
First-Year Council

Meeting #30: Friday, November 16, 2012 (SBSB 4117)
Minutes
Present:
Catherine Cucinella, Terri Metzger, David Barsky, Pat Morris, Joanne Pedersen, Jennie Goldman, Dilcie Perez, Leslie Nevins, Andres Favela, Allison Carr, Geoffrey Gilmore, Kimber Quinney
1) Welcome and Introductions: David Barsky welcomed the FYC to the third meeting for Fall 2012.
2) Agenda: Approved by general consent.
3) Approval of Minutes from Meeting # 29 (October 12, 2012): Approved by general consent with several typographical corrections.
4) Report back from the Graduation Initiative Steering Committee (GISC):
David Barsky reported that he had updated GISC on Early Start and the current situation with remedial courses in Mathematics. Due to time constraints, David was unable to review the report from the FYC Professional Development sub-committee on the August conference. That item will be saved for the next GISC meeting.
Early Start – David shared his Power Point summary of Early Start (i.e. the same slides that are attached to the minutes for Meeting #28, Sept. 21). David conveyed to GISC Catherine Cucinella’s positive impressions of ESW 25 and the expectation that the ESW 25 students are likely to be well prepared for GEW 101. However, Catherine is still uncertain about the ability of ESW 05 to prepare students for GEW 101. Further analysis will follow all ESW students as they complete GEW 101 this Fall.
Mathematics – David shared with GISC Andre Kundgen’s concerns about the ability of Mathematics to be able to offer enough Spring 2013 sections of remedial Mathematics courses. David explained that this is not due to a lack of funding, rather it is due to restrictions related to exceeding prescribed FTES targets. To help alleviate this problem, First-Year Programs is reducing its Spring 2013 FTES allocation. For Spring 2013, FYP had originally planned to offer four sections of GEL 101. FYP has reduced this to three sections and will carefully monitor the enrollment in those sections and will close any sections that do not have adequate enrollment. The FTES not pursued by FYP will be reallocated to Mathematics for the purpose of increasing the number of remedial mathematics courses. David noted that all of the Colleges are cooperating so that our Spring FTES does not exceed the academic year FTES target that the CO gave to our campus. This involves various departments putting enrollment restrictions on certain courses so that priority is given to students in the appropriate majors as well as moving FTES to departments with critical needs (e.g., CoBA has also moved some of its FTES to Mathematics for the purpose of offering more MATH 132 sections).
Last Spring GISC asked David to look into developing a peer educator model for GEL. Lorena Meza recommended looking into the model that is currently used by CSU East Bay for its first-year seminar. The East Bay model involves students being selected to enroll in a unit bearing course that trains them to be peer educators for their first-year seminar. David has already contacted Sally Murphy (GE Coordinator at East Bay) and Joanne Pedersen will be going up to CSU East Bay to consult with her about developing a peer educator model for our GEL program. Because Joanne will not be teaching, she will be able to use the Spring semester to create a model that best fits our GEL program. Joanne is already researching best practices in this area. As she develops the model she will be consulting with other relevant units/stakeholders on campus (e.g., SLL, Housing, and FYP/GEL instructors).
5) Retention/Graduation rates for FY Students:
Pat Morris presented the latest IPA data on continuation and graduation rates for yearly cohorts of first-time freshmen (See Attachment #1). Based on year of entry, IPA creates cohorts of first-time freshmen that they then follow. After each Fall census, IPA updates its cohort data to reflect the number/percentage of students who are still enrolled, graduated, or dropped out (i.e., no longer enrolled at CSUSM). Students are continued to be ‘retained’ if they are still enrolled the following Fall. The data Pat shared has already been presented at GISC. Pat highlighted that the Fall 2011 entering first-time freshman cohort generated the highest 1-year continuation rate our campus has ever seen: 80.6% of students entering in Fall 2011 were still enrolled for Fall 2012. The data are also broken down based on Under-Represented Minority (URM) and Non-URM students. Pat noted that one of the GI goals is to close the gap in retention and graduation rates between URM and Non-URM students. The data from Fall 2000 through Fall 2011 cohorts show a general increase in 1-year continuation rates for all groups. General discussion recognized that the percentages reported in the data are very sensitive to the size (the N’s) for each group. One-year continuation rates (Fall 2010 through Fall 2012) for males versus females indicate a general trend of higher retention rates for females. Pat noted the drop in 6-year graduation rates that occurred between Fall 2005 and Fall 2006 is a reflection of a corresponding drop in 1-year continuation rates for those years. This is true for all the years (i.e., the 6-year rates track the 1-year rates). Although our campus does not follow students who leave CSUSM (e.g., we don’t know if they transfer to and graduate from a different institution or if they drop out of higher education altogether), Pat pointed out that Voluntary System of Accountability (VSA) does gather data attempting to follow students as they move between institutions. Despite rising costs and admitting larger numbers of students, our campus is able to report a general trend in increasing continuation rates over the last 10 years. Dilcie emphasized the importance of increasing our understanding of why students, especially URM students, leave CSUSM. She pointed out that this issue is discussed in the earlier WASC reports and may continue to be a concern for our upcoming WASC related efforts. In discussing the final two slides in Attachment #1, Pat pointed out that following retention out to six years shows a considerable number of students who are not graduated but still enrolled at year six. This may indicate a general trend for students to be taking longer than six years to graduate.
6) First-Year Philosophy Statement: How it will be shared with the campus community?
David Barsky reported that GISC has endorsed the most recent version of the “Foundations of Excellence First-Year Philosophy Statement” (see attachment #2 of the Minutes from Meeting #29, Oct. 12). It is now the job of the FYC to develop a plan for taking this statement to the relevant governing bodies for their endorsement. The decision was made to do the following:
a) David will take it to Jackie Trischman for review by the Academic Senate (Academic Senate will determine if there is a need to forward it to the General Education Committee (GEC)
b) Dilcie Perez will forward it to Bridget Blanshan & VP Stiglitz for review by the Student Affairs Leadership Team (SALT)

