DOCUMENT RESUME

ED 347 928 HE 025 691

Cowart, Susan Cooper AUTHOR

What Works in Student Retention in State Colleges and TITLE

Universities.

American Association of State Colleges and INSTITUTION

Universities, Washington, D.C.; American Coll.

Testing Program, Iowa City, Iowa. National Center for

the Advancement of Educational Practices.

PUB DATE

168p. NOTE

Reports - General (140) PUB TYPE

EDRS PRICE MF01/PC07 Plus Postage.

Academic Persistence; College Freshmen; Data DESCRIPTORS

> Collection; Enrollment; Higher Education; Program Descriptions; Public Schools; *School Activities; School Holding Power; School Role; State Schools; *Student Attrition; Student School Relationship;

Surveys; Withdrawal (Education)

IDENTIFIERS *American Association of State Colleges and Univs

ABSTRACT

This report presents the results of a survey of member institutions of the American Association of State Colleges and Universities (AASCU) concerning administration views on student retention, and student retention and attrition and campus responses to this problem. Retention Activity Reports for each responding institution (N=183) are provided. Each activity report lists the target group, the retention activity, impacts on both the target group and institution, and initiation of action. Among the survey's findings are the following: (1) almost all member institutions had implemented programs or have been engaged in activities during the 1980s aimed at increasing retention; (2) entering (new) students remain the most frequently mentioned target group for retention activities; (3) problems most often encounter d by AASCU institutions involved in retention activities are the same as those reported in the 1979 survey, but a higher percentage of AASCU institutions identify with each of the problems or retention inhibitors than was the case for four-year public institutions in the previous survey; and (4) AASCU respondents to this retention survey rate the importance of positive factors on their campuses, those associated with greater retention, in just about the same relative order as respondents from the four-year public institutions in the 1979 survey. Appendices include the survey instrument. (GLR)

Reproductions supplied by EDRS are the best that can be made

from the original document.

What Works

IN STUDENT RETENTION IN STATE COLLEGES AND UNIVERSITIES

SUSAN COOPER COWART

A cooperative project of the ACT National Center for the Advancement of Educational Practices and the American Association of State Colleges and Universities

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY ACT & AASCU

TO THE EDUCATIONAL RESOURCES

INFORMATION GENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- originating it.

 Minor changes have been made to improve reproduction quality
- Points of view or opinions stated in this document do not necessarily represent official CERI position or policy.

ERIC BEST COPY AVAILABLE

What Works

IN STUDENT RETENTION IN STATE COLLEGES AND UNIVERSITIES

SUSAN COOPER COWART

A cooperative project of the ACT National Center for the Advancement of Educational Practices and the American Association of State Colleges and Universities

@ 1987 The American College Testing Program. All Rights Reserved.

Table of Contents

List of Tables	٠.
Acknowledgements	vi
Background of the Study	.1
Summary Statements	.3
Descriptive Data on the Institutions in the Survey	5
in the burvey	• •
Respondents Enrollment and Attrition	.7
Campus Studies and Analyses of Retention	
and Attrition	21
Analysis on Campus	2!
The Attrition Milieu	
The Retention Milieu	
Student Dropout Potential	
Campus Organization for Retention	
Retention Coordination	3:
Steering Committees	
Initial Moving Force	
Problems Encountered	
Action Programs Since 1980	4
Analyzing the Impact of Freshman Attrition Rates	4
Analysis on Campus	4
The Attrition Milieu	4
The Retention Milieu	
Dropout Indicators	.4
Campus Organization for Retention	
Problems Encountered	
Specific Retention Activities	4

Analyzing the Impact of Campus Organization
for Retention
Analysis on Campus58
The Attrition Milieu58
The Retention Milieu
Dropout Indicators
Reporting Line for Retention Coordinator
Initial Moving Force
Problems Encountered
Specific Retention Activities6
Activity Report Forms
Summary of Retention Activities by
Target Groups
Activity Report Forms: Examples of
Retention Strategies
Appendices
References

List of Tables

Table 1	Titles of Respondents10
Table 2	Percentage of Full-time Entering Freshmen Not Enrolled One Year Later, On Average11
Table 3	Actual or Estimated Figures Used in Table 2
Table 4	Number of New Freshmen (Full-Time Only) Enrolled 1980, 1981, 1982, 198312
Table 5	Percentage of New Full-Time Freshmen Enrolled One Year Later: 1980, 1981, 1982, 198313
Table 6	Percentage of New Full-Time Freshmen Enrolled Two Years Later: 1980, 1981, 1982, 1983
Table 7	Total Number of Full-Time Students: 1980, 1981, 1982, 1983
Table 8	Percentage of Distribution of Total Full-Time Enrollment of Institutions: 1980, 1981, 1982, 198316
Table 8-A	Full-Time Enrollment: Total Membership vs. Respondents
Table 9	Percentage of Total Enrollment that is Full-Time: 1980, 1981, 1982, 1983
Table 10	Percentage of Total Enrollment that is Part-Time: 1980, 1981, 1982, 198319
Table 11	Enrollment Data are Actual Figures or Estimates19
Table 12	Campus Studies and Analyses of Retention and Attrition26
Table 13	Groups Surveyed in Analysis of Retention

Table 14	Reason for Which No Survey was Included in Analysis of Retention
Table 15	Average Ratings of Importance of Negative Campus Characteristics
Table 16	Average Ratings of Importance of Positive Campus Characteristics
Table 17	Mean Rating of Student Characteristics Relative to Dropout Potential30
Table 18	Most Important Factors in Student Retention: Rank Order of Mean Ratings31
Table 19	Coordinator of Retention Activities
Table 20	Reporting Line of Retention Coordinator (only for institutions having coordinator)
Table 21	Institution Has (Had) Retention Steering Committee37
Table 22	Number Havin Served on Retention Steering Committee by Position of Members
Table 23	Initial Moving Force Behind Institution's Retention Effort
Table 24	Problems Encountered by Retention Effort (by Frequency of Response)
Table 25	Activities to Improve Retention Since 198043
Table 26	Average Freshman-To-Sophomore Attrition Rate49
Table 27	Campus Organization for Retention62
Table 28	Satisfaction and Effectiveness Ratings of Retention Activities
Table 29	Evaluation Rates for Activity Report Forms

Acknowledgements

This report presents the results of a survey conducted by the Academic Affairs Resource Center (AARC) of the American Association of State Colleges and Universities (AASCU). Nilda Rendino, Senior Program Associate at the AARC, served as project coordinator. She wishes to thank the following for help and assistance: the American College Testing Program (ACT) and the National Center for Education Management Systems (NCHEMS) for allowing AASCU to use and revise the original What Works in Student Retention (WWISR) survey instrument (Beal and Noel: 1980); Robert Reid, Vice President for Academic Affairs at the University of Southern Indiana and Ron Eaglin, Chancellor at the Coastal Carolina College of the University of South Carolina, for initiating the project on behalf of the AARC; Evelyn Hively, Meredith Ludwig, and Michael Rendino for assisting with various phases of the project. And, she extends a special "thank you" to Richard Rowray, Director of ACT's National Center, who helped develop the cooperative arrangement, to the author who directed ACT's part of the project, and to other staff of ACT who assisted in this project.

The author wishes to acknowledge the assistance, as well as the patience, of Nilda Rendino and her staff at AASCU. Scott Van Fossen of ACT's Information Services Division (ISD) formatted the data for processing at the Weeg Computing Center of the University of Iowa. Diana Saluri, publications specialist for the National Center, edited the manuscript. She also helped devise the classification scheme for the activity report forms, classified the reports and did much of the work on selecting exemplary reports for Ron McClellen, Graphic Artist and Assistant Director in publication. Publications, designed the cover. Julie Coon, also of ISD, entered the tables and text on ACT's word processing system, and Donna Appleglise of the National Center made the final revisions, as well as style and formatting changes. Diane Slaughter, also of the National Center, retyped the activity report forms. My special thanks to James Maxey, Director and Senior Research Scientist and to David Crockett, Vice President for Public Affairs who read the manuscript and made substantive recommendations.

Background of the Study

In May 1985 AASCU polled the senior academic officers of its member institutions to determine the five issues of major concern to them. Demographics and retention topped the list overall. "Serving the Changing Student Population: Models for Success" was selected by a planning committee to be the 1985-86 topic for the work of AASCU's Academic Affairs Resource Center.

The Academic Affairs Resource Center works through center associates—the chief academic officers of member institutions. During the year of focusing on this topic, a series of five meetings were held throughout the country, and each meeting targeted a different segment of the student population for study and discussion: women, blacks, Hispanics, Native Americans, Asians, traditional students, nontraditional students, and "place-bound" students. At the close of the series of meetings, some of the participants suggested that it would be helpful to have an update for AASCU institutions of the sort of information presented in the 1980 report What Works in Student Retention (WWISR) which was based on a national survey conducted by the American College Testing Program (ACT) and the National Center for Higher Education Management Systems (NCHEMS).

Permission was obtained to use the $\frac{WWISR}{to}$ survey instrument, and in May 1986 the revised version was mailed to senior academic officers at AASCU institutions. One hundred and ninety of the 370 member institutions responded in time to be included in the analysis, and 183 of the completed questionnaires were usable. That is a response rate of 50 percent.

The data tape was sent to Susan Cooper Cowart, Research Specialist at the ACT National Center for the Advancement of Educational Practices, who processed the data, performed the data analysis, and wrote this report.

Summary Statements

- Almost all AASCU institutions included in this report have implemented programs or have been engaged in activities during the 1980s aimed at increasing retention.
 - -- Over one-half of the AASCU institutions have had a retention steering committee compared to only about one-third for the institutions in the 1979 survey.
 - -- Only for studies of retention is no increase in activity found for AASCU institutions surveyed in 1986 relative to four-year public institutions in 1979.
- More of the AASCU institutions participating in the 1986 survey are involved in more activities aimed at improving retention than was the case for the 221 four-year public institutions surveyed by ACT and NCHEMS.
 - -- All institutions having a retention coordinator report that some activities or programs aimed at increasing retention have been implemented on their campuses.
- More than one-half (56 percent) of the AASCU respondents are from institutions that have no retention coordinator. Two-thirds of the respondents from four-year public institutions were from campuses having no one to coordinate retention in the 1979 national survey.
 - -- The most active campuses are those that have assigned a new position or one existing staff to coordinate retention duties. Only the institutions that have no retention coordinator report that their campuses have not beet involved in special programs to increase retention.
- Entering (new) students remain the most frequently mentioned target group for retention activities. Twenty-five percent of the reports from AASCU institutions describe activities targeted at entering students; only 18 percent of the reports from comparable institutional types in the 1979 survey were for new students.
 - -- Low freshman attrition rates are associated with a higher rate of retention activity and high freshman attrition rates with less involvement in retention activities.

- -- Fully two-thirds of the respondents in this survey indicate that they have come to expect an average freshman attrition rate of 25 to 50 percent.
- One-year retention rates for full-time freshmen at AASCU institutions are lower than the rates for all four-year public institutions in the 1979 national retention survey, but they are 3 or 4 percentage points higher than reported by those four-year public institutions with open admissions policies.
- -- Two-year retention rates for full-time freshmen at AASCU institutions are also lower than for four-year public institutions in 1979, but the AASCU rates are as much as 6 or 7 points higher if the comparison is made to open admissions institutions in the earlier survey. (Note, however, that fewer than 20 open admissions institutions reported data there.)
- Problems most often encountered by AASCU institutions involved in retention activities are the same as those reported in the 1979 survey, but a higher percentage of AASCU institutions identify with each of the problems or retention inhibitors than was the case for four-year public institution in the previous survey.
- Institutions having a retention coordinator are most likely to have assigned the duties to an existing staff position. Relatively few institutions have created a new position to coordinate retention activities on campus.
 - -- Having assigned coordination responsibilities does not assure that fewer problems will be encountered in the retention efforts. Institutions using staff from several areas to coordinate retention efforts report the highest rate of problems--higher than institutions with no retention coordinator.
- Inadequate academic advising is once again found to have the highest importance rating of all attrition-related characteristics of campuses. AASCU institutions attach considerably more importance to the negative impact of "economic" factors--inadequate financial aid, inadequate part-time employment opportunities, and job-class scheduling conflicts--than did the four-year public institutions surveyed in 1979.
 - AASCU respondents from institutions having assigned retention coordination duties to staff in several areas give highest average importance ratings to more negative (attrition-related) factors than respondents from schools having any other arrangement for retention coordination, including those having no retention coordinator. Conversely, institutions having assigned retention coordination duties to only one existing staff position most often assign the lowest average importance to these negative factors about their campuses.

- AASCU respondents to this retention survey rate the importance of positive factors on their campuses—those associated with greater retention—in just about the same relative order as respondents from the four-year public institutions in the 1979 survey.
 - -- Resport the from institutions assigning retention coordination to one existing a give the highest importance ratings to more positive, i.e. retention-related, cam; is factors than any other organizational arrangement examined.
 - -- Institutions with high freshman attrition rates perceive negative campus characteristics--those often found to be associated with attrition--to be very important, and they tend to rate positive characteristics--those usually associated with retention--as having low importance on their campuses.
- While AASCU respondents tend to give a higher rating to the importance of the indicators of dropout potential, the findings of this study reveal that AASCU respondents place the same relative importance ordering on these dropout factors as was found for four-year public institutions in 1979.

Descriptive Data on the Institutions in the Survey

Respondents

Table 1 presents the distribution of respondents according to title and function. The list is arranged in order according to frequency of response. More than 50 different titles were mentioned and coded into these five categories. Administrators in academic affairs—vice presidents, vice chancellors, deans, and assistants—represent the largest set of respondents; almost one-third of the questionnaires were completed by persons in these positions.

The second most numerous group of respondents is administrators in Institutional Research, followed by an "Other" category which includes administrative level but not functional designation. This category also includes the three respondents who are coordinators of student retention. Persons in developmental student services and academic advising each make up 10 percent of the sample of respondents. Student services or student affairs administrators represent 8 percent of the respondents, and deans of students another 5 percent, with enrollment administrators and administrative or executive assistants each representing 3 percent.

Enrollment and Attrition

Respondents were asked to indicate the average percentage of full-time entering freshmen not enrolled one year later. Those responses are presented in Table 2. The mode, i.e. the most frequent response, is a 26-30 percent attrition rate for the freshman class. Only about one-fourth of the respondents indicated that their institutions expect to lose one-quarter or less of the freshman class. Almost two-thirds of the respondents expect freshman attrition rates to average 26-50 percent; and 12 of the institutions average losing at least half of their full-time entering freshmen. As seen in Table 3, the expected freshmen attrition rates are fairly soundly based on actual numbers and not merely estimates: only 20 percent of the responses are estimates.

Table 4 presents full-time freshman enrollment data for 1980-1984. These descriptive statistics provide interesting information about responding institutions. The size of the smallest freshman class has decreased over this time, and the size of the largest class has increased. While the overall range in freshman class sizes has widened, the standard deviation has decreased. This

means, of course, that freshman enrollments are becoming slightly more uniform at these institutions. This observation is further supported by the fact that the mean and median (the average and midpoint) become closer in value over the period. The increase in skewness and kurtosis of the distribution further reflects the fact that the distribution is more and more heavily populated by more similar institutions so those with larger full-time freshman enrollments are relatively more extreme.

Table 5 presents the same descriptive statistics for the distribution of institutions reporting the percentage of full-time freshmen enrolled one year later. Here we see an increase from 1981 to 1982 to 1983 in the minimum percentage of full-time freshmen being retained for one year. The trend reverse in 1983, however, and reaches the lowest minimum one-year freshman retention rate. With the exception of a drop in 1981, the maximum retention percentage remains stable.

In this distribution, several factors point to the fact that responding institutions tend toward higher one-year retention rates for their full-time freshmen. The mean is lower than the median in each of the four years, and this indicates that the distribution is negatively skewed, i.e., more cases fall on the higher retention end of the distribution.

