

Ensuring Transfer Student Success During Critical Transitions

Linda C Martin
Vice President
Academic Affairs & Student Success

February 28, 2018

Transfer Student Success

Sure we lose some – but who's counting

Ensuring Transfer Student Success

National Trends

Student Development Theory

Factors Contributing to Transfer Student Success

Inter-institution Practices to Facilitate Degree Completion

Initiatives & Best Practices

Transfer Tools

Prior Learning Assessment

What's Next for TN?

Transition (*tran·si·tion*)

noun:

the process or a period of changing from one state or condition to another

synonyms:

change; metamorphosis; alteration; handover; changeover; segue; shift; switch; jump; leap; progression; progress; development; passage; move; transformation; conversion; evolution; flux

verb:

undergo or cause to undergo a process or period of transition

Transition (*tran·si·tion*)

noun:

the process or a period of changing from one state or condition to another

synonyms:

change; **metamorphosis**; alteration; **handover**; changeover; segue; shift; **switch**; **jump**; **leap**; **progression**; progress; development; passage; move; **transformation**; conversion; **evolution**; flux

verb:

undergo or cause to undergo a process or period of transition

Transition *(tran-si-tion)*

Think:

- Think of a recent transition (job, promotion, new supervisor, marriage, divorce, lifestyle change, death, move...)
- What feelings/uncertainties did you experience? How did the transition affect you? (make a list)

Pair:

- Find a partner

Share:

- Share how this transition affected you (feelings, behaviors...)
- *Do not share the transition; do not share beyond your comfort level.*

Transition \neq Transition \neq Transition

*For a fair selection everybody has to take the same exam:
please climb that tree*

National Trends: Potential Community College Transfers

- About **4 million** community college students intend to transfer to 4-year colleges, but don't.
- For 4-year institutions, the prospective community college student pool is nearly **2 times as large** as that of first-time, first-year student pool.
- Over 75% of potential transfers report they are **unsure** about to which institution they wish to transfer.
- Over 50% of potential transfers find the 4-year **admission process confusing**.▲

Booth (2017)

National Trends

Representation of Community College Students
Among all US Undergraduates

Sixty percent of all community college students attend part-time.

Jenkins & Fink (2016)

National Trends

**20% earn associate degree or certificate first*

Community Colleges serve as the entry point for approximately 40% of US undergraduates

January 2015

Where Students Transfer

- *Public 4-yr*
- *Public 4-yr Selective*
- *Private Non-Profit*
- *Private For-Profit*

72% Transfer to Public Institutions
28% Transfer to Private Institutions

*A disproportionate number of Black and Hispanic students, lower performing students and those accruing fewer credit hours transfer to Private For-Profit institutions.

January 2015

National Trends: Completion Rates Following Transfer

25/100

Bachelor Degree Completion Rates w/in 6 Years of Transfer				
Institution Type	Share of Transfers		Completion Rate	
Public	72%	18	65%	12
Private Non-Profit	20%	5	60%	3
Private For-Profit	8%	2	35%	1

Of the 25% who transfer from a 2-yr college, approximately 62% earn a bachelor's degree.

January 2015

Time to Bachelor's Degree

Time From Associate to Bachelor's Degree

Mean number of years from associate to bachelor's degree completion was 2.8 years.

Over 33% take 3-6 years to finish a bachelor's degree.

NATIONAL STUDENT CLEARINGHOUSE

August 2017

Time to Bachelor's Degree

Degree Completion of Students Transferring from 2- to 4-year Institutions

Of transfers, 72% have earned a bachelor's degrees or are still enrolled w/in 6 years of transfer

■ ≥ Bachelor's ■ Still Enrolled

NATIONAL STUDENT CLEARINGHOUSE

August 2017

National Trends: Transfer Student Differences Across States

Percent Transferring-Out and Percent Earning Bachelor's
w/in Six Years of Beginning Associates

State	# Institutions	Transfer-Out Rate*	Transfer-Out Completion Rate †
1. Montana	5	52%	34% (28)
2. Wyoming	7	44%	42% (11)
4. Oklahoma	9	42%	40% (17)
3. Maryland	14	39%	45% (7)
5. Kansas	11	38%	43% (10)
10. Tennessee	13	36%	43% (8)

Success requires *both* high transfer-out and completion rates.

