DRAFT
EVALUATION OF THE COLLEGE OF ALAMEDA SSPIRE COHORTS: A Longitudinal Analysis

By the COA Office of Research and Planning
Dr. Debra L. Banks

Ms. Amani Ali

April 7, 2008
DRAFT: EVALUATION OF THE COLLEGE OF ALAMEDA SSPIRE COHORTS: A Longitudinal Analysis
Prelude

When reviewing the following tables, it should be noted that an internal review [Spring 2007] of the SSPIRE program was conducted by the Peralta District and COA officials. Their opinions suggested that the COA-SSPIRE model provide more flexibility by allowing students to enroll in different sections of English, mathematics, and other required courses for the program. As of Fall 2006 and forward, the following sections in this report offer the preliminary results of the COA-SSPIRE cohorts’ progress.
Design and Methodology
The evaluation of the College of Alameda’s [COA] SSPIRE program encompasses both short and long-term analyses using quantitative and qualitative data of the SSPIRE cohorts from Fall 2006 to Fall 2008. The analyses are guided by questions addressing the retention, persistence, and transfer of completers and non-completers of the SSPIRE “success” counseling course, their ethnic/racial distributions in enrollment and cohort survival, their affective traits as displayed in English and mathematic courses and the college’s climate of student engagement.
The questions are:
1. What are the SSPIRE students’ success rates relative to the following events?
Retention: comparing students retained in SSPIRE to those dropping out of cohorts are from Fall terms 2006, 2007, and 2008. The cohorts are tracked for four terms including their first term [i.e., Fall 2006 cohort tracked is for Spring 2007, Fall 2007, Spring 2008].
Success: success of cohorts is compared by grades or GPAs as specified:

What was the overall GPA of SSPIRE students compared to those who departed from the primary counseling course? [counseling, athletic and apprenticeship courses are excluded]
How many students during the Fall semesters enrolled in both English and mathematics gateway courses and were successful? [Success is measured by A-C and CR grades]

2. Do the SSPIRE students exhibit affective traits different from non-SSPIRE students?

3. How many of the students completing the SPPIRE program actually enroll in four-year colleges and universities?
4. To what extent do the demographics of the students enrolled in the SSPIRE Program compare to the equity distribution within the College of Alameda and between the completers and non-completers of the counseling courses?

5. How well does the college climate engage students in learning as compared to the expected average and other SSPIRE colleges?
The data sources used in this evaluation were and continue to be drawn from the Peralta District data warehouse targeting the SSPIRE Program students and dropouts for enrollment, retention, success and persistence. Another measure of student success was based on observed affective traits by instructors in English and mathematics courses using a standardized rubric (this was a pilot test of the rubric). The traits were time-management, attitude, preparedness, and working with others. These traits were analytical ranked by the instructors using a frequency scale from “never” to “always.” This rubric was administered in November 2007. Students observed were randomly selected from the Fall 2007 SSPIRE cohorts of remaining and dropout students. Also, cohort enrollment and survival analysis was conducted for estimates of participation by gender and race/ethnicity. And, a fourth analysis was based on the institutional climate for student engagement survey (Community College Survey of Student Engagement) conducted in April 2007. The survey’s standardized benchmarks were used for analysis compared to the average and against other SSPIRE colleges.
Findings

Table 1 compares students who either departed from or completed the Fall SSPIRE Program since its inception. What appears to be a beginning pattern is that there is a greater survival rate for students completing the Fall SSPIRE Program as compared to those who drop or withdraw from the program. For example, in Fall 2006 nine students had completed the program and six students left it. Three terms later a large portion of SSPIRE Program completers are at the college; whereas, those who left the program diminished from six to one. The same pattern appears to be occurring for the Fall 2007 cohort.
Table 1. SSPIRE cohorts compared by survivors and dropouts by enrollment, retention and persistence.
	EVENT
	Fall 06
	Fall 07
	Fall 08

	Beginning enrollment number as of second week of term
	15
	52
	NA

	Number dropped before 1st Census [count begins after the first week of classes and ends before 1st census]
	3
	7
	NA

