

CISOA AND
RP GROUP

Results from the Fall 2005 Pre-Collegiate Mathematics Pilot

Andrew LaManque, PhD

Supervisor, Institutional Research,

De Anza College

With Thanks to Ms. Susan Dean
Instructor of Mathematics

Pre-Collegiate Mathematics Pilot

- **De Anza College**

2-year community college located in Cupertino, CA

- **Enablearning**

Educational Technology Company

- **Noel-Levitz**

Enrollment Management Consulting Company

Pre-Collegiate Mathematics Pilot

Why?

- Low success rate (55%):
Need to improve
Student Success in
Developmental Math
- A large group of 5,000
to 6,500 development
math students each
year

Pre-Collegiate Mathematics Pilot

- Pilot Interventions
 - Noel Levitz College Student Inventory (CSI) administered each quarter
 - Counselors provide in class feedback
 - Offer assistance for those most at risk
 - EnableMath Software/Textbook
 - Provides mastery based homework questions done in lab during class time
 - Software gives student and teacher weekly updates on progress

Pre-Collegiate Mathematics Pilot

- Purpose
 - Help students and instructors to attack one of the most difficult “gateway” areas (Math) EARLY with technology, services and consultation

Pre-Collegiate Mathematics Pilot

- De Anza
 - Commits to participate fully in the partnership for 2 years
 - Provides at least 6 sections of Developmental Math to participate in Fall 2005 (Math 210 (2), Math 112 (2), Math 114 (4)); Includes teacher training

Pre-Collegiate Mathematics Pilot

- De Anza (Continued)
 - Provides a Leadership Team to work with Noel-Levitz consultants & with Enablelearning. (Leadership Team: 2 Math Instructors, PSME Dean; Acting Dean of Counseling; De Anza College Researcher; Dean of EOPS and Student Development)
 - Agrees to implement retention strategies and best practices offered by our partners

Pre-Collegiate Mathematics Pilot

- Enablelearning provides
 - An unlimited use of EnableMath's mastery-based homework system
 - A customized syllabus for each course
 - 24-hour support for students and faculty
 - Progress reports within the program, weekly e-mail summaries

Pre-Collegiate Mathematics Pilot

- Noel-Levitz provides
 - Help in the collection and review of initial student performance data
 - Consultants
 - For participating faculty and administrators, goal-setting and strategy workshops
 - Summary report and analysis

Pre-Collegiate Mathematics Pilot

- Outcomes – Self Selection Bias
 - In Fall 2005 the EnableMath sections were not identified to the students so selection was considered random
 - Instructors Self Selected

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Fall 2005 EnableMath / Noel Levitz Sections / Students, De Anza College

Course	Group	# Sec	HC
MATH210.	Noel-Levitz Section	2	81
	Other Section	11	375
MATH112.	Noel-Levitz Section	2	77
	Other Section	16	590
MATH114.	Noel-Levitz Section	4	150
	Other Section	19	635
Total	Noel-Levitz Section	8	308
	Other Section	46	1,600

Pre-Collegiate Mathematics Pilot

Noel-Levitz®

Student Performance in Developmental Mathematics: Math 200, 101, and 105 Baseline Statistics

De Anza College, Fall 2003 – Spring 2004

Class	Total Students	Passed (P/A/B/C)	Did Not Pass (NP/D/F/I)	Dropped (W)	Total Did Not Pass
Pre-Algebra	1,062	58%	25%	17%	42%
Elem. Algebra	1,866	49%	23%	28%	51%
Inter. Algebra	2,828	58%	21%	21%	42%
Total DM	5,756	55%	22%	23%	45%

Source: Noel Levitz Proposal Letter May 17, 2005

Pre-Collegiate Mathematics Pilot

Course Success of Fall 2005 EnableMath / Noel Levitz Sections Compared to All Other Sections, De Anza College

<u>Course</u>	<u>Group</u>	<u>Pass</u>		<u>Did Not Pass</u>		<u>Withdrew</u>		<u>Total</u>	
		<u>Grades</u>	<u>Percent</u>	<u>Grades</u>	<u>Percent</u>	<u>Grades</u>	<u>Percent</u>	<u>Grades</u>	<u>Percent</u>
MATH210.	Noel-Levitz Section	56	69%	24	30%	1	1%	81	100%
	Other Section	220	59%	90	24%	65	17%	375	100%
MATH112.	Noel-Levitz Section	56	73%	18	23%	3	4%	77	100%
	Other Section	357	61%	126	21%	107	18%	590	100%
MATH114.	Noel-Levitz Section	104	69%	25	17%	21	14%	150	100%
	Other Section	348	55%	123	19%	164	26%	635	100%

Includes end of term grades of students enrolled at census (3rd week).

Note: Not all Noel Levitz Section Students completed the College Student Inventory (CSI).

Pre-Collegiate Mathematics Pilot

Course Success of Fall 2005 EnableMath / Noel Levitz Sections Students Not Completing the College Student Inventory (CSI), De Anza College

Course	Group	Pass		Did Not Pass		Withdrew		Total	
		Grades	Percent	Grades	Percent	Grades	Percent	Grades	Percent
MATH210.Noel-Levitz Section		5	63%	2	25%	1	13%	8	100%
MATH112.Noel-Levitz Section		5	56%	3	33%	1	11%	9	100%
MATH114.Noel-Levitz Section		10	50%	4	20%	6	30%	20	100%

Includes end of term grades of students enrolled at census (3rd week).

Note: Not all Noel Levitz Section Students completed the College Student Inventory (CSI).

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

Pre-Collegiate Mathematics Pilot

- Observations
 - Appears to be having an affect on student learning outcomes
 - So far hard to say the relative effect of each intervention
 - The fact that students are in a “special” cohort may give them more motivation
 - For Spring 2006, will administer the CSI to Non-EnableMath sections