

Executive Summary

Student success matters and many community colleges are innovating and leading the way in finding solutions to some of the biggest challenges facing students. This report provides five examples of what is working now. These leaders are not waiting for brighter budget times or “better students.” They are delivering high quality programs and services now, and they are demonstrating success.

With a student body of 2.5 million and 112 colleges in almost every region of the state, California Community Colleges are the world’s largest system of higher education. Indeed, over 70 percent of California’s postsecondary students are enrolled in community college. However, recent studies have revealed an enormous gap between the enrollment and completion rates among community college students. In *Divided We Fail: Improving College Completion and Closing the Racial Gap in California’s Community Colleges*,¹ researchers found that 70 percent of students did not earn a certificate, degree, or transfer to a four-year university after six years. This mismatch between access and success is a serious concern to the welfare of California where the economic recovery will largely depend on a more educated workforce and the ability of community colleges to significantly increase student success. With a projected shortage of one million bachelor degrees by the year 2025,² California policymakers and college leaders must take up the issue of completion in a more serious and focused way and we believe the practices in this report can help the dialogue move forward.

We recognize that California’s colleges and universities are struggling with decreased state funding and we must continue to demand adequate support. We also believe that the practices highlighted in this report, and all other efforts to improve college completion rates, are good for students, good for future state revenues, and in some cases actually save the state money through innovation and efficiency. Practices such as utilizing data to target academic interventions, prioritizing enrollment for students with a goal of degree, transfer, or vocational certificate, requiring students to complete an educational plan, streamlining the assessments for English and math across the system, and accelerating progress for students through basic skills or remedial courses, are just a few proven innovations that can get significantly more students across the finish line.

None of these programs asked to be recognized or spotlighted, but each of them are deserving of our recognition and our efforts to shine praise and attention on them. More importantly, they should compel us to ask, how can we support expanding what works to every community college in California? And what are the consequences if we do not?

1 Moore, Colleen and Shulock, Nancy. *Divided We Fail: Improving Completion and Closing Racial Gaps in California’s Community Colleges*. Institute for Higher Education Leadership and Policy, California State University, Sacramento. October 2010.

2 Johnson, Hans and Sengupta, Ria. *Closing the Gap: Meeting California’s Need for College Graduates*. Public Policy Institute of California. 2009.

While every example is unique and addressing different challenges, several commonalities quickly emerged and we believe they provide a critical framework for any effort to improve student success:

INFORMATION MATTERS

Every program began with researching student data to help college faculty and leaders understand and contextualize the challenges they faced and what solutions were needed.

WORKING TOGETHER

In each of these efforts, the barriers that were preventing colleagues from talking to one another were taken down. The consensus was that cross-campus collaboration, planning, and executing could improve student success. They acknowledged that students do not reside in one or two departments, and that support across different departments and disciplines breaks down silos and improves efficiency in an environment of scarce resources.

SUPPORTING STUDENTS OUTSIDE THE CLASSROOM

Beyond improving curriculum and working with faculty on instruction, the practices acknowledge the opportunities beyond the classroom that contribute toward success including: access to tutoring labs, counseling, and orientation.

COLLEGE LEADERS ARE KEY

Executive leaders play the important role of setting priorities for their respective campuses. Colleges with leaders who embrace innovation and a focus on using data, working collaboratively, and supporting student services to improve student success are essential.

Californians want to see their tax dollars spent in the most productive way possible and colleges must be good stewards of the limited resources they have while balancing the needs the students they have. Indeed, producing graduates capable of contributing their savvy and skills in the workforce is a great return on investment for the state of California and a positive personal payoff for the graduate. With this in mind, the state budget and public policies that promote student success and foster—not hinder—the innovation and expansion of the efforts highlighted in the report are essential to California’s ability to produce the educated workforce our economy requires.

If we do not take the opportunity to scale programs that are working now, California’s downward spiral of low college completion rates will set the stage for producing a generation of young adults less educated than previous ones. California’s ability to remain a beacon of innovation and prosperity is inextricably tied to the future success of our community colleges. Further research, task force committees, commissions are not required. ***We know what works now; if we embrace it, we can imagine a strong economic future for California because more community college students will reach their goals and succeed more often than not.***

Accelerated English

Chabot College

Since the mid-1990's, Chabot College has been offering an accelerated integrated reading and writing course one level below college-level English. Over 85% of first-time college students assess into developmental English or math at Chabot. The Accelerated English course increases student completion of college-level English by reducing the basic skills pathway from two semesters to one. Research has found that students who are assessed as underprepared for college-level courses and placed in remedial math and English face a disproportionately difficult challenge at ever successfully completing a certificate, degree, or transfer pathway. This effort significantly improves a student's shot at success.

CORE ELEMENTS

- The accelerated English course is open access with no pre-requisite or minimum placement score.
- The accelerated English course is designed to integrate the mastery of academic reading, critical thinking skills, and college-level writing.
- Students read full-length books, and write analytic essays integrating ideas and information from what they have read.

SUCCESS

- Improved Progression: Students in Accelerated English consistently complete college-level English at significantly higher rates than students who start in the longer sequence.
- Closing the Achievement Gap: Chabot's Accelerated English course is doubling the success of students of color. 41% of African American students in Accelerated English complete college-level English within three years compared to 21% of their peers in the longer sequence. 47% of Latino students in Accelerated English complete college-level English within three years compared to 23% of their peers in the longer sequence.
- Transferability: Success in Accelerated English is correlated with higher pass rates in general education courses. More than 70% of successful Accelerated students passed History, Health, Psychology, and Speech.
- Scale: The Accelerated English course has become the pathway for a majority of students placing into pre-college level English. Since 2000, the college has more than doubled the number of accelerated sections it offers (13 to 30) and reduced the number of non-accelerated entry-level sections by more than half (24 to 10).

Completion of English 1A Within 3 Years

Completion of English 1A Within 3 Years by Race/Ethnicity

(Fall 2006 & Fall 2008 Cohorts Combined)

All data on Chabot accelerated English comes from Hern, K. (December 2011). *Accelerated English at Chabot College: A Synthesis of Key Findings*, Hayward, CA: California Acceleration Project.
<http://cap.3csn.org/2012/02/24/new-report-chabot-accelerated-english/>

For more information on the Accelerated English Course at Chabot College, please contact:
Katie Hern, Ed.D, English Instructor, Chabot College / California Acceleration Project
khern@chabotcollege.edu