	Number dropped after 1st census
	3
	15
	NA

	Total numbers of SSPIRE COMPLETERS/SSPIRE DROP OUTS
	9/6
	30/22
	NA

	Number continuing Spring 07 in Peralta Colleges [SSPIRE COMPLETERS/SSPIRE DROP OUTS]
	7/3
	NA
	NA

	Number continuing Fall 07 in Peralta Colleges [SSPIRE COMPLETERS/SSPIRE DROP OUTS]
	7/1
	NA
	NA

	Number continuing Spring 08 in Peralta Colleges [SSPIRE COMPLETERS/SSPIRE DROP OUTS]
	6/1
	28/15
	NA

Table 2 addresses the academic achievements of SSPIRE Fall cohorts to those students who dropped out or withdrew from the program. The events of students attempting and successfully (i.e., grades A-C and CR) completing English and mathematics courses is a core analysis piece that aligns with the objective of the program to get students started in English and mathematics to ensure further success not only for future studies at the college but also to position them for a Transfer Directed status if they so desire to continue their studies at a four-year college or university. Using the Fall 2007 cohort, greater than 50% of the SSPIRE completers successfully accomplish English and mathematic courses as compared to students who departed from the program. As for successful completion by GPA, the data are suggesting that SSPIRE students compared to their dropout counterparts are achieving significantly better in their academic course as provided by data from the Fall 2007 cohort in Table 2.
Table 2. SSPIRE cohorts compared by survivors and dropouts by achievement.
	EVENT
	Fall 06
	Fall 07

	Number of students attempting and successfully completing English courses by entry term (i.e., Fall 06)
	SSPIRE 4/7
SSPIRE DROP OUTS 0/3
	SSPIRE 19/29
SSPIRE DROP OUTS 3/10

	Number of students attempting and successfully completing Mathematics courses by entry term (i.e., Fall 06)
	SSPIRE 4/5
SSPIRE DROP OUTS 3/6
	SSPIRE 15/24
SSPIRE DROP OUTS 2/18

	Average GPA from all academic* courses for F06
	SSPIRE (N=9) 2.78
SSPIRE DROP OUTS (N=6) 1.53

	NA

	Average GPA from all academic courses for S07
	SSPIRE (N=7) 2.14
SSPIRE DROP OUTS (N=3) 2.92
	NA

	Average GPA from all academic courses for F07
	SSPIRE (N=7) 2.41
SSPIRE DROP OUTS (N=1) 1.67
	**SSPIRE (N=30) 2.14 (1.25)
SSPIRE DROP OUTS (N=20) 1.00 (1.18)

	Average GPA from all academic courses for S08
	NA
	NA

*Academic courses focused on discipline centered courses excluding counseling, coped, apprenticeship and physical education courses. It should be noted that dance courses were included in the academic course count since the original SSPIRE Program wanted to incorporate disciplined movement in its menu of
suggested courses.
**An independent samples T-test was conducted using the GPAs of Fall 2007 SSPIRE completers and non-completers. The significance between the two groups was p=0.002. The means and standard deviations are provided above.
In Fall 2007 the evaluation of the COA SSPIRE Program was expanded to include an analysis of the SSPIRE students’ affective behaviors compared to those of non-SSPIRE students (Tables 3A & 3B). The sample design was based on matched pairs of students by gender and race/ethnicity who were in either English or mathematics courses, since these courses are emphasized by the program. SSPIRE students were matched with non-SSPIRE in a selection of eight courses. The analysis required selected English and mathematics faculty to rate student participation using a rubric with the following categories: time management, attitude, preparedness and working with others. The rubric was drawn from the Rubri-Star database and used frequency of category ratings (see Appendix for rubric and URL source). The frequency ratings were “4 always or almost always” to “1 rarely or never.” Four out of eight instructors returned information on the pre-selected students in their courses which represents 50% of the targeted population. Tables 3A and 3B provide the results by means and frequencies. Although the student numbers were low, independent samples T-tests were conducted for the categories and all tests showed no significant differences. However, the category of “working with others” suggests by means and frequency distributions that the SSPIRE compared to non-SSPIRE students do this better.
Table 3A. Means and standard deviations of observed categories for SSPIRE and Non-SPPIRE students.

