History Department Update 2/19/10

“Achieving the Dream” Student Success Initiative
History Department Project Overview & Status Update
History Dept Meeting

February 19, 2010
Dr. Terry Thomas
The Project
· is one part of ACC’s ongoing student success initiatives

· involves representatives (“faculty coaches”) from 19 different departments

· supported by a grant from the Lumina Foundation for Excellence (http://www.luminafoundation.org), the nation’s largest foundation focused solely on higher education
· “Achieving the Dream: Community College Count” is a national initiative of the Lumina Foundation, was established in 2004, includes over 82 institutions in 15 states, and has attracted 20 additional funding sources with a total investment of nearly $100 million.

Goals
· employ data-driven decision-making to increase student success

· use empirical evidence to improve student outcomes

· identify impediments to student success

· identify equity gaps in student success (i.e., which groups are more, or less, successful than other groups?)

What is “student success”?
General Areas of Success:

· social, academic, career, personal growth and fulfillment
For this project, student success is defined as:

· completion of courses with a grade of C or better

· persistence – student stays in school and continues to make progress towards his/her academic goals
· successful transfer or completion of degree (or certificate)

Departmental Responsibilities
· identify which students are failing

· identify why students are failing

· identify and implement strategies to increase student success

· obtain discipline-specific, national benchmarks of student success

· regularly evaluate the effectiveness of student success strategies

Departmental Plan
· assess institutional data to determine failure factors in history survey courses
· conduct a review of peer-reviewed national research to determine failure factors and success strategies in history survey courses

· conduct campus-based focus groups with students to assess barriers to student success in history survey courses

· conduct focus groups with faculty to assess success strategies in history survey courses
· devise strategies to increase student success in history survey courses

· devise tools to evaluate student success strategies

· devise faculty development opportunities to support student success strategies

National Research Review – some findings from national research
General findings

· there are 54 million people in the U.S. with some college but no college degree

· students perform better and are more satisfied at colleges that are committed to student success

· students who are challenged by coursework are more successful in attaining their educational goals
· the more contact students have with their instructors, the more likely they are to attain academic goals

· students are more successful and more satisfied at colleges that provide opportunities for working and socializing among different groups on campus

· non-traditional students drop out at a higher rate than traditional students (38.9% vs. 18.2%, respectively)

· students who are required to take a developmental ed course are the least likely to complete subsequent college-level courses; that is, students in developmental courses drop out at a higher rate than non-devlopmental students

· requiring students in developmental courses to take a “college survival skills” course resulted in significantly higher success/persistence rates for developmental students

Why some students fail a course
· a review of this research is underway
Why some students withdraw from a course

· a review of this research is underway

Why some students fail to persist into the subsequent semester; One study finds:
· problems adjusting to college (too much freedom, too stressful, time required very different from high school, etc.)

· balancing school and life (juggling school and family responsibilities, etc.)

· difficulty choosing courses (not knowing which courses are required and which courses transfer; limited availability of some classes)

· communication issues with faculty (not getting feedback on assignments, insufficient feedback on academic progress, etc.)

· textbook issues (cost, accessibility)
· Source: http://www.achievingthedream.org/docs/guides/ATD-FocusDiagnosis.pdf
ACC History Dept. Research Summary - History Courses at ACC
See Appendix A for data details
· 3-year Course completion rates for all students in HIST 1302 (71.7%) are better by about 10% than completion rates for HIST 1301 (62.1%)

· Completion rates for First Time in College (FITC) students are lower than for students with prior college experience

· Course completion rates for males and females are nearly the same

· Course completion rates are highest for Asian students and lowest for African American students

· Students who complete English Comp 1 prior to enrolling in HIST 1301 attain significantly higher completion rates than students who do not complete ENGL 1301 (nearly 10% points higher completion rate)

· Students who complete English Comp 2 prior to enrolling in HIST 1301 attain significantly higher completion rates than students who do not complete ENGL 1301 (nearly 20% points higher completion rate)