In 1980, about two-thirds of the responding institutions had a one-year retention rate ranging from 49.5 percent to 89.1 percent of their full-time freshman class. By 1983, that had changed only slightly to a range of 48.4 to 89.2 percent. The upper end of the expected range exceeds the actual maximums of the distributions. This results from the skewness--lack of symmetry--in the distribution. Again, the evidence points to higher rates of freshman retention among responding institutions than would be expected for a normal distribution. These retention rates are lower than the 69 percent averages reported by public, bachelor's degree-granting institutions responding to ACT's Institutional Data Questionnaire in 1986, and lower than the rates (66-68%) reported for four-year institutions in the 1979 survey.

Table 6 reports two-year full-time freshman retention data. The "worst-off" institution(s) improved their two-year retention rate by 1 percent from 1980 to 1981, dropped back to 16 percent in 1982, and dropped again in 1983 to only 15 percent. On the successful end, there is considerably greater fluctuation in the two-year retention rates. During this period, the most successful institution(s) started and ended with an 81 percent rate of retention from the freshman to junior year. In between these years, the best rate plunged 4 points to 77 percent and then soared up to an astounding 98 percent rate.

The mean two-year retention rate, however, is just over one-half of the initial freshman class for each of these four years. This average is one or two percentage points lower than that reported in the 1979 survey. These distributions are fairly symmetrical: 95 percent of the institutions reporting this irformation for 1980 could expect two-year retention rates from 25.5 to 80 7 percent, and the comparable range expected for 1983 is from 27.2 percent to 78.4 percent.

In Table 7, data for total full-time enrollments are reported. There is, indeed, a very wide range in enrollment size among the AASCU institutions, and respondents to the survey include both the largest and smallest institutions in the association. Enrollments over this period have increased, on average. These descriptive statistics indicate that the bulk of members have enrollments on the lower end of the range, but it is also the case that both the range and the variability within have increased. In 1981, about two-thirds of the institutions should have enrollments between 1,592 and 9,144. By 1983, that expected range had increased to between 1,001 and 9,963.

These enrollment data are categorized in increments of 2,500 in Table 8. This further demonstrates the fact that the sample is clustered on the lower end of the enrollment range. For each of the four years reported here, three-quarters of the institutions have enrollments of less than 7,500. Recall that the average enrollment is within the 5,000-7,499 interval.

Full-time enrollment data provided by AASCU for the total membership in 1984 show that the responding institutions are <u>not</u> representative with respect to enrollments. For example, 55 percent of the membership have enrollments of 6,000 and under compared to 71 percent of the respondents. Since the data in Table 8 do not disclose the enrollment distribution at the upper end, the 1983 data are recategorized for direct comparison with data reported by AASCU. Those data appear in Table 8-A.

Tables 9 and 10 report percentage enrollments classified as full-time and part-time. Given the fact that 65 percent of the total membership's enrollments are full-time and 35 percent are part-time, it is again the case that responding institutions represent a bias toward higher rates of full-time enrollments.

Finally, Table 11 reports the percentage using actual enrollment data and estimates. Institutions providing enrollment data have, in almost all cases (88 percent), provided actual data.

Table 1
Titles of Respondents

<u>Title</u>	Percentage	<u>n</u>
Academic Affairs: Vice President, Vice Chancellor, Dean, Assistant Vice President, Assistant Vice		
Chancellor, Assistant Dean	31%	36
Institutional Research: Director, Assistant, Specialist	16	18
Other, Unspecified: Vice President, Vice Chancellor, Dean, Assistant Vice President, Assistant Vice		
Chancellor, Director, Coordinator	14	16
Developmental Student Services: Vice President, Vice Chancellor, Dean, Assistant Vice President,		
Assistant Vice Chancellor, Director	10	12
Academic Adivising: Director, Coordinator	10	11
Student Affairs/Services: Vice President, Vice Chancellor, Assistant Vice President, Assistant Vice Chancellor, Other Administrative		
Officer	8	9
Dean/Assistant Dean of Students	5	6
Admissions/Enrollment Services: Vice President, Vice Chancellor, Assistant Vice President, Assistant		
Vice Chancellor, Dean	3	4
Administrative/Executive Assistant	3	4

Table 2

Percentage of Full-time Entering Freshmen Not Enrolled One Year Later, On Average

	Total %	Valid %
0- 5%	0.5%	0.6%
6-10	0.0	0.0
11-15	5.5	6.1
16-20	5.5	6.1
21-25	12.6	13.9
26-30	18.0	20.0
31-35	1 2.0	13.3
36-40	13.1	14.5
41-45	11.5	12.7
46-50	4.9	5. 5
51-55	3.8	4.2
56-60	0.0	0.0
61-65	1.6	1.8
66-70	0.5	0.6
71-75	0.0	0.0
76% or more	0.5	0.6
No Response	9.8	•

Table 3

Actual or Estimated Figures Used in Table 2

	Total %	Valid %
Actual	69.9%	80.0%
Estimated	17.5	20.0
No Response	12.6	

Table 4

Number of New Freshmen (Full-Time Only)
Enrolled 1980, 1981, 1982, 1983

	1980	<u>1981</u>	<u> 1982</u>	1983
Minimum Number	132	123	98	113
Maximum Number	4167	4201	4183	4213
Mean Number	1245	1179	1140	1159
Median	1102	1041	1009	1056
Standard Deviation About the Mean	776	747	726	737
Skewness	1.31	1.28	1.39	1.42
Kurtosis	2.27	2.29	2.80	2.92
Valid Cases	100	113	119	122

Table 5

Percentage of New Full-Time Freshmen
Enrolled One Year Later: 1980, 1981, 1982, 1983

	<u>1980</u>	<u>1981</u>	<u>1982</u>	<u>1983</u>
Minimum Percentage	13%	14%	15%	12%
Maximum Percentage	89%	85%	90%	89%
Mean Percentage	64.3%	64.1%	64.5%	63.8%
Median	65.5%	66.0%	66.0%	66.0%
Standard Deviation About the Mean	14.8	15.1	14.6	15.4
Skewness	-1.02	-1.13	-1.21	-1.22
Kurtosis	1.93	1.54	2.13	2.07
Valid Cases	84	80	103	105

Table 6

Percentage of New Full-Time Freshmen
Enrolled Two Years Later: 1980, 1981, 1982, 1983

	<u>1980</u>	<u> 1981</u>	<u>1982</u>	<u>1983</u>
Minimum Percentage	16%	17%	16%	15%
Maximum Percentage	81%	77%	98%	81%
Mean Percentage	53.1%	53.8%	54.2%	52.8%
Median	52.0%	53.5%	54.0%	54.0%
Standard Deviation About the Mean	13.8	12.6	12.9	12.8
Skewness	-0.14	-0.49	-0.03	-0.52
Kurtosis	0.14	0.50	1.71	0.65
Valid Cases	74	76	81	80

Table 7

Total Number of Full-Time Students: 1980, 1981, 1982, 1983

	<u>1980</u>	<u>1981</u>	<u>1982</u>	1933
Minimum Number	428	471	314	423
Maximum Number	16618	16508	21335	32194
Mean Number	5368	5235	5363	5482
Median	4548	4595	4603	4790
Standard Deviation About the Mean	3776	3744	4022	4481
Skewness	1.29	1.27	1.47	2.48
Kurtosis	1.32	1.32	2.43	10.49
Valid Cases	100	107	112	116

Table 8

Percentage Distribution of Total Full-Time
Enrollment of Institutions: 1980, 1981, 1982, 1983

	1980	<u> 1981</u>	<u>1982</u>	1983
Less than 2500	23%	24%	24%	24%
2500 - 4999	36	36	35	31
5000 - 7999	20	20	20	23
7500 or more	21	21	21	22
Valid Cases	100	107	112	116

Table 8-A

Full-Time Enrollment:
Total Membership vs. Respondents

	1987 <u>Respondents</u>	1 984 <u>Membership</u>
0 - 3,000	30%	27%
3,000 - 6,000	41	28
6,000 - 9,000	14	17
9,000 - 12,000	8	13
12,000 - 15,000	4	5
15,000 - 18,000	3	5
18,000 - 21,000	0	2
21,000 24,000	0	2
24,000 - 37,000	1	2
		tal tions = 362

Table 9

Percentage of Total Enrollment that is Full-Time: 1980, 1981, 1982, 1983

	<u> 1980</u>	<u>1981</u>	1982	<u>1983</u>
Minimum Percentage	32%	25%	6%	3%
Maximum Percentage	98%	98%	97%	97%
Mean Percentage	75.6%	73.5%	73.0%	72.2%
Median	79%	76%	78%	76%
Standard Deviation About the Mean	13.89	16.51	1 7.5 1	18.20
Skewness	-0.55	073	-1.01	-1.11
Kurtosis	-0.23	-0.03	1.22	1.52
Valid Cases	99	104	109	113

Table 10

Percentage of Total Enrollment that is Part-Time: 1980, 1981, 1982, 1983

·	<u> 1980</u>	<u>1981</u>	1982	1983
Minimum Percentage	2%	1%	1%	1%
Maximum Percentage	68%	75%	75%	73%
Mean Percentage	24.5%	26.1%	25.8%	25.7%
Median	21.5%	22.5%	21.5%	20.5%
Standard Deviation About the Mean	14.0	16.4	16.7	16.4
Skewness	0.54	0.70	0.68	0.68
Kurtosis	-0.25	0.03	-0.10	-0.20
Valid Cases	98	104	110	116

Table 11

Enrollment Data are Actual Figures or Estimates

	Total %	Valid %
Actual Data	63.4	87.9
Estimates	8.7	12.1
No Response	27.9	

Campus Studies and Analyses of Retention and Attrition

Analysis on Campus

Over two-thinds of the institutions responding to the survey report that they have already conducted one or more studies of attrition or retention on their campuses. (See Table 12.) This is about the same percentage of completed studies as found at four-year institutions in the 1979 ACT-NCHEMS survey of retention

About 28 percent of the AASCU institutions report that they are currently conducting such a study, and 20 percent have plans to do so. About 12 percent of the respondents perceive a need for a retention study, although no plans have yet been made to conduct such a study at their institutions.

While only 2 percent of the 1979 national sample responded that no study had been conducted and no need for a study was perceived, no respondents in the current survey hold that attitude about the importance of retention or attrition analyses. All of the AASCU institutions participating in this survey recognized a need to study retention, and most had already implemented a plan to respond to that need.

As seen in Table 13, about 70 percent of the respondents are at institutions where a survey was a part, at least, of the analytical study of retention/attrition. By far the most likely group to be surveyed at these institutions are students who are currently enrolled. Eighty-five percent of the surveys were of currently enrolled students, and that group is followed in survey popularity (75 percent) by students who are no longer enrolled and never graduated. Institutions responding to this survey are about equally likely to survey prospective students and alumni: 33 percent and 35 percent, respectively. Nearly a quarter of the institutions using surveys target reenrolling students for their studies. Non-students—faculty, staff, and administrators—are less frequently surveyed by institutions studying retention, but 16 percent of the respondents have surveyed faculty, 12 percent have surveyed administrators, and 9 percent staff members.

Only 34 responds indicated that no survey had been conducted to study retention/attrition on campus. The reasons given by these respondents are reported in Table 14. Lack of time and lack of staff (44 percent) were the most frequently given reasons for not conducting a survey as part of the retention/attrition analysis. The dollar cost (too expensive) was a reason given by about one-quarter of the respondents. Fifteen percent of those who did no

survey doubted that a survey would provide helpful information. More technical problems were cited, as well: 12 percent could not find a suitable survey instrument, 6 percent said their local staff was unable to develop a suitable instrument, and 6 percent said that the perceived difficulty of scoring and analyzing the data prohibited doing a survey.

The Attrition Milieu

Respondents were asked to evaluate a list of 17 negative campus characteristics. The questionnaire explained that attrition, (defined on the survey) is linked to negative campus characteristics, and that the list contained the most commonly mentioned characteristics found to be linked to attrition. The rating was of importance from low, a value of 1, to high, a value of 5. Table 15 presents the mean scores for each of the 18 characteristics contributing to an attrition milieu.

The most important factor contributing to an attrition milieu is inadequate academic advising. The average rating by AASCU institutions for inadequate academic advising is 3.39-considerably higher than the 3.03 average rating that this factor scored in the 1979 national survey, but lower than the 3.58 rating given by four-year public institutions in that survey. This factor was the most important negative characteristic in the national survey, as well.

A "close second" in importance among the leading contributors to an attrition environment is conflicts between class schedules and job. The mean score for this item is 3.37. This factor is rated almost as important as inadequate academic advising.

Inadequate financial aid has the third highest average importance rating, 3.25. This is significantly higher than the average rating of 2.61 scored by the financial aid factor among four-year institutions in the 1979 national survey. The mean score for the importance of this factor ranks third for AASCU institutions, but it was only ninth for the comparable institutions in the 1979 survey.

In addition to the three most important factors there are five others having a mean rating that places them toward the high importance end of the scale. These are, in order of importance, inadequate counseling support system (2.78); inadequate personal contact between students and faculty (2.75); inadequate curricular offerings (2.68); inadequate part-time employment opportunities (2.62); and inadequate academic support services, learning centers, and similar resources (2.60).

Factors clearly rated as having low importance to campus attrition include lack of faculty care and concern for students (2.47)--right on the borderline; inadequate extracurricular services (2.44); inadequate opportunity for cultural and social growth (2.35); lack of staff care and concern for students (2.31);

unsatisfactory living accommodations (2.28); insufficient intellectual stimulation or challenge (2.15); and quality of teaching not consistently high (2.14). Items mentioned as "other" negative attributes are listed in Appendix B.

Respondents were asked to give the number (1-17) of the characteristic they consider to be most important. The three attributes having the highest mean rating have the highest frequency of response here. The order changed somewhat, however. Inadequate academic advising was chosen by 25 respondents, inadequate financial aid by 24, and conflict between class schedule and job by 20 respondents.

Compared to the four-year public institutions responding in 1979, AASCU respondents place considerably more importance on the negative impact of financial factors. Conflict between class schedule and job has the second highest mean compared to fourth in the 1979 survey; inadequate financial aid has the third highest mean compared to ninth in 1979; and the mean for inadequate part-time employment ranks seventh compared to twelfth in 1979. On a more positive note, the impact of a lack of care and concern for students by staff is perceived as far less important by AASCU institutions in 1986 than was the case for four-year public institutions responding in 1979. The perceived importance of this negative attribute ranks twelfth of 17 now compared to fourth of 17 in 1979.

The Retention Milieu

Respondents were next asked to evaluate ten factors that are positive campus characteristics and, therefore, linked to retention. The mean importance ratings on these factors are reported in Table 16. Again, low importance is rated 1 and high importance is rated 5.

The factor perceived to be the most important contributor to a retention milieu on the campuses of the responding AASCU institutions is a caring attitude of faculty and staff. The mean here is 4.26, and 46 percent of those rating this item gave it a 5--the highest level of importance. This was also the item having the highest average importance in the national survey of 1979, but the 4.02 mean rating given by four-year public institutions was the lowest of any institutional type. In fact, respondents to the national survey and the AASCU survey rated the same five factors as the most important for retention. The order is very nearly the same.

Four of the five other attributes have a mean rating of 3 or higher. Of these 10 factors commonly associated with retention, only one has a mean importance rating below 3: a system for identifying potential dropouts (early alert system). The mean importance here was 2.91.

When asked to choose the single most important positive factor from these ten, a caring attitude of faculty and staff was mentioned by half of those responding. The second most frequently chosen positive characteristic was consistent high quality of teaching. This was the choice of 34 of the 137 respondents—about 25 percent. Twenty—one additional positive characteristics were mentioned in the "other" category. Many of these are very nearly the same as the coded responses above. But several factors are mentioned that have consistently been an important influence on students' college choice—location, cost, and reputation, for example. The list of other factors appears in Appendix C.

