

Progress on the Strategic Plan Goal

**Progress since 2012-13
for Fall 13 & Fall 14 new students**

**Which student educational goal groups
are making progress – and why?**

**Presentation to PRBC
December 9, 2015**

**Carolyn Arnold
Coordinator, Institutional Research
Chabot College**

Chabot Strategic Plan Goal

- **Increase the number of students who achieve their educational goal in a reasonable time (outcomes)**
 - **Institutional Research measures that number**
- **...by clarifying pathways and providing more information and support (methods)**
 - **College initiatives provide methods**
to increase that number

So.....

Have we increased that number?

It's Not One Number!

Why we created distinct student groups

- Allow for different educational goals, speed, and starting places
- Target initiatives/services to different groups
- See which groups are reached by initiatives

Created 10 educational goal groups for new students

Groups based on

Their educational goal

- Self-reported educational goal

Their speed:

- Number of units they are taking (FT/PT)

Their starting place:

- Assessment in English (College or Basic Skills)

Creating educational goal groups

<i>Ed Goal</i>	<i>Units</i>	<i>English Assessment</i>	<i>Student Ed Goal Groups</i>
Transfer or Degree (GE)	Full-time	College	■ Laser (FT) College
		Basic Skills	■ Laser (FT) Basic Skills
		Not Assessed	■ Laser (FT) Not Assessed
	Part-time	College	■ Seeker (PT) College
		Basic Skills	■ Seeker (PT) Basic Skills
		Not Assessed	■ Seeker (PT) Not Assessed
Undecided	6+ units		■ Explorer
Certificate or Job training	Full-time		■ Career-builder FT
	Part-time 6-11 units		■ Career-builder PT
Cert/Job/Und/Pers Dev/Othr	Under 6 units		■ Skills-builder

10 student ed goal groups:

What percentage of each are at Chabot?

Are the percentages changing?

- Laser (FT) College
- Laser (FT) Basic Skills
- Laser (FT) Not Assessed
- Seeker (PT) College
- Seeker (PT) Basic Skills
- Seeker (PT) Not Assessed
- Explorer
- Career-builder FT
- Career-builder PT
- Skills-builder

Chabot Fall 2014 New Students

Percentage in each Educational Goal Group

Chabot Fall 2015 New Students

More students are Laser FT College!

Chabot Fall 2015 New Students

More students are Laser FT College!

- **Laser FT College group is Ed goal group with the highest completion rates**
- **More students in this group means more will successfully complete**
- **Strategic plan initiatives encourage more students to attend full-time (Lasers).**
- **And they are! → → →**

More new transfer/degree students are attending as Lasers (full-time)!

Higher percentages of new transfer/degree students are attending as Lasers (full-time)!

Student ed goal groups: Progress towards their goal

Four major groups with transfer/degree goals

(Laser FT College, Laser FT Basic Skills,
Seeker PT College, & Seeker PT Basic Skills)

→ **How do we know** whether each group
is making progress
towards their educational goal
in a reasonable time?

→ **We compare each group to itself** over time

Milestones towards ed goal for transfer/degree groups (Lasers FT & Seekers PT)

- **Early Engagement**
 - **Enrolled in Basic Skills**
- **Momentum**
 - **Completed Basic Skills**
 - **Enrolled in any Math or College English**
- **Progress**
 - **Completed any Math or College English**
 - **Persistence for one year**
- **Completion**
 - **Earned degrees, certificates, transfer ready, transferred**
 - Will be able to see these next year for our cohorts

Milestone check points

for transfer/degree groups
(Lasers FT & Seekers PT)

- By first Fall
- **By end of first year**
- By end of second and fourth year

Milestones

for transfer/degree groups
(Lasers FT & Seekers PT)

This presentation focuses on:

- Fall 2014 cohort of new students
- Percent who met milestones in 1st year
- Compared to past cohorts:
 - * Average of 2010-12 Cohorts (our baseline)
 - Fall 2013
 - Rising percentages → more completions

Progress : Who and why?

- Which groups made the **MOST** progress?
 - Why?
 - Which initiatives helped?
- Which groups made the **LEAST** progress?
 - Why?
 - What initiatives or support services are still needed to help these students?