· Students who complete HIST 1301 prior to enrolling in HIST 1302 attain significantly higher completion rates in HIST 1302 than students who have not taken HIST 1301 (nearly 30% points higher completion rate)

· Students who complete HIST 1302 prior to enrolling in HIST 1301 attain significantly higher completion rates in HIST 1301 than students who have not taken HIST 1302 (nearly 30% points higher completion rate)
· 3-year Withdrawal rates for HIST 1301 (18.9%) are slightly higher than for HIST 1302 (15.4%)
· Withdrawal rates for males and females are nearly the same

· Withdrawal rates are highest for African American & Native American students and lowest for Asian students
· Withdrawals in Summer semesters are about 60% lower than withdrawals in Fall or Spring semesters

· In Summer semesters, students earn significantly more As, Bs and Cs than students in either Fall or Spring semesters

· HIST 1302 students do better in Spring semesters than in Fall semesters

· HIST 1301 and 1302 Students who participated in Supplemental Instruction (SI) were more successful than students who did not (11.5% higher “C or better” in 1301 and 23% higher in 1302)
· Early College Start (ECS) students do much better in in-class sections (about 62% successful) than in Distance Learning sections (about 33% average successful)

· For HIST 1301, Early College Start (ECS) students in classes with ALL-ECS students have a much higher success rate (80.3%) than ECS students in “mixed” ECS/non ECS classes (62.2%) (in-class sections only)
· For HIST 1302, the success rates for ECS students in all-ECS (62.0%) and “mixed” classes (62.3%) is about the same (in-class sections only)

· The least successful age group is 19 to 21 for HIST 1301 (completion rate of 51.8%) and 25 to 30 for HIST 1302 (completion rate of 48.5%)

· For those 18 and younger, the success rate is 59.2% for HIST 1301 and 64.7% for HIST 1302
· For those 31 and older, the success rate for HIST 1301 is 66.9% and for HIST 1302, 75.0%

History Department Data Requested (awaiting response)
Requested 9/11/09
· Number and percent of students who completed HIST 1301 with C or better, who had college credits prior to taking HIST 1301
· Number and percent of students who completed HIST 1302 with C or better, who had college credits prior to taking HIST 1301

Additional Data Requested 1/15/10
· SAT scores of students who completed HIST 1301 with a C or better in last three years, by semester, reported in increments of “Below 400”, “401 – 500”, “501 – 600” and “over 600”. [NOT AVAILABLE – ACC does not record all SAT scores]
· ACT scores of students who completed HIST 1301 with a C or better in last three years, by semester, reported in increments of “Below 16”, “17 - 21”, “22 - 26” and “27 – 31” and “over 31”. [NOT AVAILABLE – ACC does not record all ACT scores]
· Prior college experience of students who completed HIST 1301 with grade of C or better in last three years, reported in increments of “Below 3”, “3 – 11 completed” “12 – 23 hours completed” and “more than 23 hrs completed”.

History Department Proposals to Increase Student Success
Proposals might be offered in the areas of:

· Institutional & Policy Support

· accessibility/location

· community support/engagement

· affordability

· advising

· counseling

· financial aid

· student support
· tutoring

· special populations
· automated systems & website

· data collection and analysis

· Curriculum
· Instruction
· instructor attitudes (fair, respectful, inclusive, professional, etc.)
· instructor quality (knowledge, preparation, etc.)
· instructor expectations (level of work, amount of work)

· instructor communications skills (verbal, written, presentation, organization, etc.)
· instructor course practices (strengths, weaknesses, inconsistencies, etc.)
· instructor feedback (frequency and quality)

· instructor availability (outside the classroom)
· Faculty Development
· revise mentoring guidelines for History Dept mentors
· revise handbook for newly-hired faculty

· revise criteria for faculty evaluation
· Faculty Hiring
· Student Development
· Student Assessment & Readiness
· provide orientation in modules. Create one module for “new to college” students and a separate module for “returning to college” students; the first would include information about expectations and college “culture” and the second would include information about ACC and how to navigate the ACC application, evaluation, registration processes; require both modules for “new to college” students
· evaluate criteria for TSI compliance