Student Dropout Potential

Moving now from institutional attributes to individual attributes, Table 17 reports the mean ratings for seven indicators of student dropout potential. Respondents were asked to evaluate each item according to its dropout potential from low, a value of 1, to high, a value of 5.

Academic attributes stand out as the leading indicators of dropout potential for students. Low academic achievement is rated as the best general indicator of dropout potential, followed by limited educational aspirations. Three-quarters of the respondents rating low academic achievement gave it a rating of 5, and the same percentage rated "limited aspirations" as 4 or 5.

Again, financial considerations were perceived to be important. The mean rating for inadequate financial resources as an indicator of dropout potential is 3.96. Further, students who are economically disadvantaged were on average perceived to have a rather high dropout potential—above the midpoint in the scale.

Students who have not decided on a major or who have no career plans are thought to have a high potential to drop out. Interestingly this "undecided" attribute received the third highest dropout rating in the 1979 ACT-NCHEMS survey, and it surpassed the lack of financial means as a dropout-prone characteristic in that survey. Among AASCU respondents, the reverse order is found. This higher rating for financial factors is most likely a result of the economic situation of higher education in 1986 relative to that of 1979.

The two categories of students that are associated with "nontraditional" students-commuter and first generation college-have the lowest average dropout potential rating. About 60 percent of those responding chose low academic achievement as the most important indicator of dropout potential, and about one-third rated low educational aspiration as the second most important indicator.

Responses given in the "other" category are reported in Appendix D. Again, several of these could easily have fit into the seven factors above. "Living off campus" would fit the commuter category for example. A total of 90 responses are included among the 20 different dropout-prone characteristics mentioned.

Summary of Attrition and Retention Factors

The factors having the five highest mean ratings in the attrition milieu, retention milieu, and dropout potential categories are presented in Table 18. Some factors appear in all three categories, as one would expect. With the exception of financial aid (adequate amounts) the other factors are fairly qualitative dimensions of educational service provision. These other factors require a campus-wide commitment to student success.

Table 12

Campus Studies and Analyses of Retention and Attrition

	% Affirmativ	<u>re</u>
Have Conducted One or More Studies of Attrition and Retention	69.4%	(67%)
Are Now Conducting Such a Study	27.9	(42)
Planning to Conduct a Study	20.2	(21)
See Need for Study, but No Plans Yet	11.5	(15)
See No Need for Study	0.0	(3)

^{*}Numbers in parentheses are percentages of the 221 responding fouryear public institutions in the 1979 ACT-NCHEMS survey.

Table 13
Groups Surveyed in Analysis of Retention

	% Affirmative
Groups Surveyed	69.4%
Prospective Students	33
Current Students	` 85
Former Students, Non-	
graduates	75
Re-enrollers (Stopouts who	
have returned)	24
Alumni	35
Faculty	16
Administrators	12
Staff	9
Others	12

Table 14

Reason for Which No Survey was Included in Analysis of Retention

	% Affirmative*
Did not think would provide helpful information	15%
Could not locate suitable instruments	12
Too expensive	24
Available instruments not flexible enough	6
Insufficient time to prepare and administer the survey	44
Staff unavailable to prepare and administer the survey	44
Local staff unable to develop suitable instrument	6
Difficulties associated with scoring and analyzing data	6
Other	29

^{*34} responded that no survey has been conducted. % reported here are of those 34 responses.

Table 15

Average Ratings of Importance of Negative
Campus Characteristics

Scale: 1-Low High **Importance Importance** Mean n Inadequate academic advising (1) 3.39 155 Conflict between class schedule and job (4) 3.37 161 Inadequate financial aid (9) 3.25 156 Inadequate counseling support system (7) 2.78 154 Inadequate personal contact between students and faculty (2) 2.75 156 Inadequate curricular offerings (3) 2.68 158 Inadequate part-time employment (12) 2.62 156 Inadequate academic support services, learning centers, and similar resources (6) 2.60 156 Lack of faculty care and concern (11) 2.47 154 Inadequate extracurricular services (15) 2.44 156 Inadequate opportunity for cultural and social growth (10) 2.35 154 Lack of staff care and concern for students (4) 2.31 153 Unsatisfactory living accommodations (16) 2.28 152 Inadequate career planning services (8) 2.21 154 Insufficient intellectual stimulation or challenge (14) 2.15 156 Quality of teaching not consistently high (13) 2.14 153 Restrictive rules and regulations

governing student behavior (17)

157

1.40

Numbers in parentheses show rank order of the mean for four-year public institutions in the 1979 ACT-NCHEMS survey. AASCU responses are listed in order of decreasing magnitude of the mean.

Table 16

Average Ratings of Importance of Positive Campus Characteristics

Scale: High Low **Importance** Importance Mean n Caring attitude of faculty and staff (1)* 4.26 159 4.06 159 Consistent high quality of teaching (3) 3.47 159 Adequate financial aid programs (2) 156 3.46 Consistent high quality of advising (5) Encouragement of student involvement 3.41 157 in campus life (4) 3.20 159 Excellent career planning services (6) Admissions practices geared to recruiting 3.16 158 students likely to persist to graduation (8) Overall concern for student-institutional 3.13 156 congruence or "fit" (9) 158 3.11 Excellent counseling services (7) System of identifying potential

dropouts (early alert system) (10)

2.91

157

^{*}Numbers in parentheses show rank order of the mean for four-year public institutions in the 1979 ACT-NCHEMS survey. AASCU responses are listed in order of decreasing magnitude of the mean.

Table 17

Mean Rating of Student Characteristics
Relative to Dropout Potential

Scale: 1-Low High **Importance Importance** Mean n Low academic achievement (1)* 4.69 166 Limited educational aspirations (2) 4.12 162 Inadequate financial resources (4) 3.96 165 Indecision about major or career (3) 3.75 165 Economically disadvantaged (5) 3.48 164 First generation to college (6) 2.86 161 Commuter (7) 2.67 164

^{*}Numbers in parentheses show rank order of the mean for four-year public institutions in the 1979 ACT-NCHEMS survey. AASCU responses are listed in order of decreasing magnitude of the mean.

Table 18

Most Important Factors in Student
Retention: Rank Order of Mean Ratings*

Campus/Student Characteristics	Mean
Negative	
Inadequate academic advising (1) ¹	3.39
Conflict between class schedule and job (4)	3.37
Inadequate financial aid (9)	3.25
Inadequate counseling support system (7)	2.78
Inadequate personal contact between students	
and faculty (2)	2.75
Positive	
Caring attitude of faculty and staff (1)	4.26
Consistent high quality of teaching (3)	4.06
Adequate financial aid programs (2)	3.47
Consistent high quality of academic advising (5)	3.46
Encouragement of student involvement in	
campus life (4)	3.4 1
Drop-Out Potential	
Low academic achievement (1)	4.69
Limited educational aspirations (2)	4.12
Inadequate financial resources (3)	3.96
Indecision about major or career (4)	3.75
Economically disadvantaged (5)	3.48

^{*}Only the five highest means are reported for each set of characteristics.

 $^{^1\}mathrm{Numbers}$ in parentheses show rank order of the mean for four-year public institutions in the 1979 ACT-NCHEMS survey.

Campus Organization for Retention

Retention Coordination

The next part of the survey turns to how the campus is organized for retention. Among AASCU institutions that have appointed someone to coordinate retention activities on campus, the dominant pattern is to assign this responsibility to an existing staff position. (See Table 19.) Very few institutions—only 11—have created a new position to handle this responsibility.

While more than half of these respondents report that no one on their campus has this responsibility, that is a relatively large reduction over the 67 percent rate reported for four-year public institutions in the 1979 national survey.

As seen in Table 20, almost half of the institutions with a coordinator of retention have that coordinator reporting to the academic vice president or provost. The president heads the reporting line for just over one-quarter of those coordinators. Ten percent of the coordinators report to others, such as a dean (see Appendix F for the list), and 7 percent report to the vice-president for student affairs. Results from AASCU institutions reveal considerably more conformity in the choice of reporting lines than was the case for institutions in the 1979 ACT-NCHEMS survey. In none of the AASCU institutions responding does the coordinator of retention report to the registrar, director of institutional research, director of admissions, and so forth. These institutions have instead placed final authority in the hands of the top administrators on campus.

Steering Committees

A majority of these respondents are at institutions that have or have had a retention steering committee. (See 'Table 21.) Only about one-third of the institutions in the 1979 survey had a retention committee.

The make-up of these committees is presented in Table 22. Faculty members are most often included on retention steering committees, and they have the highest average number of members on these committees. The range of faculty membership is from 0 to 14, but fully 60 percent of the institutions with retention steering committees have just one member from the faculty on the committee.

Administrative personnel in student affairs are represented on 86 percent of the committees, and administrators in academic affairs are represented on 81 percent of the committees. Average representation in membership is about equal for the two.

Only half of the institutions having steering committees include students on these committees. Forty-two percent of the steering committees have only one student representative, 8.4 percent have from 2 to 6 student representatives, and the remaining 50 percent have no student members.

Very few institutions extend membership on the retention committee to staff in support services. Only 26 percent of the committees have from 1 to 3 persons from support services—including library personnel, secretarial/support staff in the admissions office, registrar's office, counseling office, advising office, and other service areas.

While retention steering committees are far more popular among AASCU institutions now than was the case for four-year public institution in the 1979 survey, it appears that the size of these committees is considerably smaller.

Initial Moving Force

When asked to identify the initial moving force behind their campus's retention efforts, the respondents most frequently identified the president. As reported in Table 23, 56 percent of the institutions in the survey had a president serving in the role of retention program innovator, pushing for adoption of a plan.

The vice president of academic affairs was identified as the initial moving force for retention at 52 percent of the campuses responding to the survey, and the student affairs vice president was named by 44 percent of the respondents.

Again the AASCU institutions responding to this survey reveal considerably stronger concentration at top administrative levels than was the case for the four-year public institutions responding to the 1979 national sample. Additional mentions are reported in Appendix G.

Problems Encountered

Table 24 reports the problems encountered by retention efforts. The most frequently mentioned problem is lack of staff (56 percent) followed by insufficient data (54 percent). Lack of funds was mentioned by 50 percent of the respondents, and lack of time by 49 percent. After that, the frequency of mention drops rather drastically. The relative frequency with which these problems are encountered appears very much the same for AASCU institutions now as reported by four-year public institutions in 1979.

Additional problems encountered by retention efforts are listed in Appendix H, and the "unique" conditions that were identified by respondents as either positive or negative impacts on retention are reported in Appendix J.

Table 19

Coordinator of Retention Activities

	% Total	% with Coordinator*
One existing staff assigned	29% (17%) ¹	65%
Existing staff from several areas assigned	15 (11)	33
New position created	6 (4)	14
No one assigned to coordinate overall retention activities	56 (67)	

^{*}This percentage is actually calculated using the number of respondents who did not check the "No one assigned" response (81 or 44%). Percentages do not sum to 100% because of multiple responses.

¹Numbers in parentheses are percentages from 221 four-year public institutions in the 1979 ACT-NCHEMS survey.

Table 20

Reporting Line of Retention Coordinator (only for institutions having coordinator)

Title to Whom Coordinator Reports	% Total	% with Coordinator*
President	12%	27% (24) ¹
Academic Vice President (Provost)	21	48 (35)
Student Affairs Vice President	3	7 (21)
Registrar	0	0 (2)
Director of Institutional Research	0	0 (3)
Director of Counseling	0	0 (2)
Director of Admissions	0	0 (0)
Other - specify	4	10 (14)

^{*}This percentage is actually calculated using the number of respondents who did not check "No one assigned." Percentages do not sum to 100% because of non-responses.

¹Numbers in parentheses are percentages for 63 four-year public institutions in the 1979 ACT-NCHEMS survey that had a retention coordinator.

Table 21
Institution Has (Had) Retention Steering Committee

	% of total	% valid
% yes	51.9%	54.1%
% no	42.6	45.1
no response	5.5	

Table 22

Number Having Served on Retention Steering
Committee by Position of Members

	Average # on Committee	% Committees* Having this Member
Faculty Students	$1.9 (3.1)^{1} \\ 0.7 (2.0)$	91.6% 50.5
Administration -	• •	52.1
General Academic Affairs	0.9 (1.8) 1.2 (1.5)	81.1
Student Affairs Support Service Staff (food service, library,	1.3 (1.9)	86.3
housekeeping, secretarial staff, and so forth Other - specify	0.3 (1.5) 0.1 (1.5)	26.3 8.4

^{*}Percentage is of institutions having had a retention steering committee, 95 in all.

¹Numbers in parentheses are the average number of members of each group reported by 73 four-year public institutions having a retention steering committee in the 1979 ACT-NCHEMS survey.

Table 23
Initial Moving Force Behind Insitution's Retention Effort

	% Affirmative
Board of Trustees	8.2% (4%)*
President	56.3 (40)
Vice President for Business Affairs	3.3 (2)
Vice President for Academic Affairs	51.9 (35)
Vice President for Student Affairs	43.7 (32)
Faculty	12.0 (14)
Admission	19.0 (26)
Registrar	8.7 (16)
Academic department	6.0 (16)
Counseling services	14.8 (25)
Alumni	0.5 (0)
Financial aid	2.2 (4)
Career planning and placement	4.9 (4)
Federal statistics or reporting	
requirements	6.6 (6)
Other student services	7.1 (13)
External stimulus	6.0 (3)
Other	9.8 (22)

^{*}Numbers in parentheses show percentages for 221 four-year public institutions in the 1979 ACT-NCHEMS survey.

Table 24

Problems Encountered by Retention Effort
(By Frequency of Response)

	% Affirmative	Mentions As Most Important*
Lack of staff (2) ¹	55.7%	47
Insufficient data (1)	53.6	50
Lack of funds (4)	49.7	43
Lack of time (3)	49.2	28
Inadequate data - processing		
capabilities (6)	29.0	23
Lack of support from faculty (6)	26.2	22
Inadequate measurement		
instruments (8)	22.4	10
Actual resistance to acceptance of new roles or		
responsibilities (6)	20.2	14
Actual resistance to policy changes (11)	19.7	14
Inadequate measurement expertise (9)	16.4	2
Lack of support from administrators (10)	9.3	8

^{*}Number of respondents identifying this as one of the five most important problems encountered.

¹Numbers in parentheses show the rank in frequency of mentions for the 221 four-year public institution in the 1979 ACT-NCHEMS survey. AASCU responses are reported in order of decreasing frequencies.

Action Programs Since 1980

Finally, respondents were asked to indicate specific attempts on campus--aside from analytical studies of attrition and retention--to provide new or modified action programs aimed at improving retention. The survey instructions stressed that only "activities that have been restructured or introduced in a specific effort to improve retention" were to be noted. Twenty-two program or service areas were listed, and some of these had several specific programs listed within them. The results are presented in Table 25.

Only 4 percent of the institutions reported that no special program had been undertaken to improve retention. That compares quite favorably to the 13% reported by four-year public institutions in 1970. Quite clearly, retention efforts are widespread and highly utilized among these institutions. With very few exceptions, the percentage of AASCU institutions involved in these retention activities since 1980 far exceeds that for four-year public institutions surveyed just prior to that period.

Changes in academic advising programs are the most frequently mentioned retention activities. This is followed very closely, however, by special orientation programs: 72 percent and 71 percent, respectively.

Responses to the more specific type of activity included under the broader activity category-special orientation programs, for example-reveal that some institutions are using more than one type of orientation, advising, or curri plan innovation strategy, to mention only a few areas.

Third in frequency of use is establishment of early warning systems or intervention strategies aimed at reducing attrition. Almost two-thirds of the respondents have made changes in existing programs or have implemented new programs during the 1980's that are targeted toward dropout prone students. Again, it is evident that institutions use multiple strategies to achieve better retention rates among this set of students.