c) David will forward it to the Academic Affairs Leadership Council (AALC)
d) David will forward it to Matt Ceppi for review by the President’s Office

General discussion resulted in voting in favor of renaming the statement from “Foundations of Excellence First-Year Philosophy Statement” to “Cal State San Marcos First-Year Philosophy Statement.” It was pointed out that “computer competency” is listed under “Foundational skill goals.” However, we no longer have the computer competency requirement. Should computer competency remain on the list of skill goals? David indicated that feedback from the governing bodies listed above will allow us to refine the statement and the list of goals. Before the FYC spends more time refining the statement, David recommends that the FYC send it off for review. Then the FYC can spend time discussing the feedback and finalizing the statement. David is hopeful that the Abbreviated Version and Expanded Version paragraphs will remain for the most part unchanged. It is clear that the list of goals will need updating.
7) Living-Learning Communities:
Dilcie Perez shared that Jennie Goldman, Leslie Nevins and Joanne Pedersen have already met to begin discussing the plans for Fall 2013 LLCs. Leslie is working on two outside the classroom events (a BBQ and a trip to UCLA to see a basketball game) for this year’s Fall 2012 SME cohorts. Plans for 2013 include:
a) Development/strengthening of the LLC website and on-line LLC application process

b) Setting an earlier deadline to apply for LLCs
c) Moving the LLC Orientation from June to mid July

d) Creating 3 to 4 LLC cohorts (about 35/40 students per cohort) for Fall 2013 (keeping numbers about the same as this year)
e) Further development of the civic engagement theme

f) Strengthening faculty development for LLCs

Joanne suggested that some sort of a Spring 2013 meeting to increase the professional development of everyone involved in the delivery of learning community curriculum would be very helpful. Participants would include all faculty who are currently teaching in all of the Fall 2012 learning communities (i.e. SME, FYBLC, GLC, ULC, ATHLETE). This would allow for a much needed discussion for refining our various learning community goals, objectives and curriculum. Pat Morris suggested the possibility of flagging the living learning community students using the Freshmen Survey?
8) Common Read Updates:
On behalf of Melanie Chu, Allison Carr gave an update on the latest Common Read activities.
a) There will be a December 5 presentation by Mitchell Thomashow at the Fleet Science Center titled “Rachel Carson’s Legacy: Finding the Wisdom and Insight for Global Environmental Citizenship”
b) The Silent Spring Essay Contest deadline is December 14. There is a need for 2 to 3 volunteers to judge the essays. Commitment is about 6 hours over the Winter break. Catherine Cucinella will be in touch with Melanie about possible volunteers
c) About 200 people attended the October 16 viewing of “A Village Called Versailles.” There is a 15 minute condensed version available in the Library that could be useful for showing in classrooms.

