

ENGINEERING & COMPUTER SCIENCE (ECS) SCHOLARS PROGRAM

HIGH IMPACT PRACTICES (HIP) DURING FIRST YEAR IN COLLEGE HELPING RETENTION

Raman Unnikrishnan

College of Engineering and Computer Science
California State University Fullerton, Fullerton

OUTLINE OF THE TALK

The Problem and the chatter about The Problem Cal State Fullerton and the College of ECS Who are we? Unique challenges Serendipity strikes- A title V grant and a national recognition ECS Scholars program and freshmen retention Data-driven approach and encouraging results **Sustaining retention efforts** Several small steps- one big impact

CALIFORNIA STATE UNIVERSITY, FULLERTON

California State University, Fullerton (CSUF), located 25 miles southeast of Los Angeles in Orange County, is among the largest universities in the nation with a fall 2012 enrollment of 37,677 students.

CSUF ranks first in California and fourth in the nation in bachelor's degrees awarded to Hispanics⁸ and is ranked ninth nationally in the number of baccalaureate degrees awarded to minority students (*Diverse Issues in Higher Education*, 2011).

There is no ethnic majority among its students; 32% of students identify as Hispanic, and more than half come from families in which neither parent graduated from college.

GETTING TO KNOW ECS @ CSUF

Undergraduate Programs

Civil Engineering
Computer Engineering
Electrical Engineering
Mechanical Engineering
Computer Science

Graduate Programs

Civil Engineering

Computer Engineering (MS and BS/MS programs)

Electrical Engineering

Environmental Engineering

Mechanical Engineering

Computer Science

Software Engineering

Fall 2011 data	Dean's List	Academic Probation
All University	13.6%	7.6%
STEM	9.1%	10.0%
ECS (5.4% of total student population)	9.0%	16.0%

THE NATIONAL SCIENCE BOARD (2004)

"...a troubling decline in the number of U.S. citizens who are training to become scientists and engineers, whereas the number of jobs requiring science and engineering...training continues to grow..."

Six Year Graduation Rate of Different Groups

Asian Americans	67%
Caucasians	60%
Hispanics	44%
Native Americans	39%
African Americans	38%
Females	61%

LATINO UNDERGRADUATE POPULATION IN ECS

YEAR	TOTAL HEAD COUNT	% OF TOTAL
Fall 2010	475	31.6
Fall 2011	535	32.6
Fall 2012	670	33.2
Fall 2013	A whole lot more	AY Data in progress.

ECS Mantra

- If a student is good enough to secure admission, he/she is good enough to graduate.
- It is the responsibility of the program to empower students so that they will have no excuse not to graduate with a degree in Engineering or Computer Science.

CONCLUSIONS-1

BEFORE DEPLOYING THE RETENTION STRATEGIES OUTLINED IN THIS PAPER

One-year retention rate in Engineering & Comp. Sci.

27% Fall 2007

Two-year retention rate in Engineering & Comp. Sci.

34% Fall 2007

AFTER DEPLOYING THE RETENTION STRATEGIES OUTLINED IN THIS PAPER

2010 FTF- 3-year RR in ECS 42.8%

Fall 2011- 2-year RR in ECS 53%

Fall 2012- 1-year RR in ECS **74%**

CONCLUSIONS-2 CLOSING THE GAPAFTER DEPLOYING THE

RETENTION OF LATINO STUDENTS

2010 FTF- 3-year RR in ECS 43.9%

Fall 2011- 2-year RR in ECS **52.3%**

Fall 2012- 1-year RR in ECS **73%**

AFTER DEPLOYING THE RETENTION STRATEGIES OUTLINED IN THIS PAPER

GENERAL POPULATION

2010 FTF- 3-year RR in ECS 42.8%

Fall 2011- 2-year RR in ECS 52.9%

Fall 2012- 1-year RR in ECS **74%**

IMPROVING ECS RETENTION IN THE FIRST YEAR

TITLE V GRANT

FALL 2007

ECS Scholars Program

Title V Retention
Programs, the
University Learning
Center (ULC), the
Center for Academic
Support in
Engineering and
Computer Science
(CASECS) and the
Freshman Programs.

EXCELENCIA IN EDUCATION WAL-MART SEMILLAS GRANT

Scaled Down Integration of Services

ASPIRATIONS: 2ND YEAR AND BEYOND

Cohor t year	Total Head Count of Freshme n	Persis t to 2nd year	Persis t to 3rd year	Persis t to 4th year	Grad in 4 years	Enter 5th year	Grad in 5 years	Enter 6th year	Grad in 6 years	> 6 years to grad
		85%	70%	65%	35%	30%	50%	60%	60%	5%
2013	550	468	385	358	193	165	275	330	330	28
2014	600	510	420	390	210	180	300	360	360	30
2015	600	510	420	390	210	180	300	360	360	30
2016	650	553	455	423	228	195	325	390	390	33
2017	650	553	455	423	228	195	325	390	390	33

Questions?