Almost equally popular retention efforts are curricular innovations in creditbearing offerings. Included here are freshman orientation courses, study skills courses, career choice and planning courses, and the like.

Although curricular innovations in the noncredit course area are considerably less popular, 45 percent of the institutions report utilizing this strategy. Among the more frequently mentioned noncredit programs are study skills courses and tutorial programs.

Formal remedial courses aimed specifically at retention are now offered at more than half (56 percent) of the institutions in the survey. This reflects a national trend in that remedial/developmental programs are being established in colleges and universities at a rate faster than any other type of program.

Another program that is being used in over half of the institutions in this survey is student peer advising and counseling. About 53 percent of the respondents report that peer advising is used on their campuses. That is quite a jump over the use rates-34 percent for four-year public institutions--reported in the national survey of 1979.

A look at the least popular retention-related programs shows that very few institutions are creating new administrative structures as part of their effort to improve retention. Further, placement services and job training programs are receiving very little attention, at least insofar as they relate to the retention efforts of these institutions.

Finally, the results here indicate the same reluctance to formally reward quality advising as is found in the most recent ACT National Survey of Academic Advising conducted in 1986 (Crockett, Habley, and Cowart: 1987). Despite the fact that inadequate academic advising is considered one of the most significant factors associated with a trition and quality academic advising one of the most significant factors associated with retention, only 16 percent of these institutions formally include advising effectiveness in faculty promotions and tenure decisions. There may, of course, be some institutions in this survey that do formally evaluate advising effectiveness in promotion or tenure decisions but who do not consider this to be a part of their retention efforts. The assumption is, however, that the number of such institutions is small.

A list of other programs designed to improve retention is in Appendix K. Eighteen percent of the respondents indicated that there are additional programs at their institutions.

Table 25

Activities to Improve Retention Since 1980

	% Affirmative
No special action program	4.4 (13)*
Special orientation program Expanded or continuing type	71.0
orientation program	47.5
Parent's program	33.9
Improvement/redevelopment of academic advising program	72.1 (56)
 Academic Advising Centers that combine advisement counseling 	
with career planning and placement	14.2
Training academic advisors	37.2
Advisory manuals	34.4
Curriculum innovations in credit programs Freshman seminar/orientation	61.7 (31)
courses for credit	33.3
Career planning course	18.6
Study skills course	30.1
Library orientation courses/programs	19.7
Enhancement laboratoriesTutoring programs	13.1 25.1
• • •	45.4 (17)
New noncredit course offerings Freshman orientation courses	13.1
Career planning courses	18.0
Study skills courses	32.2
Library orientation course/program	15.8
Enhancement laboratories	13. 1
Tutoring programs	32.2
Establishment of early warning systems	
for identifying and communicating with	65.6 (26)
potential dropouts or stopouts Tutorial services referrals	32.8
Intra semester grade reports	25.7
Placement testing on entering students	39.9
Special counseling programs	32.8 (43)
New administrative structures	8.7 (20)
Freshman centers	2.7
Freshman/sophomore centers	0.5
New or revitalized extracurricular activities	29.0 (16)

Table 25 (co. `inued)

	% Affirmative
Expanded academic support/enrichment/learning services	41.0 (39)
Formal remedial courses	55.7 (NA)
Special or required services for students who have not declared a major	29.5 (31)
Expanded placement services	16.9 (24)
Job-related training programs	15.8 (14)
Faculty/instructional development programs	33.3 (15)
Formal inclusion of advising effectiveness in faculty promotion and tenure decisions	15.8 (10)
Special admissions materials and procedures designed to improve student-institution "fit"	27.3 (17)
Exit interview conducted	35.0 (36)
Use of students as peer 'visers and counselors	52.5 (34)
Involvement of students in administration, curricular design, other traditionally "non-student" activities	20.2 (17)
Special and significant services designed to retain:	
Adult les students Commuting students Minority students	25.1 (17) 13.7 (NA) 36.6 (NA)
Special admissions materials and procedures designed to improve student retention	20.8 (NA)
Other	18.0

^{*}Numbers in parentheses are percentages for 221 four-year public institutions responding to the 1979 ACT-NCHEMS survey. Items not included on that survey are noted "not available" (NA). Some were included on the survey, but omitted in the report (Beal and Noel: 1980).

Analyzing the Impact of Freshman Attrition Rates

In Table 26, the responses are presented according to the average percentage of freshmen not enrolled one year later, i.e. the average freshman attrition rates reported by the responder*s. A total of 165 institutions is represented in this response, and the attrition rates are categorized as follows:

		<u>n</u>	percent
Low (0-25 percent attrition)		44	26.7
Moderate (26-35 percent attrition)		55	33. 3
High (36-50 percent attrition)		54	32.7
Excessive (51 percent or more attrition)		12	7.3
·	total	1 65	

The purpose here is not to provide a detailed re-analysis of the data, but rather to determine whether there seems to be a systematic difference in attitude and behavior at institutions having different expectations about the rate of attrition in their freshman classes. Institutions that anticipate a loss of not more than one-fourth of their freshman class are, quite reasonably, expected to pursue different activities than institutions that regularly expect to loose more than half of their freshmen.

Analysis on Campus

While only about 70 percent of the total respondents reported that an analysis of retention had been done on their campus, over 90 percent of those responding to both this item and the average freshman attrition question report that at least one study has been done. Institutions having the lowest freshman attrition rates are those least likely to have conducted a study, but one would hardly say that these are "unlikely" to do so since 91 percent report that they have conducted one or more studies. Institutions that on average lose more than half of the freshman class are the most likely to see the need for a study but have no plans for one (17 percent).

With respect to whether students were surveyed, there is remarkable uniformity across the different freshman attrition rates. Institutions with the lowest rates are, however, slightly more likely to have conducted a survey.

Looking at the specific groups surveyed, only the highest attrition category stands out. These institutions survey current students, but that is about the extent of their efforts. Only one institution seems to have covered all of the groups mentioned in the survey.

The Attrition Milieu

The average ratings given on the importance of the 17 negative campus characteristics reveal a very interesting finding. With few--and then only minor--exceptions, the institutions included in this analysis gave lower ratings than was the case for the entire sample of respondents. The really interesting finding here, however, is that institutions having "excessive" freshman attrition rates give these attrition-related factors the highest importance ratings on 15 of the 17 factors, and the differences are quite large.

The Retention Milieu

No such clear pattern emerges when positive attributes of the campus are evaluated for their importance in retaining students. The role of the faculty again stands out as having the highest importance ratings. Both a caring attitude and high quality of instruction are given high scores. While the score is high, it is the case, however, that the institutions having the highest freshman attrition rates attach the least importance to the positive influence that a caring attitude of faculty and staff has on their campus.

Four factors from the list of ten stand out for the highest attrition institutions. The mean rating on these factors is lower for the highest attrition institutions than for any other group. While the factors are generally thought to have a positive influence, it is perhaps felt that the impact is weak on these campuses. In any case, the highest attrition institutions have the lowest ratings on caring attitude of faculty and staff, consistent high quality of academic advising, admissions practices geared to recruiting students likely to persist to graduation, and a system for identifying potential dropouts. The score on the latter two items (2.37) is the lowest score for any item from any of the attrition categories.

On the other hand, these high attrition institutions gave the highest rating of any group to the positive influence on their campuses of encouraging student involvement in campus life. Further, the institutions in the two highest attrition groupings perceive that their financial aid programs and career planning programs are making an important positive contribution, and the ratings given by these respondents are higher than for institutions in the lower attrition groupings.

Dropout Indicators

Institutions that tend to lose more than half of their freshman class give the highest dropout potential ratings to three of the seven indicators: low academic achievement, limited educational aspirations, and first generation college students. Indeed, on a five-point scale, the mean rating given by these institutions for low academic achievement as an indicator of dropout potential is 4.92. There is little disagreement among these institutions about the significance of this factor.

The rate of attrition among freshmen does not serve to distinguish evaluations of the influence of indecision about majors and careers on dropout potential. The averages are almost identical for all four groups.

Campus Organization for Retention

The striking finding here is that institutions at opposite ends of freshmen attrition rates tend to look more like one another than like institutions with more similar attrition rates. Institutions that have the lowest freshmen attrition rates are most likely to have assigned someone as coordinator of retention, and that assignment is most likely to have been made to one existing staff member and/or to a new position. These institutions are also the most likely to have retention steering committees.

With one exception, institutions having a freshman attrition rate in excess of 50 percent follow second in frequency rates on the campus organization for retention items. The exception is that the institutions having the highest freshman attrition rates are those most likely to have appointed staff from several areas to coordinate their retention efforts.

These institutions with high freshman attrition are markedly different from others in terms of the administrative position named to head the campus retention organization. While the academic vice president is the most typical position to which retention coordinators report, in those institutions with excessively high freshman attrition rates, the coordinator reports to the president.

Freshman attrition rates appear to be unrelated to the nature of the initial moving forces for retention. It is interesting to note, however, that no institution in the highest freshman attrition category reported that a member of the faculty served as an initial moving force for the campus retention effort.

Problems Encountered

The institutions with the highest freshman attrition reported the lowest rate for each of the problems most frequently encountered by the institutions in the

survey. Lack of appropriate data is the problem most frequently encountered by these high attrition institutions; but, unlike the others in the survey, few of these institutions (33 percent) reported that lack of staff or lack of time was a problem.

One might assume that the high attrition institutions experienced fewer problems simply because they made little effort to improve retention. That does not appear to be entirely the case, however, because <u>no</u> institution in the highest attrition category reported that they had pursued no special programs aimed specifically at increasing retention.

Specific Retention Activities

The two areas having the most involvement among the highest freshman attrition category are special orientation programs and formal remedial courses. Other areas in which their reported activity rates exceed those for institutions in other attrition levels include the following:

- curricular innovations in credit programs
- expanded academic support/enrichment/learning services
- expanded placement services
- use of students in peer advising and counseling
- involvement of students in traditionally "non-student" activities.

The institutions that are most successful in freshman retention report the highest activity rate in 10 of the 24 program areas and the lowest rate in 3. There are 9 program areas for which the highest freshman retention institutions are on opposite ends, in terms of activity rates, from the highest freshman attrition institutions. With one exception, the activity rates for high freshman retention institutions exceed those for high attrition institutions.

Finally, it might be worth noting that the two areas in which institutions averaging more than 50 percent attrition of their freshman classes diverge most sharply from the overall activity rates are admission-related retention efforts. Twenty-nine percent of the responding institutions have special admissions procedures designed to improve student-institutional "fit," but only 8.3 percent of the highest attrition institutions have adopted such strategies. Twenty-two percent of the responding institutions have implemented special admissions procedures and developed special admissions materials to improve retention, but no institutions in the highest freshman attrition group had used this strategy.

Table 26

AVERAGE FRESHMAN-TO-SOPHOMORE ATTRITION RATES (average % full-time entering freshmen not enrolled one year later)

Analysis On Campus:		<u>0-25%</u>	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	Total
-Have conducted 1 or more analytical studies of					100.00	00.00
attrition and retention	% =	91.4%	100.0%	97.3%	100.0%	96.8%
	n* =	35	41	37	11	124
-Now conducting such a study	% =	31.8	23.6	27.8	25.0	27.3
	n =	44	55	54	12	165
-Planning to conduct a study	% =	18.2	23.6	29.6	0.0	22.4
	n =	44	55	54	12	165
-See need for a study, but no action	% =	13.6	9.1	13.0	16.7	12.1
V ,	n =	44	55	54	12	165
-See no need for a study and no plans to do so	% =	0.0	0.0	0.0	0.0	0.0
bee ne need for a rough and see person	n =	44	55	54	12	165
Study included survey of one or more groups:	% =	84.6	80.4	80.4	80.0	81.5
	n =	39	51	46	10	146
Perspective students		17.9%	29.4%	23.9%	20.0%	24.0%
Current students		69.2	64.7	65.2	90.0	67.8
Former students who did not graduate		56.4	60.8	67.4	40.0	60.3
Re-enrollers (stopouts who have re-enrolled)		12.8	17.6	26.1	10.0	18.5
Alumni		28.2	31.4	30.4	10.0	28.8
Faculty		12.8	11.8	13.0	10.0	12.3
Administrators		7.7	7.8	10.9	10.0	8.9
Staff		7.7	7.8	6.5	0.0	6.8
Others		15.4	7.8	8.7	10.0	10.3

Table 26 (continued)

Analysis On Campus (continued):		0-25%	26-35%	<u>36-50%</u>	<u>51% +</u>	Total
Negative Campus Characteristics:						
Lack of faculty care and concern for	Av =	2.53	2.32	2.44	2.73	2.44
students	n =	38	47	48	11	144
Lack of staff care and concern for	Av =	2.34	2.15	2.33	2.55	2.29
students	n =	38	47	48	11	144
Quality of teaching is not consistently	Av =	2.08	2.02	2.08	2.55	2.10
high	n =	38	46	48	11	143
Inadequate academic advising	Av =	3.32	3.31	3.42	3.73	3.38
•	n =	38	48	48	11	145
Inadequate counseling support system	Av =	2.54	2.90	2.75	3.46	2.80
, , , , , , , , , , , , , , , , , , , ,	n =	37	48	48	11	' 144
Inadequate academic support services,						
learning centers and similar resources	Av =	2.45	2.55	2.64	3.18	2.60
, and the second	n =	38	47	47	11	143
Inadequate financial aid	A.v =	3.11	3.19	3.27	3.91	3.25
•	n =	38	48	48	11	145
Inadequate part-time employment	Av =	2.47	2.60	2.85	2.82	2.67
opportunities	n =	38	48	48	11	145
Inadequate career planning services	Av=	1.84	2.24	2.23	3.27	2.21
	n =	38	46	48	11	143
Inadequate extracurricular programs	Av=	2.37	2.17	2.60	2.91	2.42
	n =	38	48	48	11	145
Inadequate curricular offerings	Av=	2.71	2.63	2.53	3.09	2.65
	n =	38	48	49	11	146
Restrictive rules and regulations						
governing student behavior	Av =	1.26	1.48	1.35	1.82	1.40
	n =	38	48	39	11	146
Unsatisfactory living accommodations	Av=	2.24	2.50	2.15	2.27	2.30
,	n =	38	48	46	11	143

Table 26 (continued)

Analysis On Campus (continued):		0-25%	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	<u>Total</u>
Negative Characteristics (continued):						
Inadequate personal contact between	Av =	2.87	2.69	2.64	3.18	2.76
students and faculty	n =	38	49	47	11	145
Inadequate opportunity for cultural and	 Av =	2.34	2.43	2.25	2.82	2.38
social growth	n =	38	47	48	11	144
Insufficient intellectual stimulation or	Av =	2.21	2.23	2.00	2.36	2.16
challenge	n =	38	48	48	11	145
Conflict between class schedule and job	Av =	2.61	3.22	3.80	3.91	3.31
Contrict between class someans and jes	n =	38	50	50	11	149
Positive Campus Characteristics						
Caring attitude of faculty and staff	Av =	4.10	4.39	4.35	4.00	4.27
Caring attitude of radarty and stars	n =	39	49	49	11	148
Consistent high quality of teaching	Av =	3.95	4.14	4.10	4.09	4.07
Completell inglisquarity of touching	n =	39	49	49	11	148
Consistent high quality of academic	Av =	3.44	3.47	3.49	3.18	3.45
advising	n =	39	47	49	11	146
Adequate financial aid programs	Av =	3.31	3.49	3.64	3.55	3.50
racquate imanoral and problems	n =	39	47	50	11	147
Admissions practices geared to recruiting	Av =	3.51	3.15	2.94	2.73	3.14
students likely to persist to graduation	n =	39	48	49	11	147
Overall concern for student-institutional	Av =	3.31	3.23	2.81	3.18	3.11
congruence or "fit"	n =	39	47	48	11	145
Excellent counseling services	Av =	3.21	3.23	3.06	3.09	3.16
Executive dominoration of the contraction	n =	38	48	49	11	146
Excellent career planning services	Av =	3.28	3.08	3.25	3.27	3.20
minaderous aurage E-minade	n =	39	48	49	11	147
System identifying potential dropouts	Av =	3.00	2.83	2.98	2.73	2.92
(early alert system)	n =	39	47	49	11	146