d) The Environment and Ethics Faculty Panel (held Oct. 24) had standing room only. A link to a recording of the panel discussion is available on the Common Read web site: https://microsites.csusm.edu/silent-spring/events/

e) Jennie Goldman reported on the success of the October 8-11 “Sustainability Week” events. All of the current SME students received a copy of Silent Spring at Orientation and the SME instructors have been engaging students in the book and having students go to events.
David Barsky asked if anyone had a sense of how students are reacting to the book. Jennie noted that the advertising for Silent Spring (as the common read and the associated events) began much earlier this year. More students seem to be aware of this year’s Common Read compared to last year’s (i.e. Henrietta Lacks). Joanne Pedersen noted the informal feedback she has received from GEL instructors (and her own students). Her impression is that the book is dry/difficult reading for most first-year students, but that Melanie Chu’s outstanding Common Read/Silent Spring website is rich with information, links, videos that are very helpful for classroom activities/assignments. There was a general discussion about the importance of choosing a common read that best meets the needs and interests of our first-year students. If our campus continues to connect with the broader San Diego Common Read (which focuses on ethical issues in science), we will need to see if the book is a good fit for our first year students, or perhaps suggest an alternative common read for our first-year students. It is not clear who will be representing our campus in the choosing of next year’s San Diego Common Read (last year the Library Dean was on the committee that choose the book). David recommend that FYC should stay in touch with the Library about next year’s San Diego Common Read so that FYC can forward its recommendations about the choice for next year’s common read. Catherine mentioned that several GEW instructors are using Fountain Head’s V series on “food” and “going green” which seems to be a very good fit for first-year students (and easily connected to Silent Spring).
9) Revisiting the Foundations of Excellence (FoE) Action Steps:

Due to time constraints FYC was not able to address this agenda item. David Barsky is planning put together a small FYC sub-group that will meet for the purpose of reviewing the remaining FoE Action Items.
10) Reporting FYC Activities to the Graduation Initiative Steering Committee (GISC)
· What is the one thing today that we want GISC to know the most?
David Barsky will convey the full report on the August Conference, especially the recommendations that go beyond FYC. David will also convey FYCs concerns and questions about the current state of development for our First-Year Learning Communities. Joanne Pedersen will be organizing a Spring meeting on Learning Communities.
Attachment 1.
Longitudinal Retention/Graduation Data

[image: image1.emf]1-Year Continuation Rates by Entry Term - First-time Freshmen

100
90
S— . A_
80 =
z "-47_
£
<
& 60 &
o —
>
i
E 50
S
&
o 40
60
3
c
S 30
o
o
20
10
0
Fall 2000 | Fall 2001 | Fall 2002 | Fall 2003 | Fall 2004 | Fall 2005 | Fall 2006 | Fall 2007 | Fall 2008 | Fall 2009 | Fall 2010 | Fall 2011
=&—All Students 60.0 62.0 70.7 71.0 69.0 75.1 69.5 69.5 74.3 77.3 79.6 80.6
=#—URM 57.1 57.4 72.4 64.7 63.6 69.0 65.8 66.1 74.5 73.9 79.2 81.5
Non-URM 61.0 63.8 70.1 73.5 72.5 77.8 713 71.2 74.3 79.5 79.9 80.0

URM =Hispanic, African American, Native American & Pacific Islander

Non-URM=White, Asian (including Filipino), Other, Unknown & Multiple race.
Source: Retention files maintained by IPA

1 -Y e a r C o n t i n u a t i o n

Fall 2000

Fall 2001

Fall 2002

Fall 2003

Fall 2004

Fall 2005

Fall 2006

Fall 2007

Fall 2008

Fall 2009

Fall 2010

Fall 201 1

Source: Retention files maintained by IPA

URM=Hispanic, African American, Native American & Pacific Islander

Non-URM=White, Asian (including Filipino), Other, Unknown & Multiple race.

Fall	2000	 Fall	2001	Fall	2002	Fall	2003	 Fall	2004	 Fall	2005	 Fall	2006	 Fall	2007	 Fall	2008	 Fall	2009	Fall	2010	 Fall	2011	

All	Students	

60.0	 62.0	 70.7	 71.0	 69.0	 75.1	 69.5	 69.5	 74.3	 77.3	 79.6	 80.6	

URM	 57.1	 57.4	 72.4	 64.7	 63.6	 69.0	 65.8	 66.1	 74.5	 73.9	 79.2	 81.5	

Non-URM	 61.0	 63.8	 70.1	 73.5	 72.5	 77.8	 71.3	 71.2	 74.3	 79.5	 79.9	 80.0	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