· effectively communicate to students what they can expect from history courses at ACC
· Student Support

· increase number of history tutors in Learning Centers
· investigate and evaluate computer-assisted instruction software for history students who require tutoring
· K – 12 Collaboration and Coordination
Appendix A
Data Summary for History Courses at ACC
as of 2/19/10
· For all HIST 1301 students (past 3 yrs; Fall 06 through Summer 09):

· total course completion rate (C or better) = 62.1%

18,672 students earned C or better out of a total of 30,080 students
· course completion rate (C or better) by semester:

- Fall 06

= 57.6%

- Spring 07

= 56.3%

- Summer 07

= 76.5%
** best performance in summer **

- Fall 07

= 56.9%

- Spring 08

= 54.9%

- Summer 08

= 80.3%
** best performance in summer **

- Fall 08

= 58.0%

- Spring 09

= 56.7%

- Summer 09

= 78.1%
** best performance in summer **

· withdrawal rate by semester:

- Fall 06

= 22.6%

- Spring 07

= 24.7%

- Summer 07

= 13.4%
** lowest in summer **

- Fall 07

= 21.7%

- Spring 08

= 23.3%

- Summer 08

= 11.0%
** lowest in summer **

- Fall 08

= 20.4%

- Spring 09

= 20.7%

- Summer 09

= 12.6%
** lowest in summer **

· total 1301 withdrawal rate for last 3 yrs = 18.9%

· top reasons for withdrawal (3 semesters, Fall 07 through Summer 08)

- Conflict between class and job
23.0 - 28.0%
** highest by far **
- Course not what I expected

4.8 - 8.6%

- Course took up too much time
5.6 - 14.4%
(14.4% in summer)

- Course was too difficult

6.2 - 8.4%

- Disappointed in the quality

of teaching

3.1 - 5.0%

- Emotional problems

2.90%

- Excessive absences

4.3 - 6.6%

- Family/Relationship problems
4.3 - 5.8%

- Health problems

3.3 - 5.1%

- Missed tests or assignments

1.9 - 2.9%

- Moving to another city location
1.9 - 2.2%

- Not prepared academically

for the course

2.3 - 2.9%

- Other

2.9 - 4.7%

- TASP

7.6 - 7.9%

- To maintain higher GPA

7.4 - 8.6%

- Transportation problems

1.9%

· Success (C or better) by age group (aggregated Fall 07 and Fall 08)

- age 16 and under

= 75.8%

- age 17

= 65.9%

- age 18

= 55.3%

- age 19 to 21

= 51.8%

- age 22 to 24

= 55.1%

- age 25 to 30

= 64.5%

- age 31 and older

= 66.9%

· For HIST 1301 “first time in college (FTIC)” students (aggregated for Fall ‘06, ‘07 and ‘08):

· total course completion rate (C or better) for FITC (Fall 08) = 53.5%

· total course completion rate for students with some prior college = 62.1%

· course completion rate (C or better)

- Asian

= 67%

** highest completion rate **

- African American
= 41%

** lowest completion rate **

- Hispanic

= 49%

- Native American
= 43%

- White

= 55%

- Other

= 60%

- Males

= 52%

- Females

= 55%

- Total C or better
= 55%

- students who completed ENGL 1301 prior to enrolling in HIST 1301 =

64.7% (earned C or better) (Fall ’08 – Spring ’09) (includes ALL students,

not just FITC)

- students who completed ENGL 1302 prior to enrolling in HIST 1301 =

74.4% (earned C or better) (Fall ’08 – Spring ’09) (includes ALL students,

not just FITC)

- students who completed HIST 1302 prior to enrolling in HIST 1301 =

82.4% (earned C or better) (Fall ’08 – Spring ’09) (includes ALL students,

not just FITC)

· Withdrawal rates (HIST 1301 FTIC students):

- Asian

= 20%

** lowest withdrawals **

- African American
= 27%

- Hispanic

= 23%

- Native American
= 35%

** highest withdrawals **

- White

= 22%

- Other

= 26%

- Males

= 23%

- Females

= 22%

- Total
Ws

= 22%
· For all HIST 1302 students (past 3 yrs; Fall 06 through Summer 09):