Table 26 (continued)

				Attrition 1	Rate	
Analysis On Campus (continued):		0-25%	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	Total
Positive Campus Characteristics (continued):						
Encouragem nt of student involvement in campus life	Av = n =	3.61 38	3.49 49	3.29 48	3.64 11	3.47 146
Potential Indicators of Drop-out Prone Stucents:						
Low Academic achievement	Av = n =	4.50 40	4. 69 51	4.80 51	4.92 12	4.69 154
Limited educational aspirations	Av = n =	4.05 39	4.29 48	3.92 52	4.55 11	4.12 150
First-generation college	Av = n =	2.95 38	2.77 48	2.81 52	3.09 11	2.85 149
Commuter	Av = n =	2.88 40	2.82 51	2.39 51	2.64 11	2.68 153
Economically disadvantaged status	Av = n =	3.45 40	3.43 49	3.56 52	3.36 11	3.47 152
Indecision about major or career goal	Av = n =	3.73 41	3.78 49	3.73 52	3.73 11	3.75 153
Inadequate financial resources	Av = n =	3.73 41	3.94 49	4.15 52	4.09 11	3.97 153

 $\mathbf{6}$

Table 26 (continued)

A	ttri	ti	οn	R	ete
-			~11		a

Campus Organization for Retention:		0-25%	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	Total
Assignment of Retention Coordination Activities:	n =	44	55	54	12	165
No one assigned One existing staff assigned Existing staff from several areas assigned New position created for assignment		47.7% 38.6 11.4 11.4	56.4% 29.1 14.6 3.6	61.1% 27.8 16.7 5.6	50.0% 33.3 25.0 8.3	55.2% 31.5 15.2 6.7
Campus has (had) retention steering committee	n =	63.4% 41	54.5% 55	52.8% 53	5 8.3 % 12	56.5% 161
Most Frequently Mentioned Title to Whom Retention Coordinator (if any) Reports	n =	23	24	21	6	74
President Academic Vice President/Provost Student Affairs Vice President		21.7% 43.5 8.7	25.0% 54.2 8.3	33.3% 66.7 9.5	65.7% 16.7 0.0	29.7% 51.4 8.1

Table 26 (continued)

		Attrition Rate								
Campus Organization for Retention (continued):		<u>0· 25%</u>	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	Total				
Initial Moving Force Bellind Retention Efforts					_					
(Mentioned by at least 10% of Respondents)	n =	44	55	54	12	165				
Frasident		61.4%	50.9%	68.5%	66.7%	60.6%				
Vice-President for Academic Affairs		52.3	56.4	57.4	58.3	55.8				
Vice-President of Student Affairs		54.6	41.8	44.4	50.0	46.7				
Faculty		13.6	18.2	11.1	00.0	13.3				
Admissions		22.7	18.2	20.4	16.7	20.0				
Counseling Services		13.6	20.0	11.1	16.7	15.1				
Problems Encountered to Retention Effort:										
(Mentioned by Approximately 50% of Respondents										
in Sample)	n =	44	55	54	12	165				
Lack of staff		61.4%	56.4%	59.3%	33.3%	57.0%				
insufficient data		52. 5	54.6	61.1	50.0	55.8				
Lack of funds		45.5	50.9	55.6	41.7	50.3				
Lack of time		45.5	47.3	59.3	33.3	49.7				
Activities to Improve Retention Since 1980:	n =	44	55	54	12	165				
No special programs		4.6%	3.6%	5.6%	0.0%	4.2%				
Special orientation activities		75.5	81.8	66.7	83.3	75.2				
Improvement or redevelopment of academic										
advising program		79.6	72.7	77.8	75.0	76.4				

Table 26 (continued)

	0-25%	<u>26-35%</u>	<u>36-50%</u>	51% +	Total
Activities to Improve Retention Since 1980: (continued)					
Curricular innovations in credit programs	63.6	63.6	70.4	75.0	66.7
New noncredit course offerings	54.6	43.6	42.6	50.0	46.7
Establishment of early warning systems	75.0	72.7	66.7	58.3	70.3
Special counseling programs	45.5	29.1	31.5	41.7	35.2
New administrative structures	9.1	7.3	13.0	8.3	9.7
New or revitalized extracurricular activities	38.6	32.7	25.9	16.7	30.9
Expanded academic support/enrichment/learning services	45.5	40.0	37.0	58.3	41.8
Formal remedial courses	59.1	49.1	64.8	83.3	59.4
Special or required services for students who	0011	10.1	01.0	00.0	0011
have not d lared a major	36.4	29.1	33.3	16.7	31.5
Expanded placement services	18.2	14.6	18.5	25.0	17.6
Job-related training programs	11.4	21.8	16.7	16.7	17.0
Faculty/instructional development programs	29.6	36.4	40.7	33.3	35.8
Formal inclusion of advising effectiveness in			2011		
faculty promotion and tenure decisions	15.9	21.8	13.0	16.7	17.0
Special admissions materials and procedures designed to improve student-institutional	2000				
"fit"	43.2	29.1	22.2	8.3	29.1
Exit interviews conducted	40.9	34.6	40.7	25.0	37.6
Use of students as peer advisors and counselors	63.6	50.9	50.0	66.7	55.2

Table 26 (continued)

			Attrition 1	Rate	
Activities to Improve Retention Since 1980: (continued)	0-25%	<u>26-35%</u>	<u>36-50%</u>	<u>51% +</u>	Total
Involvement of students in administration, curricular design, other traditionally "non-student" activities Special and significant services designed to retain:	20.5	21.8	22.2	25.0	21.8
adult learners commuting students	25.0 18.2	29.1 14.6	25.9 11.1	16.7 00.0	26.1 13.3
Special admissions materials and procedures					38.2
minority students Special admissions materials and procedures designed to improve student retention	43.2 29.6	43.6 18.2	31.5 25.9	25.0 00.0	38.5

Analyzing the Impact of Campus Organization for Retention

This section is a brief examination of whether the administrative assignment of retention responsibilities is related to perception of the campus environment and activities on campus aimed at improving retention. It will be interesting to determine whether institutions having assigned no one to coordinate retention differ from the others and whether the particular arrangement for coordination matters. Creating a new staff position would seem to indicate the strongest commitment to increasing retention, and institutions choosing this arrangement should differ most sharply from those having no retention coordinator.

Before turning to this analysis, however, it will help to review the relative distribution of these organizational features.

- 42.6 percent of institutions with no one assigned to coordinate retention had a retention steering committee, and 45.3 percent of institutions with a retention steering committee have no one assigned to coordinate retention.
- 54.6 percent of the institutions that created a new position to coordinate retention efforts on campus had a retention steering committee, but only 6.3 percent of institutions with a retention steering committee chose to create a new position.
- 73.1 percent of the institutions that assigned retention coordinator duties to existing staff members from several areas had a retention steering committee, and about 1 in 5 of the institutions with a retention steering committee chose this organizational continuation.
- 76.9 percent of the institutions that assigned duties for retention coordinator to one existing staff position also had a retention steering committee, and 42.1 percent of institutions with these committees have designated an existing staff position as retention coordinator.

Analysis on Campus

Table 27 reports the responses according to assignment of retention coordination activities and whether the campus had a retention steering committee.

Almost all of the institutions responding to both sets of items in the cross-tabulations report that at least one analytical study of retention has been conducted on their campuses. Institutions that have chosen to assign retention coordination responsibilities to existing staff from several areas have the lowest rate of completed studies. These institutions also have the highest rate of studies currently underway, in the planning stages, and "needed but not planned."

Institutions having no one assigned to the position of retention coordinator do not differ greatly from others with respect to retention analyses, but they do seem to be lagging a bit behind. Of the campuses where no one is assigned to coordinate retention, smaller percentages have conducted studies, are currently conducting studies, or have plans to conduct a study. And, institutions with no coordinator are more likely to report that a study is needed but not yet planned.

Institutions that have no retention coordinator are least likely to have surveyed any segment of the campus community. The two groups most frequently targeted for surveys by these institutions are current students and former students who have never graduated. These two groups are equally likely to be surveyed by institutions without retention coordinators. This contrasts with the finding that institutions having coordinators—no matter what the organizational arrangement—are most likely to survey current students, but former students are surveyed by a considerably smaller set of institutions. Institutions having no retention coordinator are surveying former students at about the same rate as institutions with coordinators.

Institutions assigning existing staff from several areas to coordinate retention seem to have the best overe'l group coverage with their surveys. Institutions that have created a new position to coordinate retention appear relatively strong in the area of faculty and staff surveys. Institutions that chose to assign retention coordinating responsibilities to an existing staff position seem to be rather lacking, aside from surveys of current students, non-graduating former students, and alumni. The distribution for these institutions with one existing staff member in charge is most similar to that of institutions having no one assigned.

The Attrition fieu

Institutions with existing staff from several areas assigned to coordinate retention gave the highest average importance rating to 10 of the 17 negative

characteristics often associated with student attrition. Institutions having created a new position for this purpose compose the group having the second largest number of highest average scores for these negative characteristics.

Assignment of retention coordination to one existing staff position is most often associated with having the lowest average importance score, followed by having a new position created to carry out the duties.

The negative factor rated as the most important contribution to attrition on campuses with no retention coordinator is conflict between class and job. This is also rated highest by institutions that created a new position for retention coordinator. It is rather suprising that institutions having the two arrangements that are most different in administrative organization perceive the same factor to be the major contributor to an attrition environment on their campuses. Further, institutions assigning retention responsibilities to existing staff—to one position or several positions—perceive inadequate academic advising to be the most important negative factor on campus.

The Retention Milieu

Institutions choosing to assign retention duties to an existing staff position have the highest average importance rating on 5 of the 10 campus characteristics most often associated with increasing student retention. The lowest average importance scores are most frequently found for institutions that created a new position to coordinate retention and institutions that assigned existing staff from several areas to this task.

Institutions that created a new position for coordination of retention stand out in their evaluation of the campus environment. They place high importance on 7 of 17 attrition-related factors and low importance on 5 of 10 retention-related factors. Whatever the causal pattern, there is a clear relationship between this organizational arrangement of retention administration and the existing negative perceptions of the campus milieu for retention.

The highest positive rating given by institutions with one existing staff position assigned to coordinate retention is a caring attitude of faculty and staff. This retention-promoting attribute is also rated highest by institutions that created a new position and those that have no one assigned to coordinate retention. It is interesting to note that while a caring attitude of faculty and staff has the highest average score of any positive factor for institutions with a new position created to coordinate retention, the average score for that group of institutions is the lowest for any organizational arrangement.

Dropout Indicators

Low academic achievement has the highest average score as an indicator of the potential to dropout for institutions in every category examined here. With only one exception, commuters are perceived to have the lowest dropout potential of any of the seven factors presented. The exception holds for institutions that created a new position for retention coordination, and those institutions rated the dropout potential of first generation college attenders lower than for commuters.

Reporting Line for Retention Coordinator

There seems to be a definite pattern to the organization of retention coordination. Of the three arrangements for assigning retention coordination duties examined here, the president is most likely to head the reporting line for institutions having made the assignment to one existing staff position. The academic vice president or provost is the most frequent choice to head the retention reporting line, no matter what the organizational arrangement, but institutions having assigned staff from several areas to coordinate retention are those most often found to choose this combination. The vice president of student affairs is the least frequently chosen position to head the retention reporting line, but that arrangement is most often associated with the creation of a new position to coordinate retention.

Initial Moving Force

The president is most often mentioned as the call 'yst for the campus retention effort no matter how coordination responsibilities are assigned or even if any assignment is made. Institutions having no retend a coordinator, however, are less likely to identify any of the positions as an initial moving force although these institutions do identify admissions and counseling services personnel more frequently than those with one existing staff person in charge of retention coordination.

Problems Encountered

Institutions assigning retention coordination responsibilities to one existing staff position are, in general, those least likely to report problems for their retention efforts. Of the most frequently reported problems, however, 60.4 percent of institutions having one existing staff position to coordinate retention named insufficient data as a problem encountered on their campuses.

Institutions using existing staff from several areas to coordinate their retention efforts have the highest rate of problems reported—higher even than for institutions with no one assigned to coordinate the efforts. Lack of staff is the problem mentioned most often by the institutions with no coordinator.

72

Institutions that have assigned retention duties to a new position report the nighest incidence of problems resulting from insufficient data. Eighty-two percent of those institutions experienced this problem in their retention efforts. On the other hand, very few of this group of institutions experienced problems resulting from lack of time.

Specific Retention Activities

In Table 25, only 4.4 percent of the institutions responding to the survey reported that no special programs have been implemented since 1980 to improve retention. Of that number, none has a coordinator of retention. Institutions having no one assigned to coordinate retention also have the lowest reporting rate for 11 of the 23 activity or program areas.

The highest reporting rates are associated with institutions that created a new position to take charge of coordinating the retention effort on campus. This group has the highest percentage of institutions reporting activities in 10 of the 23 areas. One-third of both these institutions with a new position and of those using one existing staff position to coordinate retention report activities in 16 of the 23 program areas. This is twice the number of activities with that rate of institutional involvement reported where no one is responsible for coordinating retention.

Table 27

CAMPUS ORGANIZATION FOR RETENTION

Analysis On Campus:		One Existing Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee
-Have conducted 1 or more analytical						
studies of attrition and retention	% =	100.0%	95.2%	100.0%	97.1%	98.6%
	n* =	41	21	10	69	72
-Now conducting such a study	% =	37.7	44.4	27.3	22.6	34.7
	n =	53	27	11	102	95
-Planning to conduct a study	% =	18.9	37.0	27.3	20.6	22.1
•	n =	53	27	11	102	95
-See need for a study, but no action	% =	7.6	14.8	9.1	13.7	6.3
	n =	53	27	11	102	95
-See no need for a study and no plans	% =	0.0	0.0	0.0	າ.0	0.0
to do so	n =	53	27	11	J2	95
Study included survey of one or more	% =	85.4%	87.5%	90.0%	78.2%	33.0%
groups	n =	48	24	10	102	95
Perspective students		18.9	44.4	27.3	24.5	26.3
Current students		64.2	81.5	72.7	54.9	68.4
Former students who did not graduate		47.2	55.6	54.6	54.9	63.2
Re-enrollers (stopouts who have re-enrolled)		17.0	33.3	18.2	15.7	17.9
Alumni		24.5	40.7	18.2	22.6	26.3
Faculty		11.3	22.2	27.3	9.8	13.7
Administrators		7.6	14.8	9.1	7.8	10.5
Staff		5.7	14.8	18.2	3.9	8.4
Others		11.3	11.1	9.1	4.9	10.5

ייני איז

75

Table 27 (continued)

Analysis On Campus:		One xisting Staff	Existing Staff, Several Areas	New Position	No One Assigned	Have/Had Retention Committee
Negative Campus Characteristics						
Lack of faculty care and concern for	Av =	2.40	2.75	2.50	2.54	2.51
students	n =	48	24	10	87	83
Lack of staff care and concern for	Av =	2.40	2.50	2.60	2.30	2.37
students	n =	48	24	10	86	82
Quality of teaching is not	Av ≖	2.06	2.25	2.10	2.20	2.15
consistently high	n =	48	24	10	86	82
Inadequate academic advising	Av =	3.54	3.92	3.80	3.23	3.54
•	n =	48	24	10	88	83
Inadequate counseling support system	Av =	2.81	2.88	2.60	2.76	2.77
•	n =	48	24	10	87	82
Inadequate academic support services,						
learning centers and similar	Av =	2.55	2.67	3.10	2.57	2.62
resources	n =	47	24	10	87	82
Inadequate financial aid	Av =	3.29	3.33	3.00	3.28	3.43
•	, =	49	24	10	83	84
Inadequate part-time employment	Av =	2.77	2.58	2.90	2.57	2.72
opportunities	n =	48	24	10	89	83
Inadequate career planning services	Av =	2.23	2.42	1.90	2.24	2.28
,	n =	48	24	10	87	82
Inadequate extracurricular programs	Av =	2.37	2.46	2.90	2.47	2.37
	n =	49	24	10	88	84
Inadequate curricular offerings	Av =	2.46	2.63	3.00	2.82	2.60
	n =	50	24	10	89	85