P

e

r

c

e

n

t

a

g

e

	

E

n

r

o

l

l

e

d

	

1

	

Y

e

a

r

	

A

e

r

	

E

n

t

r

y

	

1-Year	Con nua on	Rates	by	Entry	Term	-	First- me	Freshmen	

[image: image2.emf]1-Year Continuation Rates by Entry Term - First-time Freshmen

100
90
i . /\
e
L d
S 70
@
g
N 60
©
(]
= \/
(o
k-] 50
9
E \ /
S 40
(] V
[oT]
8
§ 30
@
[-%
20
10
0
Fall 2000 | Fall 2001 | Fall 2002 | Fall 2003 | Fall 2004 | Fall 2005 | Fall 2006 | Fall 2007 | Fall 2008 | Fall 2009 | Fall 2010 | Fall 2011
—&—White 59.2 64.3 71.8 75.1 70.4 76.2 70.9 71.3 74.3 79.4 78.6 80.0
~—Hispanic 58.3 62.0 75.7 67.3 61.5 71.0 65.9 66.2 76.2 73.0 78.9 82.1
~#— African American| 46.2 35.3 60.9 52.0 72.4 52.4 66.7 71.8 63.9 82.9 84.2 78.4
== Asian 63.5 56.8 68.4 79.8 75.0 86.3 74.1 73.0 80.5 85.4 86.6 86.7

Source: Retention files maintained by IPA

Source: Retention files maintained by IPA

Fall	2000	Fall	2001	Fall	2002	Fall	2003	Fall	2004	Fall	2005	Fall	2006	Fall	2007	Fall	2008	Fall	2009	Fall	2010	Fall	2011	

White	 59.2	 64.3	 71.8	 75.1	 70.4	 76.2	 70.9	 71.3	 74.3	 79.4	 78.6	 80.0	

Hispanic	 58.3	 62.0	 75.7	 67.3	 61.5	 71.0	 65.9	 66.2	 76.2	 73.0	 78.9	 82.1	

African	American	 46.2	 35.3	 60.9	 52.0	 72.4	 52.4	 66.7	 71.8	 63.9	 82.9	 84.2	 78.4	

Asian		 63.5	 56.8	 68.4	 79.8	 75.0	 86.3	 74.1	 73.0	 80.5	 85.4	 86.6	 86.7	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

P

e

r

c

e

n

t

a

g

e

	

E

n

r

o

l

l

e

d

	

1

	

Y

e

a

r

	

A

e

r

	

E

n

t

r

y

	

1-Year	Con nua on	Rates	by	Entry	Term	-	First- me	Freshmen	

[image: image3.emf]1-Year Continuation Rates by Entry Term - First-time Freshmen

100

90

80
&
€

S 70
@
&

= 60
]
>
[}

3 50
°
&

P 40
00
8
S

e 30
[}
a

20

10

0

Fall 2000 | Fall 2001 | Fall 2002 | Fall 2003 | Fall 2004 | Fall 2005 | Fall 2006 | Fall 2007 | Fall 2008 | Fall 2009 | Fall 2010 | Fall 2011
=0—Males 58.6 56.3 71.6 72.1 65.7 70.3 67.2 66.0 71.3 74.9 78.7 76.7
=l—Females 60.9 66.0 70.1 70.4 71.8 77.7 71.0 71.4 76.1 78.7 80.2 83.0

Source: Retention files maintained by IPA

6-Year Graduation Rates by Entry Term - First-time Freshmen

70
60
2
®©
] 50
>
© - -
§ / /i/\ A
> 40 .
I; A
©
>
T
o
G) 30
[J]
[=T:]
8
[
5
= 20
a
10
0
Fall 2000 Fall 2001 Fall 2002 Fall 2003 Fall 2004 Fall 2005 Fall 2006
=& All Students 36.5 37.2 41.8 44.5 439 47.6 42.1
== URM 35.1 32.3 37.8 38.5 41.4 45,5 38.0
“=Non-URM 37.1 39.5 43.6 47.8 45.1 48.6 44.0

URM=Hispanic, African American, Native American & Pacific Islander
Source: Retention files maintained by IPA

Fall 2000

Fall 2001

Fall 2002

Fall 2003

Fall 2004

Fall 2005

Fall 2006

Fall 2007

Fall 2008

Fall 2009

Fall 2010

Fall 201 1

Source: Retention files maintained by IPA

Source: Retention files maintained by IPA

URM=Hispanic, African American, Native American & Pacific Islander

Fall	2000	 Fall	2001	 Fall	2002	 Fall	2003	 Fall	2004	 Fall	2005	 Fall	2006	 Fall	2007	 Fall	2008	 Fall	2009	 Fall	2010	 Fall	2011	