	Category
	SSPIRE (N=10)
	NON-SSPIRE (N=8)

	Time Management
	2.20 (1.32)
	2.50 (1.31)

	Attitude
	2.90 (1.37)
	3.25 (1.66)

	Preparedness
	2.40 (1.35)
	2.75 (1.28)

	Working with Others
	2.90 (1.10)
	2.50 (1.20)

Table 3B. Frequency ratings of observed categories for SSPIRE and Non-SPPIRE students.
	Category
	SSPIRE (N=10)
	NON-SSPIRE (N=8)

	Time Management
	4 = 30%
3 = 0%

2 = 30%

1 = 40%
	4 = 25%

3 = 38%

2 = 0%

1 = 38%

	Attitude
	4 = 50%

3 = 20%

2 = 0%

1 = 30%
	4 = 63%

3 = 13%

2 = 13%

1 = 13%

	Preparedness
	4 = 30%

3 = 20%
2 = 10%
1 = 40%
	4 = 38%
3 = 25%
2 = 13%
1 = 25%

	Working with Others
	4 = 40%

3 = 20%
2 = 30%
1 = 10%
	4 = 25%

3 = 25%
2 = 25%
1 = 25%

Since 2002 COA has been involved with equity issues regarding the retention and persistence for all students based on their gender and race/ethnicity. Table 4 provides a “snap-shot” of COA’s gender and race/ethnicity distributions for the Fall 2006 students. This table is used to compare those enrolled in the COA-SSPRIE program [Tables 5A and 5B]. An overall view of Tables 5A and 5B suggests that by SSPIRE students are equally represented by females and males and that they are more likely to be African American. Regarding SSPIRE completers, they are more likely to be African American and Hispanic.
Table 4. Fall 2006: the percentages of COA enrollees by age, gender, and
ethnicity/race.
	Gender
	N=5804
	Ethnicity/ Race
	N=5804

	Females
	57%
	Asian
	35%

	Males
	43%
	African American
	24%

	
	
	Caucasian
	16%

	
	
	Hispanic
	12%

	
	
	Filipino
	5%

	
	
	Native American
	1%

	
	
	Other
	2%

	
	
	Unknown
	6%

Table 5A. COA-SSPIRE cohorts by numbers in gender categories by program completers v.
non-completers.
	Gender Groups
	Fall 06 [completers/non-completers]
	Fall 07

[completers/non-completers]
	Fall 08

[completers/non-completers]

	Females
	6/1
	15/10
	NA

	Males
	3/5
	15/12
	NA

	Total
	15
	52
	NA

Table 5B. COA-SSPIRE cohorts by numbers in ethnicity/race categories by program completers v.
non-completers.
	Ethnicity/Race Groups
	Fall 06 [completers/non-completers]
	Fall 07

[completers/non-completers]
	Fall 08

[completers/non-completers]

	Asian
	1/0
	4/11
	NA

	African American
	4/2
	18/8
	NA

	Caucasian
	 1/2
	1/1
	NA

	Hispanic
	3/0
	5/1
	NA

	Filipino
	
	1/0
	NA

	Native American
	
	1/0
	NA

	Other
	
	0/1
	NA

	Unknown
	0/2
	
	NA

	Total
	15
	52
	NA

As part of the James Irvine Foundation grant, COA was requested to administer the Community College Survey of Student Engagement (CCSSE). The survey has over 50 items and additional items specified by the Foundation. Select core items are grouped into benchmarks as displayed in Table 6. The expected average score of each benchmark is 50 with a standard deviation of 25. COA appears to be strong in active and collaborative learning and somewhat weak in support for learners as compared to overall SSPIRE ratings for these benchmarks. COA by headcount is the smallest of the 9 consortium colleges which may account for its higher scores in active and collaborative learning; whereby, students are engaged in community service programs and/or a variety of short-term study preparation courses through the library and learning center. As for support for learners, the item below the expected mean is providing support for students to succeed. This needs further investigation as to if they are
Table 6. 2007 Benchmarks for student engagement at COA.