Table 27 (continued)

Analysis On Campus:		One Existing Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee	Tables
Negative Campus Characteristics (continued)							v
Restrictive rules and regulations							
governing student behavior	Av =	1.43	1.33	1.50	1.39	1.39	
-	n =	: 49	24	10	89	84	
Unsatisfactory living accommodations	Av =	2.43	2.77	2.30	2.19	2.31	
•	n =	48	22	10	86	83	
Inadequate personal contact between	Av =	2.85	3.26	2.90	2.67	2.94	
students and faculty	n =	48	23	10	89	84	
Inadequate opportunity for cultural	Av =	2.35	2.29	2.00	2.45	2.33	
and social growth	n =	48	24	10	87	83	
Insufficient intellectual stimulation	Av =	2.10	2.29	2.30	2.13	2.32	
or challenge	n =	49	24	10	88	85	
Conflict between class schedule and	Av =	3.29	3.67	3.20	3.43	3.41	
job	n =	51	24	10	91	86	
Positive Campus Characteristics							
Caring attitude of faculty and staff	Av =	4.41	4.16	4.10	4.22	4.16	
·	n =	49	25	10	90	86	
Consistent high quality of teaching	Av =	4.10	4.24	4.00	4.00	4.11	
• • • •	n =	4.3	25	10	90	86	
Consistent high quality of academic	Av =	3.6 3	3.16	2.90	3.53	3.47	
advising	n =	40	25	10	88	85	
Adequate financial aid programs	Av =	3.42	3.16	3.40	3.57	3.49	
_ _	n =	48	25	10	91	85	

Table 27 (continued)

Analysis On Campus:	E	One xisting Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee
Positive Campus Characteristics (Continued)						
Admissions practices geared to recruiting students likely to	Av = n =	3.04 49	2.84 25	2.90 10	3.29 89	3.23 86
persist to graduation Overall concern for student- institutional congruence or "fit" Excellent counseling services	Av = n = Av = n =	3.25 49 3.27 48	3.04 25 2.92 25	2.80 10 3.20 10	3.16 87 3.07 90	3.24 85 3.20 84
Excellent career planning services	Av = n =	3.23 49	3.40 25 2.56	3.00 10 3.00	3.17 90 2.80	3.20 86 2.92
System identifying potential dropouts (early alert system) Encouragement of student involvement in campus life	Av = n = A.v = n =	3.30 47 3.48 48	25 3.36 25	10 3.60 10	90 3.38 88	84 3.48 85
Potential Indicators of Dropout-Prone Studen	ts					
Low Academic achievement	Av = n =	4.61 49	4.79 24	4.40 10	4.71 97	4.73 88
Limited educational aspirations	Av = n =	4.27 48	4.25 24	4.00 10	4.10 95	4.32 85
First-generation college	Av = n =	2.77 47	3.08 24	3.10 10	2.86 95	2.89 84 2.68
Commuter	Av = n =	2.65 48	2.71 24	3.18 11	2.66 97	2.68 87

Table	27
contin	ued)

Analysis On Campus:		One Existing Staff	Existing Staff, Several Areas	New Position	No One Assigned	Have/Had Retention Committee
Potential Indicators of Dropout-Prone Students (continued)						
Economically disadvantaged status	Av =		3.92	3.64	3.44	3.46
Indecision about major or career goal	n = Av =	3.65	$\begin{array}{c} \textbf{25} \\ \textbf{4.04} \end{array}$	11 3.55	96 3.80	88 3.93
Inadequate financial resources	n = Av = n =	4.10	25 3.96 25	11 3.64	9 7 3.9 7	89 3.99
Campus Organization for Retention:	11 ~	• 45	20	11	97	89
Assignment of Retention Coordination Activities:	<i>I</i> J =	INAP	INAP	INAP	INAP	95
No one assigned						45.3%
One existing staff assigned						42.1
Existing staff from several areas assigned			400 mas (40) , 455+			20.0
New position created for assignment		TTP 440 A10				6.3
Campus has (had) retention steering		76.9%	73.1%	54.6%	42.6%	INAP
committee	n =	52	26	11	101	****

Table 27 (continued)

Campus Organization for Retention:	One Existing Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee
Most Frequently Mentioned Title to Whom Retention Coordinator (if any) Reports	r ₁ = 53	27	11	INAP	95
President Academic Vice President/Provost Student Affairs Vice President	37.7% 49.1 7.6	11.1% 63.0 7.4	18.2% 36.4 18.2		20.0% 28.4 1.1
Initial Moving Force Behind Retention Effcrts (Mentioned by at least 10% of Respondents)	n = 53	27	11	1 - 2	95
President Vice-President for Academic Affairs Vice-President of Student Affairs Faculty Admissions Counseling Services	62.2% 54.7 39.6 13.2 11.3 9.4	77.8% 66.7 48.2 39.6 25.9 18.5	72.7% 54.6 54.6 9.1 36.4 9.1	53.9% 49.0 45.1 10.8 23.5 16.7	64.2% 53.7 46.3 14.7 17.9 12.6
Problems Encountered in Retention Effort (Mentioned by Approximately 50% of Respondents in Sample)	n = 53	27	11	102	95
Lack of staff Insufficient data Lack of funds Lack of time	50.9% 60.4 47.2 47.2	66.7% 66.7 59.3 55.6	54.6% 81.8 63.6 27.3	59.8% 51.0 52.0 53.9	50.5% 64.2 44.2 53.7

Table 27 (continued)

Retention Activities:		One Existing Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee
Activities to Improve Retention Since 1980:	n =	53	27	11	102	95
No special programs		0.0%	0.0%	0.0%	7.8%	1.0%
Special orientation activities Improvement or redevelopment of academic		77.4	77.8	90.9	69.9	72.6
advising program Curricular innovations in credit		90.6	88.9	90.9	64.7	79.0
programs		73.6	81.5	72.7	52.9	70.5
New noncredit course offerings		52.8	59.3	45.5	41.2	54.7
Establishment of early warning systems		81.1	85.2	81.8	57.8	77.9
Special counseling programs		41.5	44.4	45.5	29.4	35.8
New administrative structures		11.3	7.4	18.2	7.8	6.3
New or revitalized extracurricular activities		34.0	25.9	27.3	29.4	41.1
Expanded academic support/enrichment/ learning services		45.3%	40.7%	E 4 . C.D./	41.00/	40.00/
Formal remedial courses		64.2		54.5%	41.2%	43.2%
Special or required services for		04.4	63.0	36.4	54.9	52.6
students who have not declared a major		39.6	29.6	36.4	30.4	34.7
Expanded placement services		17.0	22.2	9.1	17.7	16.8
Job-related training programs		13.2	25.9	18 .2	15.7	17.9

86

57

Table 27 (continued)

Retention Activities:	One Existing Staff	Existing Staff, Sev- eral Areas	New Position	No One Assigned	Have/Had Retention Committee
Activities to Improve Retention Since 1980: (continued)					
Faculty/instructional development programs	37.7	44.4	63.6	31.4	37.9
Formal inclusion of advising effective- ness in faculty promotion and tenure decisions Special admissions materials and	18.9	11.1	36.4	15.7	17.9
procedures designed to improve student- institutional "fit"	45.3	44.4	54.6	17.7	36.8 43.2
Exit interviews conducted Use of students as peer advisors and counselors	45.3 66.0	37.0 40.7	45.5 36.4	32.4 52.0	56.8
Involvement of students in administration, curricular design, other traditionally		14.8	9.1	21.6	23.2
"non-student" activities Special and significant services designed to retain:	22.6	14.0	3.1	21.0	
adult learners	37.7	37.0	18.2	18.6	30.5
commuting students	26.4	11.1	9.1	10.8	20.0
minority students	52.8	44.4	45.5	31.4	44.2
Special admissions materials and procedures designed to improve student retention	30.2	25.9	45.5	16.7	27.4

A,

Activity Report Forms

Summary of Retention Activities by Target Groups

Respondents were asked to fill out an activity report form to describe specific retention activities or programs that have been initiated on their campus. A total of 424 activity report forms was submitted by 97 different institutions—that is 53 percent of the respondents. The number of forms submitted per institution range from 1 (the mode) to 64 forms; an average of 4.4 forms for each of the institutions contributing to this portion of the survey. This response rate is higher than the total (41 percent) for the national survey in 1979, and higher than the rate (45 percent) for four-year public institutions in that survey.

After a careful review of the activity report forms, the decision was made to categorize the reports according to target group. Ten target groups were decided upon, and the reports are summarized here. The following is a list of groups, number of report forms classified into that group, and the mean satisfaction and effectiveness scores. A copy of the activity report form is provided in Appendix A.

Programs targeted to retention of entering students are most numerous. A total of 112 activity report forms-roughly one-quarter of the total--were submitted by 67 different institutions. A tally of the number of institutions submitting varying numbers of activity report forms targeted for entering students follows:

	number of institutions	number of reports
	44	1
	14	2
	5	3
	1	4
	2	5
	1	10
total	67	112

This is an average of 1.67 activities for each institution targeting retention efforts to freshmen and transfers. In the 1979 survey, only 18 percent of the four-year public institutions reported on programs aimed at "new" students.

Thirty-nine report forms describing retention activities targeted at high risk entering students were submitted. These programs are in place in 31 different

institutions--16 of which also reported retention programs targeted for all entering students. The report forms are distributed as follows:

	number of institutions	number of reports
	26	1
	2	2
	<u>ર</u>	3
total	31	39

Programs targeted at high-risk students in general are reported by 49 institutions. Among these 88 programs are 39 reported by 16 institutions that also have 22 programs targeted specifically for entering students at risk. The distribution of reports is as follows:

	number of institutions	number of reports
	32	1
	8	2
	3	3
	3	4
	1	5
	1	6
	1	8
total	49	88

To summarize briefly, there are 112 programs in operation that are targeted at increasing retention for entering students. In addition, there are 39 programs targeting entering students who are at risk: a total of 151 programs for entering students. That is 36 percent of the total number of activities reported. Further, 88 programs are reported that are aimed at increasing retention of students who are at risk. When this number is added to that for programs to retain at risk entering students, the total number of at risk programs is 127, that is 30 percent of the total.

Activities designed to increase retention of all students or that have no specific segment of the student population as the target are included in the "all" category. A total of 64 reports is included here, and these come from 28 different institutions. While this results in an average of 2.29 reports per institution, the distribution shows that average to be highly skewed.

	number of institutions	number of reports
	20	1
	4	2
	3	3
	_1	27
total	$\overline{28}$	64

Only 10 percent of the four-year public institutions and 14 percent of all institutions in the 1979 survey reported on activities targeted at increasing retention of all students.

Far more AASCU institutions report activities aimed at minorities than was the case in the 1979 national survey. At that time only 4 percent of the four-year public institutions described programs for minorities.

Programs targeting minority students as the goal of retention efforts are reported by 25 institutions in this survey of AASCU institutions. These campuses reports are distributed among the institutions as follows:

	number of institutions	ports
	20	<u>.</u>
	1	2
	1	5
	1	4
	1	5
	ĩ	9
total	25	43

Respondents at ten institutions identified "undecided" students, i.e. students who have not decided on a major, as the target of their retention-enhancing activities. While there is some overlap between the activities included here and those in programs aimed at students at risk, this group was kept separate because respondents perceived the two categories to be different. Only 11 activities are reported for this target group, and these 11 are distributed across 10 different campuses.

Respondents in seven institutions recognize that the retention effort on their campuses can be improved by targeting activities for faculty and staff. Only one of these seven institutions reported on more than one activity in this category, however. This was a target group category reported in the 1979 survey, and the share of reports among AASCU respondents is equal to that found in the earlier survey.

Eight reports are included from five institutions that have designed retention activities for adult students (students older than the traditional age group). This is a bit higher than the percentage (3.3 percent) reported for this group in the 1979 national survey.

Six reports from six institutions describe activities aimed specifically at withdrawing students. Dropouts and potential dropouts were both target groups reported for the ACT-NCHEMS retention survey (2 percent and 9 percent, respectively). The withdrawing category falls between these two-conceptually and chronologically-so a direct comparison is not practical.

The final category for the current survey involves the group of activities that fits into none of the other categories. There is considerable diversity in these 45 reports. Several reports describe activities for residence hall students, a few describe activities for students with disabilities, a few are targeted to commuter students, students about to graduate, honors students, and so forth. Reports classified in the "other" category of the 1979 survey represented 10 percent of the responding institutions, and the number of reports from AASCU institutions equals about 25 percent of the responding institutions. These 45 reports were submitted by only 15 different institutions:

	number of institutions	number of reports
	10	1
	3	- 2
	1	3
	_1	26
total	15	$\overline{45}$

The institution reporting 26 activities in this category submitted programs for students with specific majors—6 for P.E. majors, 1 for communications, 1 social work; or, the reports are for specific student populations—3 for athletes, 3 for students receiving financial aid, and 2 for residence hall students, for example.

Table 28 shows the number of reports in each category and the mean scores for satisfaction and effectiveness of the programs. As these results show, satisfaction with the success of the program is generally higher than the evaluation of the program's effectiveness for improving retention. This overall and general trend is reversed for two target groups: minority students and faculty and staff. Particularly with programs targeted for improving retention among minority students, the respondents are less satisfied with the success of the programs than they are convinced that the programs are effective strategies for increasing minority retention.

The ACT-NCHEMS retention study reports an average score for satisfaction with success that is greater than the average effectiveness rating, and this pattern holds across institutions classified according to level and control. Both the average satisfaction with program success and evaluation of effectiveness of the program as a retention strategy are higher for the AASCU respondents than was the case for four-year public institutions in the 1979 national survey.

Table 28

Satisfaction and Effectiveness Ratings of Retention Activities

Target Group:	# Reports	Mean Satisfaction	Mean Effectiveness
entering students	112	4.29 (n=83)	4.00 (n=67)
at risk/high risk	88	4.08 (n=66)	3.96 (n=66)
undecided major	11	4.09 (n=11)	3.80 (n=10)
all students	64	4.23 (n=49)	3.87 (n=39)
minority students	43	3.97 (n=33)	4.17 (n-29)
faculty and staff	8	4.43 (n=7)	4.50 (n=4)
adults	8	4.50 n=4)	4.00 (n=2)
other targets	45	4.29 (n=31)	4.13 (n=23)
high risk entering students	39	4.24 (n=29)	3.89 (n=28
withdrawing students	6	4.17 (n=6)	3.40 (n=5)
overall	424	4.23 (n=319)	3.89 (n=273)

Activity Report Forms: Examples of Retention Strategies

The second part of this section is a presentation of 47 retention activity reports for six of the ten categories described above. The activity report forms are unedited and appear as submitted. The reports presented here were selected on the basis of two criteria: 1) the activity is an innovative approach to retention for the target group or 2) the activity description indicates that some evaluation procedure has been established.

The distribution of retention strategies employed on the campuses of the institutions responding to this survey is presented in Table 25. Readers interested in knowing about general trends in retention activities will find this information especially helpful. Because this sort of information is now readily available, the decision was made to feature activities that seem to be a bit more unusual as retention strategies.

