guidance from the instructor?
	OLRS

	27
	express your opinion in writing to others?
	OLRS

	28
	work in a group as a contributor of your fair share of work?
	OLRS

	29
	actively communicate when working as part of a group?
	OLRS

	30
	complete tasks independently?
	OLRS

	31
	give appropriate feedback to others, even when you disagree?
	OLRS

	Domain: Information & Communication Technology Engagement (ICTe)

	Scale: Expectancy Values
Alpha .810

	Section Prompt: The next questions ask you to look ahead.
Please indicate how likely it is that you will do, or be, as suggested in the next three questions?

Answer key for all questions in this section: Very unlikely/Somewhat unlikely/Somewhat likely/Very likely

	Question #
	Question
	Author

	36
	How likely is it that you will use technology in all of the courses you will take in college?
	MM,CK,KM

	37
	How likely is it that that you will have access to a computer and the software necessary to complete your college degree for as long as it takes to complete the degree?
	MM,CK,KM

	38
	How likely is it that that using a computer and technology will be part of any future job you have?
	MM,CK,KM

	Domain: Information & Communication Technology Engagement (ICTe)

	Scale: Achievement Values
Alpha .742, if the third question is removed Alpha is .762 (I’d rather not remove question #3 for only a .02 gain

	Section Prompt: The next questions are about technology.
Please indicate how important the next statements are to you, personally.

Answer key for all questions in this section: Not at all important/Somewhat important/Quite important/Extremely important

	Question #
	Question
	Author

	39
	How important is it to you to be proficient with the Internet and the devices you use to access it?
	MM,CK,KM

	40
	How important is it to you to be able to learn the most current technology (e.g., computers, tablets, lasers, scanners, networks, etc.) as it relates to your field of study or work?

	MM,CK,KM

	41
	How important is it to you that your peers recognize you as someone who is fluent with computer and mobile devices like smart phones?

	MM,CK,KM

	Domain: Information & Communication Technology Engagement (ICTe)

	Scale: Locus of Control
Alpha Internal .698, External only one question, need more; Total .262

	Section Prompt: The next questions are about technology (computers, iPads, smart phones, etc.).
Please indicate how much you agree or disagree with each of the next four statements.

Answer Key for all Questions in this section: Strongly agree/Agree/Disagree/Strongly disagree

	Question #
	Question
	Author

	32
	When I am asked to download new software that I'm not familiar with, I find a way to get it done.
	MM,CK,KM

	33
	Even when my computer isn't working, I find a way to get my assignments done.
	MM,CK,KM

	34
	If I can't find an assigned article online, I look elsewhere.
	MM,CK,KM

	35
	When the technology I’m using isn’t working, there is nothing I can do until it starts working again.
	MM,CK,KM

	Domain: Information & Communication Technology Engagement (ICTe)

	Scale: Self beliefs
Alpha .776

	Section Prompt: The next set of questions ask how comfortable you are doing certain activities using any kind of technology (e.g., radio, television, iPad, computer, etc.).

Answer key for questions 42-44: Not at all/Somewhat/Very/Perfectly

	Question #
	Question
	Author

	42
	How comfortable are you downloading and installing new software on your computer or other device?
	MM,CK,KM

	43
	finding and listening/watching assigned audio or video resources on the Internet?
	MM,CK,KM

	44
	using social networking sites such as Facebook, Google+, Twitter, Flickr, or others like them?

	MM,CK,KM

	Section Prompt: The last questions in this section ask how well you do certain activities using any kind of technology (e.g., radio, television, iPad, computer, etc.).

Answer key for all questions in this section: Poorly/Adequately/Well/Very well

	Question #
	Question
	Author

	45
	How well do you complete your assignments using a tablet (iPad, Galaxy, Surf, Kindle, etc.)?
	MM,CK,KM

	46
	complete your assignments using a smartphone (i.e., iPhone or droid)?
	MM,CK,KM

	47
	how well do you follow along and take notes from electronic books or articles, PowerPoint slides, or video productions (e.g., movies, television shows, YouTube, TED Talks, etc.), or audio (e.g., NPR, podcasts, etc.)
	MM,CK,KM

	48
	review information you find on the Internet (i.e., for validity and integrity) before using it in an assignment?
	MM,CK,KM

	49
	understand the pros and cons of using social networking sites such as Facebook, Google+, Twitter, Flickr, or others like this?

	MM,CK,KM

[———

S
S v A0

i g i e VR Vs RS 5
e e, i s el Howae OB e s s o 1 e
o2 Wht s s et 6 o e s s 4 A 59

‘Scon o st e w01 s s s g o yu s s
o o on somcieg gt

R e
e
v lydlaaiagim i

e e

P —————
e e e

cionrot T st uostcns st iy (o, P, pone, o)
s it o s v e woh e s ot e
e v S e gy e oo oo e

CE=r rs
R [,
Co— T o
oottt Fomseon spwstiey domes e

B e
[T e ot o s £
T mertoo e oo T Sy

T ot Tty ey P ey e