* Percent transferring-out institution ($\bar{X} = 33\%$)

† Of transfers, percent earning a bachelor's degree w/in 6 years ($\bar{X} = 42\%$)

January 2016

Free Community College Legislation as of November 2016

Legislation Enacted
Legislation Pending
Legislation Dead

National Trends: Low-Income Students

Percent Low-Income Students Earning Bachelor's Degrees w/in Six Years

State	# Students	Completion Rate*
1. Iowa	973	47%
2. Florida	5606	44%
4. Washington	761	42%
3. Mississippi	2622	42%
5. Tennessee	2062	41%
46. West Virginia	113	25%
47. Maine	184	24%
48. New Mexico	514	24%
49. Ohio	2102	
50. South Dakota	72	

January 2016

* Percent earning bachelor's degree within 6 years ($\bar{X} = 36\%$)

Transfer Student Success

© MAZIK ANDERSON

WWW.ANDERSTOONS.COM

“I’m thinking of transferring to another school
of thought...”

Transfer Student Success

Transfer Student Success

Community College Student Characteristics

- More focused; students have a career in mind
- Often have competing career, family and financial obligations
- More likely to be non-traditional, first-generation, working students with high financial need
- Diverse life experiences
- Experience lower levels of student engagement on campus
- Have greater need for developmental coursework
- Often seeking second career/return to civilian life
- More likely to “stop out” or to have “stopped out”▲

Monroe & White, Noel-Levitz (2014)

Why Students Choose to Start at 2-yr Institutions?

- Affordability
- Open/flexible admissions
- “Test the Waters”
- Academic Flexibility
- Work-life integration
- Smaller class sizes
- Teaching-centered faculty
- Personalized attention
- Technical expertise
- Location/convenience
- Academically underprepared
- Poor high school GPA/test scores
- Easier transition
- Less intimidating; smaller campus
- Academic support services
- Enhance academic credentials

Factors Influencing Upward Transfer

- Students **declaring a major** were more than **1.5 times** as likely to transfer.
- Students participating in **co-curricular** activities were more than **twice as likely** to transfer.
- Students **living on campus** are more likely to transfer.
- Females were **32% less likely** to transfer than male counterparts.
- Socioeconomically-advantaged students were **47% more likely** to transfer than those at the socioeconomically-challenged end of the continuum. ▲

Turk & Chen (2017)

Institutional Departure

Transfer Transition

Why Students Leave

- Academic difficulties; under-preparedness
- Inability to resolve educational & occupational goals
- Availability of major/program
- Failure to become or remain connected to the intellectual & social life of the university
- Satisfaction and/or institutional integrity
- Peer culture; social network
- Lack of a caring environment
- Financial challenges
- Health and/or family circumstances
- Job-related issues

Why Students Leave

- Academic difficulties; under-preparedness
- Inability to resolve educational & occupational goals
- Availability of major/program
- Failure to become or remain connected to the intellectual & social life of the university
- Satisfaction and/or institutional integrity
- Peer culture; social network
- Lack of a caring environment
- Financial challenges
- Health and/or family circumstances
- Job-related issues

When Students Leave

Transfer Transition

* Does not include students earning a degree

Noel-Levitz (2017)

Hierarchy of Student Needs

Hierarchy of Student Needs

MASLOW'S HIERARCHY OF NEEDS

ABRAHAM MASLOW

Abraham Harold Maslow (April 1, 1908 - June 8, 1970) was a psychologist who studied positive human qualities and the lives of exemplary people. In 1954, Maslow created the Hierarchy of Human Needs and expressed his theories in his book, *Motivation and Personality*.

Self-Actualization - A person's motivation to reach his or her full potential. As shown in Maslow's Hierarchy of Needs, a person's basic needs must be met before self-actualization can be achieved.

