

Analytics and Gateway Courses:

Understanding and Overcoming Roadblocks to College Completion

Andrew K. Koch, Ph.D.
Executive Vice President
John N. Gardner Institute

Matthew D. Pistilli, Ph.D.
Research Scientist
Purdue University

Session Overview

- The problem
- Gateway course data – What we have learned
 - Foundations of Excellence[®] institutions
 - Building and Scaling Analytic Capacity institutions
- Actions to improve institutional performance in gateway courses
- Learner analytics overview
- Summary & conclusions
- Questions & discussion

Gateway “Killer” Courses

- Courses with high rates of unsuccessful outcomes (DFWI rates)
 - Courses with DFWI rates of 30% or higher
 - These courses “kill” a student’s GPA, motivation, academic progress, etc.
 - Serve as “gatekeeper” to further study and degree completion

What is your institution’s definition?

Why Addressing Gateway Course Performance Matters

It's about . . .

- Teaching
- Learning
- Student Support
- Student Performance
 - Cliff Adelman's *Inside the Toolbox* and *Toolbox Revisited*

Why Addressing Gateway Course Performance Matters

It's also about . . .

- Institutional Performance
 - Performance-Based Funding
- National Well Being
 - The Completion Agenda

Why else does it matter to you?

Foundations of Excellence[®] (FoE) Institutions

Focus: The institution

Unit of Analysis: The entire first year

Method: Nine Dimensions

Application: Of data to action

Results: Retention and revenue gains (IPEDS data)

Foundations of Excellence[®] Institutions

High Enrollment Courses and DFWI Rates

- FoE institutions identified
 - the 5 courses with the highest enrollment of new students
 - the number of new students enrolled in those courses &
 - the number new students who receive a D, F, W, or I
- Rate calculated from these numbers

Average DFWI Rates for Five Highest Enrollment First-Year

Two-Year institutions			
Academic Year	Institutions	Number of Courses	DFWI Average Rate
2004-2005	10	50	36%
2005-2006	13	65	36%
2006-2007	13	65	38%
2007-2008	10	50	35%
2008-2009	7	35	33%
2009-2010	19	91	38%
2010-2011	15	74	31%
Overall	87	430	37%
Four-Year institutions			
Academic Year	Institutions	Number of Courses	DFWI Average Rate
2004-2005	20	100	25%
2005-2006	18	90	25%
2006-2007	10	50	28%
2007-2008	17	85	22%
2008-2009	9	45	31%
2009-2010	11	55	21%
2010-2011	6	30	23%
overall	91	455	25%

High Enrollment Courses by DFWI Rates for 2-Year Institutions

Field	Number of Courses	DFWI Rate
Math – developmental	71	46
Math – college level	12	42
English – developmental	25	41
History	12	39
Sociology	14	37
Computer	26	35
PE / Health	3	35
English – college level	82	35
Political Science	7	32
Psychology	46	32
Biology	8	31
FYS/ Success	21	29
Speech	19	25

High Enrollment Courses by DFWI Rates for 4-Year Institutions

Field	Number of Courses	DFWI Rate
Economics	4	46
Accounting/Finance	3	43
Math – developmental	23	40
Math – college level	48	38
History	21	30
Biology	18	29
Psychology	51	27
Chemistry	7	26
Political Science	9	25
Philosophy	7	24
Fine Arts	5	23
Sociology	20	22
English – college level	105	21
Computer	8	20
Health/PE	12	19
Speech	26	18
FYS/ success	30	15
Religion	6	9

Percentage of High Enrollment Courses that Are High Risk

Percent of Courses with DFWI rate of 30% or More		
Academic Year	2-Year Institutions	4-Year Institutions
2004-2005	70%	32%
2005-2006	69%	30%
2006-2007	80%	36%
2007-2008	62%	25%
2008-2009	63%	51%
2009-2010	71%	27%
Overall	70%	32%

Some Anecdotal Reasons for High DFWI Rates

- Lack of institutional identification of courses
- Students lack of academic preparation (especially in mathematics)
- Inadequate or nonexistent placement procedures
- Late enrollment; missed classes
- Faculty grading pattern; lack of early feedback
- Lack of institutional action/plan
- Other

Actions to Address Issues in Gateway Courses

- Inform departments of DFWI rates
- Develop departmental action plans to enhance success in high DFWI courses.
- Examine the reasons for high DFWI rates
- Develop increased curricular support services for courses with high DFWI rates

Actions to Address Issues in Gateway Courses

- Provide Supplemental Instruction for courses with high DFWI rates
- Discuss creating more engaging pedagogies as one way to reduce DFWI rates
- Use early warning and/or early intervention (analytics) tools
- Combine all these elements into a coordinated institutional effort

Challenge: How do you find the student at risk?

Challenge: How do you find the student at risk?

**INTERVENTIONS – ANALYTICS IS THE
TOOL FOR ACTIONABLE INTELLIGENCE**

Discussing interventions

Data driven best practices

- Faculty involvement
 - Timing
 - Early
 - Frequent
- Up-to-date (cumulative)

Message Content

- Efficacy research
 - Alter the messages
 - Provide
 - Facts
 - Advice
 - Demonstrate concern
 - Keep them short
 - Make them relevant to current course activities

Institutional Challenge

- Data in many places, “owned” by many people/organizations
- Different processes, procedures, and regulations depending on data owner
- Everyone can see potential, but all want something slightly different
- Sustainability
 - “Can’t you just...”
 - “Can’t s/he just...”
- Faculty participation is essential

New Possibilities

- Using data that exists on campus
- Taking advantages of existing programs
- Bringing a “complete picture” beyond academics
- Focusing on the “action” in “actionable intelligence”

Analytics is
about...

- Actionable intelligence
- Moving research to practice
- Basis for design, pedagogy, self-awareness
- Changing institutional culture
- Understanding the limitations and risks

A black and white photograph of a man in a tuxedo holding a laptop. The laptop screen displays the text 'Myths of Analytics' in a bold, white, sans-serif font. The man is wearing a dark tuxedo jacket, a white dress shirt, and a dark bow tie. He is holding the laptop with both hands, and the background is dark and out of focus.

Myths of Analytics

Who cares?!?

So what?!?

KNOCKING AT THE COLLEGE DOOR

March 2008

Projections of
High School Graduates
by State and Race/Ethnicity
1992-2022

So what?!?

WICHE

Western Interstate Commission for Higher Education

with
support
from

ACT[™]
CollegeBoard

Summing Up

Success in gateway courses is about:

- Student excellence
- Institutional excellence
- Society at-large
 - Enfranchisement
 - Social mobility
 - Social justice
- National economic competitiveness
- National Completion Agenda

Conference on Excellence in Gateway Course Completion

April 14 -16, 2013
Indianapolis, IN

Featured Speakers

Freeman A. Hrabowski, III
President,
University of Maryland,
Baltimore County

Katherine J. Denniston
Acting Director, Division of
Undergraduate Education,
National Science Foundation

www.jngi.org/gateway/

Questions and Discussion

Contact Information

Dr. Andrew (Drew) K. Koch
Executive Vice President
John N. Gardner Institute for
Excellence in Undergraduate Education
koch@jngi.org
828-877-3549

Dr. Matthew D. Pistilli
Research Scientist
Academic Technologies
Information Technology at Purdue
Purdue University
mdpistilli@purdue.edu
765-494-6746