Respondents were noticeably less likely to score their program on the retention effectiveness scale than on the scale indicating satisfaction with the success of the program. Overall, respondents included a satisfaction score on 75.2 percent of the activity report forms, but an effectiveness score on only 64.4 percent. (See Table 29.) This observation, coupled with the comments made by respondents, suggests that sharing information about evaluation procedures will be of value. Some reports are included, therefore, because they provide information on evaluating the effectiveness of retention efforts.

Table 29

Evaluation Rates for Activity Report Forms

Target Group:	% Scoring <u>Satisfaction</u>	% Scoring Effectiveness
entering students (112)	74.1	56.3
at risk (88)	75.0	75.0
undecided major (11)	100.0	90.9
minority students (43)	76.7	67.4
all students (64)	76.6	60.9
faculty and staff (8)	87.5	50.0
adults (8)	50.0	25.0
high risk, entering (39)	74.4	71.8
withdrawing (6)	100.0	83.3
others (45)	68.9	51.1

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
New students	New student advising folders
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Students receive the KSC academic advising policy and procedures, program planning sheets, 4-year planning models, narratives about major interests, and a description of services available.	We have clarified our policies and procedures. The folders provide students with the necessary materials for effective academic planning.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib Director of Academic Advising Satisfaction with success of program Please explain: After one year, the faculty	Low 1234(5) High y and staff feel that the concept of the
advising folder is a very positive one. We provide effective materials for students to	e now clearly state our expectations and
academic programs. They need to take response	ts be more responsible for their own
May the contents of this form be shared?	Yes_x No_
Name of person to contact for more information	n Ms. Merle Larracey
Title Director of Academic Advising	Institution Keene State College
Address Main Street	···-
City Keene	State NH Zip 03431

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
New undergraduate students	Peer Sponsors
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
63% of the students who participated in the program were in good academic standing at the end of the semester of participation	too early to tell but should help to increase retention of the freshmen and to some extent the transfers
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	ole for initiating the successful program.
Office of the Dean of Students	
most active academic, social and professional These continuing students are paired with a as information resources and informal "orien	pproximately 10 beginning students to serve
increase, and a number of academic department upperclass majors or members of academic or incoming majors. If the program continues	84. Each semester the numbers of participants nts have shown an interest in using their ganizations to duplicate the program with their to grow, we feel it can have a marked effect will feel more at home at the institution at
May the contents of this form be shared?	Yes X No
Name of person to contact for more informatio	n Barbara Jungjohan
Title Associate Dean of Students	Institution North Texas State University
Address N.T. Box 5356	
City Denton	State TX Zip 76203

RETENTION ACTIVITY PER CORM

Please type. Use separate form for each program. Please make copies if necessary.

	Litter mg ottacm
TARGET GROUP	REAENTION ACTIVITY
All freshman-sophomore students with less than 30 earned semester hours.	An administrative lit called the Freshman- Sophomore Center provides academic advising, teaches a one-hour orientation course, runs (cont. on back)
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
First year retention increased by over 20%; orientation course students increased by 28%; Tutoring Lab usage increased by 12% and student satisfaction was 4.2 on 5 point scale; Early Alert program worked with 4% freshman population.	Improved freshman-sophomore student retention; increased faculty-student bonding through academic advisement and orientation course; elevated the importance of the freshman and sophomore student to that of third and fourth year students enrolled in division and schools.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	le for initiating the successful program.
Assistant Vice Chancellor for Academic Affai	rs
Satisfaction with success of program Please explain: Third year evaluation of program cited bette freshman-sophomore students; increased reten new students; and increased knowledge of cou for advisors.	ntion; improved orientation and advisement of
Estimated effectiveness of program in improving Please explain:	g retention Low 1 2 3 4(5) High
Retention of freshmen (two semesters) increa 7%; students enrolled in freshman orientation retention by 7%; retention of minority stude classes exceeded whole freshman class retent	on course exceeded freshman class ents enrolled in special instructional
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information Assistant Vice Chancellor for	
Title Academic Affairs	Institution <u>University of South Carolina at S</u> p
Address Highway 585	_
City Spartanburg	State SC Zip 29303

RETENTION ACTIVITY (cont.)

an early alert program, coordinates a Title 1V S.S.D.S. grant, conducts a Tutoring Lab, provides 18 hours of advisor in-service training per year; conducted minority instructional grant.

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
All students	Chancellor's Coffees
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION Increased awareness of student's
Increased communication of ideas, problems, suggestions &/or concerns by students to the chancellor; increased knowledge/identification of administrators by students.	needs and possible solutions.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Office of the Chancellor	ole for initiating the successful program.
Satisfaction with success of program Please explain: Initiated in 1982, the charapproximately 90 mirutes for the purpose of questions. Other mid- and upper-level administration as needed. Students have the othem down. The times for the coffees incluthe hope of attracting the largest variety	ption to ask questions directly or write de ll a.m., 2.30 p.m. and 7:30 p.m., with
Estimated effectiveness of program in improving retention Please explain: While we have no concrete data, verbal comments from students and administrators convey the attitude that the coffees should continue. It is believed that as the needs of the students are being addressed by the administrators, the satisfaction level of these students should increase, thereby improving the rate of retention for all students.	
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	Sue Witschi
Title Coordinator, Services for Off-Campus Students Address NT Box 5356	Institution North Texas State University
City Denton	State TX Zip 76203-5356

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GRO!'P	RETENTION ACTIVITY
New freshmen; participation required. (Also faculty advisors: training and administrative support)	Selected faculty ("Mentors") serve as advisors and teach 1 cr. orientation course to 20 n.w freshmen. Overload contract of \$500 to each.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
15% improvement in retention to second semester, 5% to sophomore year. Students have a helpful person to go to. Assessment of skills and program planning.	Fewer problems with academic regulations; better awareness of academic and career goals; more skilled faculty advisement.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	ole for initiating the successful program.
Office of the Academic Dean, through a Titl	
Please explain: Needs improvement in early collection and analysis. Attention still r senior levels, especially for the undecided this program needs improvement in the eyes	needed to advisement at sophomore through I sophomore. Status of advisement and of
Estimated effectiveness of program in improving retention Low 12345 High Please explain: A first, but substantial, effort. We have some trouble documenting, but attribute improvements in retention to the program. Committed to this type of approach and planning to expand it.	
May the contents of this form be shared?	Yes_X No_
Name of person to contact for more information	n Dr. Richard Panofsky
Title Assistant Academic Dean	Institution New Mexico Highlands University
Address	
City Las Vegas	State NM Zip 87701

Please type. Use separate form for each program. Please make copies if necessary.

TAKGET GROUP	RETENTION ACTIVITY	
All entering freshmar and transfer students.	Required Math and English testing and mandatory placement in basic (non-credit) courses, if necessary.	
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION	
 Greater satisfaction indicated by English instructors. Higher performance in these subjects in subsequent credit courses. 	Policy changeMust attain "C" or better grades in basic courses before permitted to take credit courses. Procedure changeidore testing, placement, evaluation, and monitoring of requirements.	
INITIATIO	N OF ACTION	
Persons, groups, or departments most responsit	ole for initiating the successful program.	
Academic Advising staff, University College Dean's Office, Testing Center, Developmental Studies program.		
take basic courses. Many chose not to beg	Low 12345 High this program, students were "advised" to in college with one or more no-credit ecreased, fewer failing grades were reported,	
Estimated effectiveness of program in improvin Please explain: The program assisted the overall retention of success in these areas.	g retention Low 1 2 3 4 5 High effort by providing students with a measure	
May the contents of this form be shared?	Yes_X No	
Name of person to contact for more information	n Marian A. Ruebel	
Title Dean, University College	Institution The University of Akron	
Address Spicer Hall Room 214		
City Akron	State OH Zip 44325	

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Freshmen	Mandatory freshmen advising in groups of 10 students to 1 faculty member
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
90% preregister with this system; they get the benefit of a faculty member's advise	The year after this program was begun the retention rate of freshmen rose 2%. Faculty are becoming trained advisors.
INITIATIO	ON OF ACTION
Persons, groups, or departments most responsi	ble for initiating the successful program.
Vice President for Student Services	
an advising coordinator on release time in	Low 1 2 3 4 High a University-wide faculty advising committee, a each college, and new expectations for attended awareness of the need to participate.
Estimated effectiveness of program in improving Please explain: Retention of freshmen improved after first of retention and the connection between as	t year, faculty became aware of importance
of retention and the connection between advising and retention, University Committee on Advising created out of Retention Committee recommandations.	
May the contents of this form be shared?	Yes_x No
Name of person to contact for more information	on Dorothy Siegel
Title Vice President for Student Services	Institution Towson State University
Address Towsontown Blvd. & Osler Drive	
City Baltimore	State MD Zip 21204

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Incoming Freshmen	Freshman Center Advisement, guidance, orientation
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Survey of Freshmen at end of first year showed high percentages (44% to 71%) of students who felt they had gained confidence and ability to succeed in college and who felt positive about the school.	No data yet
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Assistant to the President on Retention, Free and Associate Director of the Freshman Center	shman Center Advisory Committee, Director
Satisfaction with success of program Please explain. It is too early to assess the program (it we highly visible and responses from students, positive.	Low 12345 High ent into effect September, 1985) but it is administrators, and faculty seem very
Estimated effectiveness of program in improvin Please explain: It is too early to be sure.	g retention Low 123 45 High
May the contents of this form be shared?	Yes_x No
Name of person to contact for more information	on Dr. Henry Kaplowitz
Title Special Assistant to the President	Institution <u>Kean College of New Jersey</u>
Address Morris Avenue	
City Union	State NJ Zip 07083

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY	
New freshmen/transfers and continuing students experiencing academic problems	Voluntaer Tutor Program	
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION	
75% of those participating in the program were i good academic standing at end of the senester	Too early to tell but should mean fewer students on suspension and academic probation	
INITIATIO	N OF ACTION	
Persons, groups, or departments most responsible Office of the Dean of Students.		
Satisfaction with success of program Please explain: This program was very cost-effective because it uses only volunteer continuing students who are named to the Dean's honor roll for having achieved a 3.5 or 4.0 during the past semester. Each Tutor volunteers 16 hours of time to assist other needing academic help. The names of the tutors and phone numbers are printed in a brochure and then given to new students along with information on how to use the program. Tutors may elect college credit for tutoring by enrolling in a special class.		
Estimated effectiveness of program in improving retention Low 1 2 3 4 5 High Please explain: We began our program in 1984. Each semester the numbers of participant increase, and a number of academic departments are duplicating the effort by using students in honor academic organizations to man free tutoring labs. If the program continues to grow, we feel it can have a major impact on retention of new students and can help continuing students by involving them in a program of which they can be proud.		
May the contents of this form be shared?	Yes X No	
Name of person to contact for more informatio	n Barbara Jungjohan	
Title Assoc. Dean o' Students	Institution North Texas State University	
Address N.T. Box 5356		
City Denton	State TX Zip 76203	

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
240 Male Freshman Residents of residence hall with image problem and high attrition.	6 returning students with GPA=+ 2.5 selected as role models and trained in academic advising, tutoring, and support services. Special target programs presented.
IMPACT ON TARGET GROUP % of students staying in same hall and not moving to Coed or other housing: 2 yrs. preprogram return rate 2.5% 1 yr. preprogram return rate 12.5% POS; PROGRAM return rate 18.5%	IMPACT ON INSTITUTION Helped in improving negative history and image of the residence hall. Facillitated hall programs and status and pride. A positive reason to stay in the hall. Recognition of "Freshman needs" and staff expansion for "Specialist" to oversee program and training. N OF ACTION
Persons, groups, or departments most responsible HOUSING DEPARTMENT INITIATED PRGORAM Associate Dean of Students, Director of Housidence Director, upgraded to "FRESHMAN"	using
visibility of program in the hall and incr programming and creating atmospheres condu- integration of other support services on C	ind other staff created support for program
building. Second lowest severance numbers existed on year before. Too early to att	operclassmen to hall in history of the sout of seven halls. No comparable data ribute improvement to the program alone.
May the contents of this form be shared?	· Yes_x No
Name of person to contact for more information	on R. Hage
Title Dean of Students	Institution Plymouth State College
Speare Administration Building	
Address Plymouth	State NH Zip 03264

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Currently and formerly enrolled students	Telephone contact by faculty advisers
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Students who had not enrolled the previous term were encouraged to enroll for the next term.	Improved perception of faculty interest in students and advising.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsit Academic Deans and faculty	ole for initiating the successful program.
Satisfaction with success of program Please explain: Faculty and students were impressed with th Students felt faculty support which is nece	Low 12345 High e mutual appreciation of the contacts. ssary for retention.
Estimated effectiveness of program in improving Please explain: Students returned to school encouraged by the Advisers were reinforced regarding their valuess effectiveness was realized from calls calls.	he interest of their faculty advisers. lue to students.
May the contents of this form be shared?	Yes <u>x</u> No
Name of person to contact for more information	
Title Director of Admissions & Records	Institution Sangamon State University
Address Sherperd Roau	
CitySpringfield	State IL Zip 62704

Please type. Use separate form for each program. Please make copies if necessary.

EXEMPLARY PROGRAM II - starting Sp) ing 130/
TARGET GROUP	RETENTION ACTIVITY
20 students, (60 randomly selected from liberal Arts, 60 from business) will be registered in block programs which include an English & Math class	Establishment of a sense of collegiality within these two groups. Ten faculty member will participate in the program.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
It is anticipated that creating this "community" of students will augment students' sense of the validity of the college experience.	There will be a greater percent of these students who will return in subsequent years It is expected that those who have not firml decided on a major will select one sooner.
INITIATIO	ON OF ACTION
Persons, groups, or departments most responsi	ble for initiating the successful program.
Dr. Elsa Nunez-Wormack, Associate Dean of F be the administrator. She will work closel Mathematics, Business, etc. departments.	Faculty in charge of Freshman Programs, will ly with selected members of the English,
Satisfaction with success of program	Low 1 2 3 4 5 High
Please explain:	
not applic ble	
·	ng retention Low 1 2 3 4 5 High
not applic ble Estimated effectiveness of program in improvi	l increase by at least 10% above levels
Estimated effectiveness of program in improving Please explain: It is anticipated that retention rates will] increase by at least 10% above levels
Estimated effectiveness of program in improving Please explain: It is anticipated that retention rates will] increase by at least 10% above levels
Estimated effectiveness of program in improving Please explain: It is anticipated that retention rates will currently found within these two fields (in the second	l increase by at least 10% above levels i.e., Liberal Arts and Business) YesX No

City Staten Island

State NY Zip 10301

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY	
All students alumni, former students, new students, no shows, minorities	Focus groups. We pull in sample populations of subgroups for indepth question & answer sessions.	
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION	
	Tells us what we are doing right and wrong. Establishes market strengths, clarifies weaknesses, establishes planning priorities. Validation.	
INITIATIO	ON OF ACTION	
Persons, groups, or departments most responsit	ble for initiating the successful program.	
Enrollment Services and appropriate repres	entatives.	
Satisfaction with success of program Please explain: Retention is a continuous effort. An inst serves. Director personal feedback is an structural health.	Low 1234(5) High itution must be responsive to the market it important part of measuring institutional	
Estimated effectiveness of program in improvin Please explain:	g retention Low 1 234 5 High	
Effective in planning and problem-solving. Frustration in funding some items felt importantadequate course sections, marketing, communications. Long term project.		
May the contents of this form be shared?	Yes_X No	
Name of person to contact for more information	Jerry Rhodeback	
Title Asst. Vice Chancellor for Enrollment	Institution University of Houston-Clear Lake	
Address 2700 Bay Area Blvd.		
City Houston	State TX Zip 77058	

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
All undergraduate students	Higher requirements for good standing, i.e., more stringent probation/suspension policy applied to all undergraduates, including freshmen.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Probation rate has dropped from 25% to 15.4% and suspension rate has dropped from 5.3% to 3.7% since 1983. The probation rate of freshmen has dropped from 42% to 32%.	The academic image of the institution seems to be improving.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Faculty and student services staff members administration to investigate and revise to	on a task force which was charged by the
Satisfaction with success of program Please explain: The policy is a clear message to students academic performance for long. Within a y behavior regarding studying and class atte	that the institution will not tolerate poor ear after the policy was initiated, student
Estimated effectiveness of program in improvin Please explain:	g retention Low 1 2 3 4 High
It is impossible to quantitatively determine policies and curricular reform have also of	ne the effect of this policy since other occurred. However, the opinion of many faculty cy has been quite helpful in improving the
May the contents of this form be shared?	Yes <u>x</u> No
Name of person to contact for more information	on De S. Johnson
	
Name of person to contact for more information Acting Dean, College of	Institution Southwest Texas State University

Please type. Use separate form for each program. Please make copies if necessary.

