Examining Course Advisories in the Social Sciences / Humanities Division

Proposed Methodology and Examples

Andrew LaManque, De Anza Research, June 1, 2003

This proposal outlines an approach that can be taken when validating the statistical association between successfully completing a prescribed course before attempting another course. This approach can be used, in limited circumstances, as one of multiple measures to provide evidence in support of a course advisory. The examples outlined below test the association in successfully completing a proscribed sequence of courses; the methodology can be used to test advisory statements in the catalog if there is interest.

This methodology outlined below is proposed to answer the following question:

Do students that have passed a pre-course before completing the target course succeed in the target course at a higher rate than students that do not have this preparation?

Definitions:

Target Course

A course for which mastery of a certain set of knowledge / skills would be useful prior to enrollment.

Pre-Course

A pre-course is considered a course that provides the student with learning useful for successfully completing other courses in a future term.

Success

A student is considered successful if they receive and A, B, C, or P grade in the course.

Non-Success

A student is considered to have not succeeded in a course if they receive a grade of D, F, NP, I, or W in the course OR if they do not attempt the course.

Assumptions:

1) A student that attempts a pre-course and is non-successful is considered to have the same level of course knowledge that a student who has not attempted the pre-course.

2) Since the focus of the review is on the impact of the pre-course on the target course, only the first attempt of the target course will be considered, while only the last attempt of the pre-course will be included.

3) The test of validation assumes that the content taught in the target and pre-courses has remained and will remain consistent across time and instructors.

4) Advisories listed as a choice (“or”), for example, EWRT1A or ESL5 should be considered fulfilled if the student has succeeded in either course.

5) Advisories listed as multiple criteria (“and”), for example, EWRT1A and MATH105 should be considered independent of each other in the analysis of significance.

6) The review assumes that the sample data consists of students that have randomly chosen (or not) the pre-course and that the selection of the pre-course is not biased towards students, on average, with better overall academic preparation.

The general approach would be to set up a 2 X 2 matrix containing the raw scores which track the number of students that have passed and not passed the target course and whether they have passed or not passed the pre-course.

Figure 1

2 X 2 Matrix Example

	Target Course
	
	Pre-Course

	
	
	Success
	Non-Success

	Success
	
	9,999
	9,999

	Non-Success
	
	9,999
	9,999

Time Period

Where possible, enrollment in the target course should be examined for at least six quarters, excluding summers. Enrollment in the pre-course should be considered for the six quarters under review for the target course as well as six quarters, excluding summers, prior to that time. Enrollment for the most recent pre-course for a student should have taken place before the enrollment term of the target course.

Test of Statistical Significance

The Chi Square test can be used to test whether the 2 X 2 matrix is considered statistically significant. The test will examine whether there is enough of a difference to reject the null hypothesis that there is no difference between the success rate in the target course for those students with and without the pre-course. A 0.10 level of significance may be used as a guide to whether there is a difference.

Example Analyses

Eligibility for English Writing 1A (EWRT 1A) or English as a Second Language 5 (ESL 5) are suggested prior to enrollment in PSYC 1 – General Psychology, ECON 1 – Principles of Macroeconomics, and SOC 1 – Introduction to Sociology. For demonstration purposes, the presentation below will examine students that have completed EWRT 1A or ESL 5 (rather than EWRT 100B/ESL163 or equivalent). The purpose is to demonstrate one way of examining whether a proscribed pre-course has an association with success in a target course.

Time Period and Methodology

The following terms (end of term data) are consider for the target course:

greater than or equal to Winter 1999 and

less than or equal to Winter 2002

The following terms are consider for the pre-course:

greater than or equal to Winter 1996 and

less than or equal to Winter 2002

All enrollment records for students in the target course for the terms under study are pulled from the end of term database. An additional query is then run to select the first enrollment for the target course for each student, from the initial file. The result of the two queries is a file containing one record per student with information on the success in the target course.

For the students listed as having enrolled in the target course, all enrollment records for either of the pre-courses are pulled. An additional query is then run to select the last enrollment for the pre-course for each student, from this initial file. The result of the two queries is a file containing one record per student with information on the success in the pre-course.