· total course completion rate (C or better) = 71.7%

18,672 students earned C or better out of a total of 30,080 students

· course completion rate (C or better) by semester:

- Fall 06

= 62.3%

- Spring 07

= 68.6%

- Summer 07

= 82.1%
** best performance in summer **

- Fall 07

= 67.4%

- Spring 08

= 69.3%

- Summer 08

= 80.3%
** best performance in summer **

- Fall 08

= 64.8%

- Spring 09

= 70.9%

- Summer 09

= 81.6%
** best performance in summer **

· withdrawal rate by semester:

- Fall 06

= 22.6%

- Spring 07

= 16.9%

- Summer 07

= 9.7%

** lowest in summer **

- Fall 07

= 18.1%

- Spring 08

= 16.3%

- Summer 08

= 10.0%
** lowest in summer **

- Fall 08

= 18.9%

- Spring 09

= 14.7%

- Summer 09

= 9.7%
** lowest in summer **

· total 1302 withdrawal rate for last 3 yrs = 15.4%

· top reasons for withdrawal (3 semesters, Fall 07 through Summer 08)

- Conflict between class and job

20.7 - 26.3%

- Course not what I expected

4.3 - 8.1%

- Course took up too much time

6.9 - 11.9% (11.9% in summer)

- Course was too difficult

6.8 - 7.6%

- Disappointed in the

quality of teaching

3.4 - 4.1%

- Emotional problems

3.70%

- Excessive absences

3.8 - 8.9%

- Family/Relationship problems

4.7 - 5.3%

- Health problems

4.70%

- Inadequate information about

ACC or the course

2.50%
- Lack of progress

3.40%

- Missed tests or assignments

3.0 - 7.4%

- Moving to another city location
2.60%

- Other

6.40%

- TASP

4.8 - 5.5%

- To maintain higher GPA

6.8 - 9.0%

- Transportation problems

2.6 - 3.0%

· Success (C or better) by age group (aggregated Fall 07 and Fall 08)

- age 16 and under

= 60.8%

- age 17

= 71.6%

- age 18

= 57.5%

- age 19 to 21

= 62.4%

- age 22 to 24

= 64.5%

- age 25 to 30

= 48.5%

- age 31 and older

= 75.0%

· For HIST 1302 “first time in college” (FTIC) students (aggregated for Fall 06, 07 and 08):

· total course completion rate (C or better) for FITC (Fall 08) = 49.8%

· total course completion rate for students with some prior college = 71.7%

· course completion rate (C or better)

- Asian

= 63%

** highest completion rate **

- African American
= 44%

** lowest completion rate ** (except

for “Other”)

- Hispanic

= 52%

- Native American
= 50%

- White

= 54%

- Other

= 0% (only 2 students)

- Males

= 51%

- Females

= 57%

- students who completed HIST 1301 prior to enrolling in HIST 1302 =

81.8% (earned C or better) (Fall ’08 – Spring ’09) (includes ALL students,

not just FITC)

- Total C or better
= 54%

· Withdrawal rates

- Asian

= 26%

** lowest withdrawals **

- African American
= 44%

** highest withdrawals **

- Hispanic

= 22%

- Native American
= 13%

- White

= 21%

- Other

= 50% (only 2 students)

- Males

= 24%

- Females

= 20%

- Total Ws

= 21%

· For Early College Start Students (Fall 08)
· course completion rate (C or better) in HIST 1301 Distance Learning sections = 37.9%
· course completion rate (C or better) in HIST 1302 Distance Learning sections = 28.1%

· course completion rate (C or better) in HIST 1301 “mixed” sections = 62.2%

· course completion rate (C or better) in HIST 1302 “mixed” sections = 62.3%

· course completion rate (C or better) in HIST 1301 “All-ECS” sections = 80.3%

· course completion rate (C or better) in HIST 1302 “All-ECS” sections = 62.0%

10