	Benchmark
	All Students
	SSPIRE
	Part-time
	SSPIRE
	Full-time
	 SSPIRE

	Active and Collaborative Learning
	53.8
	51.3
	53.6
	49.0
	54.8
	57.1

	Student Effort
	46.3
	48.5
	44.2
	45.7
	53.8
	55.8

	Academic Challenge
	48.6
	50.0
	48.3
	47.5
	49.7
	56.4

	Student-Faculty Interaction
	48.3
	47.8
	47.8
	45.5
	50.2
	53.9

	Support for Learners
	49.3
	51.6
	48.2
	49.8
	53.2
	56.5

Table 7. Selected questions for SSPIRE colleges using all students.

	Question
	All COA Students
	All SSPIRE Students

	I know where to go on campus with questions or concern about my financial needs.
	%Strongly agreeing or agreeing 61%
	%Strongly agreeing or agreeing 68%

	Information about student service is easy to obtain.
	%Strongly agreeing or agreeing 63%
	%Strongly agreeing or agreeing 71%

	At this college students have to run around from one place to another to get the information or approvals they need.
	%Strongly agreeing or agreeing 55%
	%Strongly agreeing or agreeing 52%

	At this college I am able to get the academic and student supports I need from my instructors, advisors, counselors and tutors.
	% Very much so or for the most part 60%
	% Very much so or for the most part 66%

	Are you having difficulty making progress with your studies because of finances?
	% Very much so or somewhat 44%
	% Very much so or somewhat 42%

	Are you having difficulty making progress with your studies because the courses you need are not available?
	% Very much so or somewhat 29%
	% Very much so or somewhat 28%

	Are you having difficulty making progress with your studies because you have weak study skills or trouble with time management?
	% Very much so or somewhat 30%
	% Very much so or somewhat 35%

	Question
	All COA Students
	All SSPIRE Students

	Are you having difficulty making progress with your studies because of family obligations?
	% Very much so or somewhat 23%
	% Very much so or somewhat 24%

	How would you rate the overall helpfulness of your current academic advisor or counselor?
	% Excellent or Good 42%
	% Excellent or Good 48%

Conclusions
Although another year of data analysis is needed to draw valid conclusions, thus far the data suggest that SSPIRE students are persisting longer than students dropping out or withdrawing from the SSPIRE Program. Success by the GPA indicator of these students is also higher than their departing colleagues and they are more likely to pursue and succeed in English and mathematic courses. It is still too early to address how many are transferring to four-year colleges or universities. The affective traits’ comparisons between SSPIRE and non-SSPIRE students are not completely identifiable; however, with more students in the next assessment more valid patterns may emerge. It appears that the students taking advantage of the SSPIRE Program are predominately African American and Hispanic which represent 24% and 12%, respectively, of the student body. As for the college’s climate of student engagement, COA fairs well with the other SSPIRE colleges but further investigate is needed in the area of “support of student success.”
The SSPIRE project faculties worked with the evaluator on the research design and are to be commended for their dedication and enormous efforts in making the SSPIRE Program a success. The project faculties are: Brenda Bias (counseling), Kelly Pernell (mathematics) and Wanda Sabir (English).
APPENDIX

Affective Traits Rubric [http://rubistar.4teachers.org/index.php]
	CATEGORY
	4
	3
	2
	1

	Time-management
	Routinely uses time well throughout the project to ensure things get done on time. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Usually uses time well throughout the project, but may have procrastinated on one thing. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Tends to procrastinate, but always gets things done by the deadlines. Group does not have to adjust deadlines or work responsibilities because of this person's procrastination.
	Rarely gets things done by the deadlines AND group has to adjust deadlines or work responsibilities because of this person's inadequate time management.

	Attitude
	Always has a positive attitude about the task(s).
	Often has a positive attitude about the task(s).
	Usually has a positive attitude about the task(s).
	Often has a negative attitude about the task(s).

	Preparedness
	Brings needed materials to class and is always ready to work.
	Almost always brings needed materials to class and is ready to work.
	Almost always brings needed materials but sometimes needs to settle down and get to work
	Often forgets needed materials or is rarely ready to get to work.

	Working with Others
	Almost always listens to, shares with, and supports the efforts of others. Tries to keep people working well together.
	Usually listens to, shares, with, and supports the efforts of others. Does not cause "waves" in the group.
	Often listens to, shares with, and supports the efforts of others, but sometimes is not a good team member.
	Rarely listens to, shares with, and supports the efforts of others. Often is not a good team player.

PAGE
8