Third- and Fourth-Year Students

Second-Year Students

First-Year Students

www.timvandevall.com | Copyright © 2013 Dutch Renaissance Press LLC.

Hierarchy of Student Needs

Why Students Stay

- Competent and caring faculty & staff
- Student-faculty interaction inside and outside of the classroom
- Concerned & aware administration
- Institutional & academic support
- Clear expectations of success
- Quality academic advising
- Positive peer interpersonal interactions
- Programmatic peer interaction
- Involvement in co-curricular activities & engagement on campus.

Student Development Theory

Random Exploration	Focused Exploration	Tentative Choices	Commitment
--------------------	---------------------	-------------------	------------

Schaller (2006)
Students in Transition Conference

Student Development Theory

Schaller (2006)
Students in Transition Conference

Student Development Theory

Schaller (2006)
Students in Transition Conference

First-year Student Success

- Support transition from high school to college
- Address first-year issues
 - *academic preparedness*
 - *financial challenges*
 - *academic & social integration*
 - *appropriate level of involvement*
 - *engagement w/ campus life*
- Connect students with campus resources
- Connection with college and department
- Peer mentoring
- Connection to faculty
- Early warning
- Required academic advising.

Schaller (2016)

Student Development Theory

Schaller (2006)
Students in Transition Conference

Second-year Student Success

- Self-awareness
- Guided exploration
- Develop a sense of direction and establish purpose
- Decision making (particularly as it pertains to choice of major)
- Identify and develop life skills
- Encourage campus engagement & leadership opportunities
- Establish and strengthen sense of community
- Student-faculty interaction
- Required academic advising.

Schaller (2016)

Student Development Theory

Schaller (2006)
Students in Transition Conference

Third and Fourth Student Success

- Expand global awareness and intellectual curiosity
- Expand comfort zone and broaden horizons
- Connections w/ academic stakeholders including alumni and industry
- Enhance academic and intellectual engagement
- Networking
- Life and decision-making skills
- Professional development and leadership
- Build experience and confidence
- Meaningful interaction with faculty inside and outside of the classroom
- Mentoring.

Schaller (2016)

Student Development Theory

Student Development Theory

*connecting first year to future
overwhelmed; time demands
academic doubts
lack of front-loaded FYE
programing
uncertainty about the future
guilt; frustration with past decisions*

**Transfer
Students**

*living arrangements
changing values
developing healthy relationships
weakening ties w/ HS friends
desire for belonging
spending less time w/ family
associated parental pressure*

*connecting with a faculty member
Institutional belonging
academic mentoring
connection with a major
connecting coursework w/ future
co-curricular engagement
interpersonal success & belonging
self-efficacy*

Schaller (2006)
Students in Transition Conference

Underlying Factors Associated with Student Success

- Enhanced student experience NOT retention should be the goal.
- Integration of student life and academic affairs is essential.
- Retention is based upon successful integration of academic and non-academic components of the undergraduate experience.
- Retention efforts must be systematic and based on student development needs.
- Student-centered policies, procedures and programming is essential.
- While single causal factors are difficult to identify; some attrition is predictable and preventable.
- Attrition is costly!

Noel-Levitz (2008)

Underlying Factors Associated with Student Success

Nothing can compensate for the absence of competent, caring and engaged faculty and staff.

Noel-Levitz (2008)

Transfer Student Success: Remaining Questions

- How can we better meet the developmental needs of our transfer students?
- How will the transition through which the student is navigating affect their needs?
- Have we worked to fully integrate academic and student-life success strategies?
- What are the ways we can work to “enhance the transfer-student experience?”
- How can we increase the number of students who transfer?
- What are the student incentives for earning an associate degree? For reverse transfer?

Transfer Student Success: Remaining Questions (continued)

- How is transfer success measured; who is responsible for tracking success measures?
- What information do community colleges need from 4-year institutions?
- Do outcomes differ for male/female; first-generation; low-income; and under-represented students?
- Which partnerships are most successful? Supported by data?
- Which partnerships need to be strengthened/formed?
- Next steps?
- Who?

Student Success

One
person
can make
a
difference.

Questions, Comments and/or Discussion?