Males	 58.6	 56.3	 71.6	 72.1	 65.7	 70.3	 67.2	 66.0	 71.3	 74.9	 78.7	 76.7	

Females	 60.9	 66.0	 70.1	 70.4	 71.8	 77.7	 71.0	 71.4	 76.1	 78.7	 80.2	 83.0	

0	

10	

20	

30	

40	

50	

60	

70	

80	

90	

100	

P

e

r

c

e

n

t

a

g

e

	

E

n

r

o

l

l

e

d

	

1

	

Y

e

a

r

	

A

e

r

	

E

n

t

r

y

	

1-Year	

Con nua on

	Rates	by	Entry	Term	-	First- me	Freshmen	

Fall	2000	 Fall	2001	 Fall	2002	 Fall	2003	 Fall	2004	 Fall	2005	 Fall	2006	

All	Students	 36.5	 37.2	 41.8	 44.5	 43.9	 47.6	 42.1	

URM	 35.1	 32.3	 37.8	 38.5	 41.4	 45.5	 38.0	

Non-URM	

37.1	 39.5	 43.6	 47.8	 45.1	 48.6	 44.0	

0	

10	

20	

30	

40	

50	

60	

70	

P

e

r

c

e

n

t

a

g

e

	

G

r

a

d

u

a

n

g

	

A

e

r

	

6

	

Y

e

a

r

s

	

6-Year	Gradua on	Rates	by	Entry	Term	-	First- me	Freshmen	

[image: image4.emf]6-Year Graduation Rates by Entry Term - First-time Freshmen

70
60
4
;_"3 50
©
&
T 40
(=
=
©
>
®
G 30 - —
[J]
0o
8
[=
3
5 20
a
10
0
Fall 2000 Fall 2001 Fall 2002 Fall 2003 Fall 2004 Fall 2005 Fall 2006
== White 34.4 43.7 471 49.7 45.1 49.9 429
== Hispanic 34.8 34.9 38.1 37.9 39.5 47.3 38.2
‘= African American 30.8 29.4 43.5 48.0 48.3 42.9 38.9
== Asian 44.6 38.6 459 47.2 45.0 48.8 52.6

Source: Retention files maintained by IPA

6-Year Graduation Rates by Entry Term - First-time Freshmen

70

60
v /.\
S 50
> / i ./ \-
©
@ B
g A

40 —
‘5
©
E
©
o
(G) 30
@ ° r
8
c
(]
o
2 20

10

0
Fall 2000 Fall 2001 Fall 2002 Fall 2003 Fall 2004 Fall 2005 Fall 2006
=& Males 28.0 28.1 34.6 41.5 38.1 38.7 39.5
== Females 42.3 43.9 47.0 47.5 47.3 51.8 43.8

Source: Retention files maintained by IPA

3 -ye a r g ra d u a t i o n ra t e s

Fall 2000

Fall 2001

Fall 2002

Fall 2003

Source: Retention files maintained by IPA

6 -ye a r g ra d u a t i o n ra t e s

Fall 2000

Fall 2001

Fall 2002

Fall 2003

Fall 2004

Fall 2005

Fall 2006

Fall 2007

Source: Retention files maintained by IPA

Fall	2000	 Fall	2001	 Fall	2002	 Fall	2003	 Fall	2004	 Fall	2005	 Fall	2006	

White	 34.4	 43.7	 47.1	 49.7	 45.1	 49.9	 42.9	

Hispanic	 34.8	 34.9	 38.1	 37.9	 39.5	 47.3	 38.2	

African	American	 30.8	 29.4	 43.5	 48.0	 48.3	 42.9	 38.9	

Asian	 44.6	 38.6	 45.9	 47.2	 45.0	 48.8	 52.6	

0	

10	

20	

30	

40	

50	

60	

70	

P

e

r

c

e

n

t

a

g

e

	

G

r

a

d

u

a

n

g

	

A

e

r

	

6

	

Y

e

a

r

s

	