Milestones: How to interpret

- **Percentages enrolling in English courses**
 - Reflect available seats AND...
 - That group's access to those seats

- **Percentages completing English courses**
 - Reflect available seats and access AND...
 - That group's success in those courses
 - Higher percentages completing College English lead to more earning a degree or transferring

Milestone by First Year

Enrolled* in Basic Skills English

*Enrollment percentages reflect availability of classes as well as access

Milestone by First Year

Completed Basic Skills English

Milestone by First Year

Enrolled* in College English

*Enrollment percentages reflect availability of classes as well as access

Milestone by First Year

Completed College English

Milestones: How to interpret

- **Enrolling/succeeding in ANY Math course**
 - Whatever their assessed math level, they have enrolled in math early and completed math early, which will help complete their math sequence early
 - Reflects available seats in math classes AND
 - Each group's access to those seats AND
 - That group's success in any math courses
- **Percentages completing College Math**
 - Higher percentages completing College Math lead to more transferring to 4-year colleges
 - Only 22% assess into and start in College Math.

Milestone by First Year

Enrolled* in Any Math Course

*Enrollment percentages reflect availability of classes as well as access

Milestone by First Year

Succeeded in Any Math Course

■ Average F10-F12 ■ Fall 13 ■ Fall 14

Milestone by First Year

Completed College Math

Milestones: How to interpret

- **Persistence from first Fall to second Fall**
 - If Laser/Seeker students are here the following Fall,
 - they are making progress towards their educational goal.

Milestone by First Year

Persistence from first Fall to second Fall

■ **Baseline: 2010-12** ■ **Fall 2013** ■ **Fall 2014**

So.....

Did we increase that number?

- **First Year English milestones**
 - Basic Skills: YES — continue to rise
 - College Level: FT: YES! PT: Mixed
- **First Year Math Milestones**
 - Laser FT College and FT Basic Skills: YES
 - All others: Steady or lower
- **First Year Persistence**
 - Seeker PT Basic Skills: YES
 - All others: Steady or lower

Thoughts? Observations?

- **Will more Fall 2013 and Fall 2014 Lasers and Seekers reach their educational goal of transfer or degree?**
 - Yes, based on English completion
 - Yes, if completion in Math increases
 - Yes, if persistence increases

Preview of Fall 15 Cohort

First Semester Progress: Enrolled in Basic Skills English

Preview of Fall 15 Cohort

First Semester Progress: Enrolled in College English

Preview of Fall 15 Cohort

First Semester Progress:

Enrolled in Any Math Course

Thoughts? Observations?

Equity in Milestones by First Year

Notice and ponder:

- Which race-ethnicity groups are making the **MOST** progress on major milestones?
- Which race-ethnicity groups are making the **LEAST** progress?
- Why?

Milestone by First Year

Laser Full-time Basic Skills

Completed Basic Skills English by Ethnicity

Milestone by First Year Seeker Part-time Basic Skills Completed Basic Skills English by Ethnicity

Did we increase the numbers for all race-ethnicity groups?

- **Completing Basic Skills English**
 - **Laser Full-time Basic Skills Students**
 - **YES for African Amer, Asian, Latinos**
 - **NO - Filipinos and Whites declined**
 - **Seeker Part-time Basic Skills Students**
 - **YES – all groups increased**

Milestone by First Year

Laser Full-time Basic Skills

Completed College English by Ethnicity

Milestone by First Year

Laser Full-time College

Completed College English by Ethnicity

Did we increase the numbers for all race-ethnicity groups?

- **Completing College English**
 - **Laser FT Basic Skills Students**
 - **YES** – All groups increased since baseline years
 - **Laser FT College Students**
 - **Most groups increased a little**
 - **Highest increase: African Americans**
 - **No net increase: Latinos**

Progress : Who and why?

- For the groups that made progress:
 - **Which initiatives or other factors could have helped?**

Thoughts? Observations?

Student ed goal groups allow us to:

- **Get beyond one number.**
 - **10 student groups (4 degree/transfer groups)**
- **Measure progress along the way.**
 - **Progress milestones**
- **Determine whether groups are making progress compared to past cohorts**
- **See the effect of initiatives.**

Next steps:

- **Follow Fall 15 Cohort**
- **FYE & other Learning Communities**
 - **Mostly Laser FT Basic Skills Students**
 - **How are these students progressing?**
- **Equity projects**
 - **More initiatives to study!**
- **Completions in Fall 13 and 14 cohorts**
 - **After 2 or 3 years.**