In the final step, the two files are merged on student identification number to produce a one record per student file of all students that had enrolled in the target course and whether or not they had enrolled and succeeded in the pre-course. This information is then summarized into a 2 X 2 matrix.

The results for three course examples are listed in Figures 2, 3, and 4 below.

Results

Figure 2

PSYC 1 Matrix Example

	PSYC 1
	
	EWRT1A or ESL5

	
	
	Success
	Non-Success

	Success
	
	1,519 (84%)
	5,707 (64%)

	Non-Success
	
	 281 (16%)
	3,193 (36%)

	Total
	
	1,800 (100%)
	8,900 (100%)

[image: image1.wmf]Success of Students in PSYC1

by Prior Completion of EWRT1A or ESL5

84%

64%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Completed Pre-Course

Did Not Complete Pre-Course

Success in Target Course

Chi-square = 472.59
p is less than or equal to 0.001.
The distribution is significant.

Interpretation

In this case we find that only a small percentage of students that successfully completed the pre-course were not successful in the target course. 84% of the students completing the pre-course successfully completed the target course, compared with 64% success for students without the pre-course. For PSYC 1, successful completion of EWRT 1A can be seen a reliable indicator of success, although a high portion of students without

EWRT 1A do successfully complete PSYC 1.

Figure 3

ECON 1 Matrix Example

	ECON1
	
	EWRT1A or ESL5

	
	
	Success
	Non-Success

	Success
	
	 1,322 (75%)
	2,396 (61%)

	Non-Success
	
	 446 (25%)
	1,525 (39%)

	Total
	
	1,768 (100%)
	3,921 (100%)

[image: image2.wmf]Success of Students in ECON1

Based on Completion of EWRT1A or ESL5

61%

75%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Completed Pre-Course

Did Not Complete Pre-Course

Success in Target Course

Chi-square = 100.52
p is less than or equal to 0.001.
The distribution is significant.

Interpretation

In this case we find that 25% of the students that successfully completed the Pre-Course were not successful in the target course. 75% of the students completing the pre-course successfully completed the target course, compared with 61% success for students without the pre-course. For ECON 1, successful completion of EWRT 1A can be seen a reliable indicator of success, although a high portion of students without EWRT 1A do successfully complete ECON 1.

Figure 4

SOC 1 Matrix Example

	SOC1
	
	EWRT1A or ESL5

	
	
	Success
	Non-Success

	Success
	
	 895 (82%)
	2,509 (67%)

	Non-Success
	
	 193 (18%)
	1,262 (34%)

	Total
	
	1,088 (100%)
	3,771 (100%)

[image: image3.wmf]Success of Students in SOC1

Based on Completion of EWRT1A or ESL5

67%

82%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Completed Pre-Course

Did Not Complete Pre-Course

Success in Target Course

Chi-square = 99.56

p is less than or equal to 0.001.

The distribution is significant.

Interpretation

In this case we find that less than 18% of the students that successfully completed the Pre-Course were not successful in the target course. 82% of the students completing the pre-course successfully completed the target course, compared with 67% success for students without the pre-course. For SOC 1, successful completion of EWRT 1A can be seen a reliable indicator of success, although a high portion of students without EWRT 1A do successfully complete ECON 1.

Summary

This work has outlined an approach that can be used to examine the success of students in one course who have been previously successfully in a related course. Using three courses and the same pre-course as examples, it has as demonstrated the strong association between the success of students completing EWRT 1A or ESL 5 and success in PSYC1, ECON1, and SOC1A. Slightly lower success rates were seen with ECON1, which may be an indication that math skills are relatively more important for success in ECON1 than in PSYC1 or SOC1A. In all three cases, additional research will be needed to isolate the academic factors associated with success in the three social science courses used as examples. While EWRT 1A or ESL 5 are not listed as an advisory to these three courses, they were selected as an example in this paper to demonstrate a general approach that can be used when examining the impact of completion of one course on success in a future course. A future analysis might examine the impact of successfully completing EWRT 100B or ESL 163 (or placement equivalent) to determine whether the statistical evidence is strong enough to warrant advisory status.

Please let me know if you would like me to apply this methodology to any other courses in the Social Science / Humanities Division.

PAGE
4

_1116067943

_1116067944

_1116067942