6-Year	Gradua on	Rates	by	Entry	Term	-	First- me	Freshmen	

Fall	2000	 Fall	2001	 Fall	2002	 Fall	2003	 Fall	2004	 Fall	2005	 Fall	2006	

Males	 28.0	 28.1	 34.6	 41.5	 38.1	 38.7	 39.5	

Females	 42.3	 43.9	 47.0	 47.5	 47.3	 51.8	 43.8	

0	

10	

20	

30	

40	

50	

60	

70	

P

e

r

c

e

n

t

a

g

e

	

G

r

a

d

u

a

n

g

	

A

e

r

	

6

	

Y

e

a

r

s

	

6-Year	Gradua on	Rates	by	Entry	Term	-	First- me	Freshmen	

[image: image5.emf]Freshman Year-to-Year Retention/Graduation Rates by Entry Term

85.0 "
80.6
79.6
80.0 -
77.3
75.1
750 - 74.3
70.8
69.5 69.5
- 70.0 -
()
I 66.9
©
5 64.7
(U] N
2 650 - 64.4
)
©
= 61.6
2
=
w
@ 60.0 - 8.0
g 57.6 57.3 57.2 '
S
& 54.5 54.4 54.9
55.0 -
232 52.9
514 51.5
50.0 - 48.3 48.9
47.0 47.2
45.0 -
40.0 -
1yr.|2yrs.|3yrs.|4dyrs.|5yrs. |6yrs.| Lyr. |2yrs.|3yrs.|4yrs.|5yrs.|6yrs.| Lyr. |2yrs.|3yrs.|4yrs.|5yrs. | 1yr.|2yrs.|3yrs.|4dyrs.| 1yr. |2yrs.|3yrs.| 1yr.|2yrs.| 1yr.
Fall 2005 Fall 2006 Fall 2007 Fall 2008 Fall 2009 Fall 2010 | Fall
2011
Freshman Year-to-Year Graduation/Retention Rates by Entry Term
i Graduated & Enrolled
60
50
T
b
S
3 40
ju
(G)
S
T
2
°
S 30
(]
[=T:]
8
[=
8
o
a
20
10
0
4 yrs. | 5yrs. | 6 yrs. | 4 yrs. | 5yrs. | 6 yrs. | 4 yrs. | 5yrs. | 4 yrs.
Fall 2005 Fall 2006 Fall 2007 Fall 2008

Entry Term & Years Since Entry

Fall 2005

Fall 2006

í

í

Fall 201 1

Fall 2008

75.1	

64.7	

57.6	

54.5	

51.4	

53.2	

69.5	

57.3	

52.9	

48.3	

47.0	

47.2	

69.5	

57.2	

54.4	

51.5	

48.9	

74.3	

64.4	

58.0	

54.9	

77.3	

66.9	

61.6	

79.6	

70.8	

80.6	

40.0	

45.0	

50.0	

55.0	

60.0	

65.0	

70.0	

75.0	

80.0	

85.0	

1	yr.	2	yrs.	3	yrs.	4	yrs.	5	yrs.		6	yrs.	1	yr.	2	yrs.	3	yrs.	4	yrs.	5	yrs.		6	yrs.	1	yr.	2	yrs.	3	yrs.	4	yrs.	5	yrs.		1	yr.	2	yrs.	3	yrs.	4	yrs.	1	yr.	2	yrs.	3	yrs.	1	yr.	2	yrs.	1	yr.	

Fall	2005	 Fall	2006	 Fall	2007	 Fall	2008	 Fall	2009	 Fall	2010	 Fall	

2011	

P

e

r

c

e

n

t

a

g

e

	

E

n

r

o

l

l

e

d

	

o

r

	

G

r

a

d

u

a

t

e

d

	

Freshman	Year-to-Year	Reten on/Gradua on	Rates	by	Entry	Term	

18.4	

35.9	

47.6	

11.4	

33.3	

42.1	

11.1	

32.8	

10.8	

36.1	

15.4	

5.6	

36.9	

13.6	

5.1	

40.4	

16.1	

44.1	

0	

10	

20	

30	

40	

50	

60	

4	yrs.	 5	yrs.		 6	yrs.	 4	yrs.	 5	yrs.		 6	yrs.	 4	yrs.	 5	yrs.		 4	yrs.	

Fall	2005	 Fall	2006	 Fall	2007	 Fall	2008	

P

e

r

c

e

n

t

a

g

e

	

E

n

r

o

l

l

e

d

	

o

r

	

	

G

r

a

d

u

a

t

e

d

	

Entry	Term	&	Years	Since	Entry	

Freshman	Year-to-Year	Gradua on/Reten on	Rates	by	Entry	Term	

Graduated	 Enrolled	

1