ALL Students

TARGET GROUP	RETENTION ACTIVITY	
Returning Undergraduate Students	Accelerated Registration Campaign	
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION	
Encourages undergraduates to register for classes earlier. Promotes effective use	Increases opportunities for planning, adjusting to class demand patterns.	
of advisors.	Reduces load on registration during August and September.	
INITIATIO	N OF ACTION	
Persons, groups, or departments most responsible for initiating the successful program. Coordinator for Student Retention Assistant V.F. for Marketing and Student Affairs		
Satisfaction with success of program Please explain: This program has been successful in terms May, June cycle. 70% of returning students goal-committed byears ago.	Low 12345 High of accelerating registration into April, y May 1 as opposed to 35% by same point three	
Estimated effectiveness of program in improving retention Low 1 2 3 (4)5 High Please explain: The overall retention rate at Eastern is higher than comparable institutions and reflects a University-wide commitment coupled with an elaborate institutional plan to improve retention. This program contributes to the overall success by allowing us to respond to the building pressure of increased enrollments.		
May the contents of this form be shared?	Yes_X No	
Name of person to contact for more information	John C. Burkhardt	
Title Executive Assistant to the	Institution Eastern Michigan University	
Address 146 Pierce		
City Ypsilanti	State MI Zip 48197	

'lease type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
All (older) adult undergraduate and graduate students (over the age of 25)	Chancellor's Reception for (Older) Adult and Graduate Students
IMPACT ON TARGET GROUP	IMPACT OF INSTITUTION
Increased communication of ideas, problems, suggestions and concerns by students to top-level administrators; increased knowledge/identification of administrators by students.	Increased awareness of adult and graduate students' needs and possible solutions.
INITIATIO	N OF ACTION
Satisfaction with success of program Please explain: Initiated Fall 1985, a recommendation with the chancelle dean of the university's schools and college encouraged to attend and share their views of the reception in the chancellor's special recommendation.	Low 12345 High eption is held each fall & spring semester or, vice presidents, dean of students and es. Spouses or "significant others" are us well. The dress is coat and tie with
Estimated effectiveness of program in improvin Please explain: While we have no concre administrators convey the attitude that thi It is believed that as the needs of the tar administrators, the satisfaction level of timproving the rate of retention for this ta	te data, verbal comments from students and sprogram is beneficial to those involved. get popul fon are addressed by the hese students should increase, thereby
May the contents of this form be shared?	Yes_x_ No
Name of person to contact for more information	on_Sue Witschi
Title Coord., Services for Off-Campus Stude	
Address NT Box 5356	
City Denton	State TX Zip 76203-5356

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Discipline/program orientation classes	Weekly class meetings to discuss University procedures, registration and career opportunities.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
No data.	Fewer student administrative concerns at the Departmental level. Communications with students within program/major is enhanced.
INITIATI	ION OF ACTION
Persons, groups, or departments most respon-	sible for initiating the successful program.
Department Chairs	
Satisfaction with success of program Please explain:	Low 1 2 3 4·5 High
Program has been very successful and will faculty resent having to supervise/organize	
Tacurty resent having to supervise, organis	20 0140000
Estimated effectiveness of program in improve Please explain:	ving retention Low 1 2 3 4 5 K;gh
Students concerns/questions can be addres that could eventually contribute to the s helps to lessen the effect of students dr dissatisfactions.	tudents dropping out. Career counseling
May the contents of this form be shared?	Yes_X No
Name of person to contact for more informa	ntion_Dr. Jerry Howell
Title Chair, Dept. of Biological and Environmental Science	Institution Morehead State University
Address Lappin Hall	
City Morehead	State KY Zip 40351

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Enrolled students	Involvement in Art, Music, and Theatre activities
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Students involved in performance groups (dramatic, music ensembles) and gallery exhibitions exhibit a sense of belonging. They witness immediate results of their work and receive peer approval via school newspaper & student coendance.	Profs are encouraged to accompany students to performances. The arts on campus are viewed as central. Courses and performance are designed with the non-arts major in mind. Numerous scholarships are provided for non-majors to (continued on back)
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible to the Arts at SUNY Plattsburgh have been organized to the Arts at SUNY Plattsburgh have been organized to the Art, Music, & Theatre brings together and all performances, exhibiting statement and a strategic plan. Evaluation for Art, Music, & Theatre is therefore responsible to the Art, Music, & Theatre is therefore responsible to the Art, Music, & Theatre is the Arts of the	ether all arts activities: Academic (major ons, etc. The Center has adopted a mission of the program is constant. The Center onsible for initiating the program. Low 1 2 345 High
Please explain: Now in its 3rd year of opera successful in focusing attention on the art campus. It is critical to balance the enro to ensure a high quality of performance. I on student needs, not perceived talent.	s and making them an important part of the
organizations which audition at the end of	wever the students who become involved in This is especially evident in the performin
May the contents of this form be shared?	Yes X No_
Name of person to contact for more information	on <u>Richard Prob</u> ert
Title Director	Institution SUNY College at Plattsburgh
Address Center for Art, Music, & Theatre	
City Plattsburgh	State NY Zip 12901

IMPACT ON INSTITUTIONS (cont.)

pursue arts study. Attendance at arts events has risen 70% over the past three years.

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
All students, particularly those undecided in their career plans.	Career Asst. Program-Involvement of five junior & senior level students as peer assistants in the Career Development & Placement Office. (CONT. on back page)
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Program is being implemented for the first time spring semester 1986.	
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	ole for initiating the successful program.
Satisfaction with success of program Please explain:	Low 12345 High
	g retention Low 1 2 3 4 5 High
Estimated effectiveness of program in improving Please explain:	g retention Low 1 2 3 4 3 mgn
While specific success in retention will be should have a strong impact in increasing o immediate assistance to them.	difficult to measure we believe this effort ur visibility to students and in proving
Ma, the contents of this form be shared?	Yes No
Name of person to contact for more informatio	n Christine E. Murray
Title Career Development & Placement	Institution SUNY College at Brockport
Address	<u> </u>
City Brockport	State NY Zip 14420

RETENTION ACTIVITY

Will be available to provide immediate assistance 'o students who come to the office as well as being involved in a variety of outreach efforts for special populations, specifically minority students and residence hall residents.

Please type. Use separate form for each program. Please make copies if necessary.

Minority Student^a

TARGET GROUP	RETENTION ACTIVITY
Freshmen minority students	Special reception fall semester; "Big Brother Big Sister" peer advisement service throughout fall and spring semesters of freshman year
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Participants in the program expressed positive reaction, especially in response to personal support and referral to academic services.	Specific program offered to minority students and their parents to assure personal support and advocacy for expressed needs. Identity with institution has been increased.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible for initiating the successful program. Program was headed up by Assistant Director for Student Activities in cooperation with selected upperclass minority students.	
Satisfaction with success of program Please explain: Response of students excellent; Black Student Association has expressed interest in greater involvement. Student Services (Counseling Center, Financial Aids) accessible to minority students.	
Estimated effectiveness of program in improving retention Low 1 2 3 45 High Please explain: Too early to attribute improvement in minority retention to the program alone; no	
comparable data existed year before.	
May the contents of this form be shared?	Yes <u>x</u> No
Name of person to contact for more information Assistant Director of Student Title Activities	n <u>Debtie Craig</u> Institution <u>Fast Tennessee State University</u>
Address P.O. Box 21,040A	
City Johnson City	State TN Zip 37614-0002

Please type. Use separate form for each program. Please make copies if necessary.

Minority Students

TARGET GROUP	RETENTION ACTIVITY
Specially selected group of Black, White and Hispanic residence hall students.	This program was designed to explore the myths, misgivings and stereotypes associated with being a member of a minority group in a majority institution.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Through structured exercises and activities students were given the opportunity to address some of their "misunderstandings" about minority populations. The students were encouraged to develop positive and productive cross-cultural (cont. on back)	Through greater understanding of individuals of other cultures, the students' transition into the university community will be more successful. Auditionally, through greater understanding of others, students achieve clearer understanding of self.
INITIATION OF ACTION	
Persons, groups, or departments most responsible for initiating the successful program.	
Through the structure of the BAAC (Black Awareness and Action Committees), the professional staff advisors develop and implement the "cultural retreat" to aid students in understanding individuals from different cultures and establishing "tolerance." This is an annual activity.	
Satisfaction with success of program Please explain:	Low 1 2 3 4(5) High
Students and staff satisfaction with the program was extremely high. Students from all three populations felt that they had learned a great deal and "had come a long way" in reducing some of the barriers that existed between the ethnic groups.	
Estimated effectiveness of program in improving Please explain:	g retention Low 1 2 3 4 5 High
Many students come to the university having had no contact with individuals from other cultures or ethnic groups. Throughout their social development these students have received little positive information about individuals from different ethnic groups. The program focuses on enabling students to explore personal biases, prejudices, and stereotypical thinking and helps them to replace racist attitudes with understanding and respect for individuals of other cultures. Developing "tolerance" helps students feel more positive about the quality of their college experience and more willing to complete their academic endeavors	
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	Geneva Walker-Johnson
Title Assistant Director	Institution Illinois State University
Address Office of Residential Life, Fell Hall	
City Normal	State_IL Zip_61761

IMPACT ON TARGET GROUP (cont.)

interactions between students.

Please type. Use separate form for each program. Please make copies if necessary.

Minority Students

TARGET GROUP	RETENTION ACTIVITY
Mirority students	ISU Associates Program statewide network of community leaders designed to assist minority students.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
With the origination of the Associates scholarships, more than 100 minority students have been rewarded for academic excellence and others have been given the opportunity to succeed since the program was started it 982.	The Associates network has grown from a handful to more than 75, creating a strong statewije public image for the institution.
INITIATIO	ON OF ACTION
Persons, groups, or departments most responsitions of fice of Admissions and Records, Illinois and Satisfaction with success of program Please explain: The concept of the Associates Program is a single that a student gains support from and so	
or role model with whom he or she has been expressed satisfaction at seeing the studen to improve skills.	previously associated. The Associates have
Estimated effectiveness of program in improving Please explain:	
Although no specific retention figures for be said that students have reported that the as well as in the university setting. Since a friends of the student, the Associate conversity staff so that proper assistance hand academic or otherwise.	ey are supported very well on the home front te the Associate generally knows the family tan detect any hidden problems and notify
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	on_Dr. Wil Venerable
Title Director of Admissions & Records	Institution Illinois State University
Address Office of Admissions & Records	-
City Normal	State IL Zip 61761

Please type. Use separate form for each program. Please make copies if necessary.

Minority Students

TARGET GROUP	RETENTION ACTIVITY	
New Black Special Admit	66 Special Admit black students have been assigned to a Black Alumni Mentor for guidance during their freshman year. (cont. on back)	
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION	
First-Year Results: Average GPA of 66 Program Students: 2.11 Average GPA for all Freshmen: 2.24	To be measured in 1986-87.	
INITIATIO	ON OF ACTION	
Persons, groups, or departments most responsi Dr. Ralph G. Anttonen, Retention Officer	ble for initiating the successful program.	
Satisfaction with success of program Please explain: Pleased with results 'ecause program students are in a very high risk group. Because of success program is being expanded to include Regular Admit as well as Special Admit students and the role of faculty contact persons and alumni mentors is being expanded.		
Estimated effectiveness of program in improving Please explain: To be measured in 1986-87.	ng retention Low 1 2 3 4 5 High	
May the contents of this form be shared?	Yes X No	
	Name of person to contact for more information Dr. Ralph G. Anttonen	
Title Retention Officer Stayer Research & Learning Address Center - Millersville Universit	Institution Millersville University	
CityMillersville	State PA Zip 17551	

RETENTION ACTIVITY (cont.)

Plack alumni have been assigned to work with a full time staff member who will be the resource person for the University.

124

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Primarily freshmen and sophomores who live in residence halls located on campus.	Black Awareness Action Councils who coordinate programming in all residence halls.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
High participation by minority students in residence halls. A real proving ground for future campus leadership.	University benefits from the greater understanding of University policies and procedures that is developed here. Also, the leadership of campus government is improved by the experience gained here.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	ole for initiating the successful program.
Office of Residential Life.	
Satisfaction with success of program Please explain:	Low 1 2 3 4 5 High
Please explain:	Low 12345 High programming but would like to increase
Please explain: Satisfied with quality of the number of students. Estimated effectiveness of program in improvin	programming but would like to increase
Please explain: Satisfied with quality of the number of students. Estimated effectiveness of program in improvin Please explain:	programming but would like to increase g retention
Please explain: Satisfied with quality of the number of students. Estimated effectiveness of program in improvin Please explain: For those students we many valuable contacts, and a variety of opposition.	programming but would like to increase g retention
Please explain: Satisfied with quality of the number of students. Estimated effectiveness of program in improvin Please explain: For those students wanny valuable contacts, and a variety of opporare available.	g retention Low 1 2 3 4 5 High who participate a wealth of information, portunities to gain leadership experience
Satisfied with quality of the number of students. Estimated effectiveness of program in improvin Please explain: For those students we many valuable contacts, and a variety of opporare available. May the contents of this form be shared? Name of person to contact for more information.	g retention Low 1 2 3 4 5 High who participate a wealth of information, portunities to gain leadership experience
Satisfied with quality of the number of students. Estimated effectiveness of program in improvin Please explain: For those students we many valuable contacts, and a variety of opporare available. May the contents of this form be shared?	g retention Low 12345 High who participate a wealth of information, portunities to gain leadership experience Yes_X No on_Geneva_Walker-Johnson

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Underrepresented Minorities and Students from Disadvantaged Backgrounds	Students are placed in coordinated develop- mental reading/writing and baccalaureate yeneral education classes
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Higher overall GPA All EOP students (including target group) = 1.67 Target group = 1.97 Average GP in GE course equal to that of all students in all sections of course	Clearly demonstrated positive effect on retention with almost no additional expenditure of resources
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Educational Opportunity Program personnel a	
Satisfaction with success of program Please explain: Program continues to grow and has enthusias	Low 1234(5) High
Estimated effectiveness of program in improvin	g retention Low 1 2 3 4 5 High
.	ved over 1500 students. After first semester, EOP students are on probation, compared to
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	on Bruce Keitel
Title EOP Office, CO-1724	Institution San Diego State University
Address 5300 Campanile Drive	
City San Diego	State CA Zip 92182

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
finority students	5-Year Action PlanSpecial extended orientation, supplemental academic advising, early alert system, minority curriculum development, freshman seminar.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Minority student retention increased: 1) returning rate for 2nd year increased 51% to 72%, 2) returning rate for 3rd year increased from 40% to 53%.	Better minority student retention, faculty more aware of impact of predominantly White institutions on minority students.
INITIATIO	ON OF ACTION
Dean of Academic Support Services Coordinator of Minority Curriculum Developm	nent
Satisfaction with success of program	
Please explain: Response of students was very positive. The plan were implemented to increase minority	he various components of the action student retention.
Response of students was very positive. The plan were implemented to increase minority Estimated effectiveness of program in improvious Please explain: The model for student retent on will be explain.	student retention.
Response of students was very positive. The plan were implemented to increase minority Estimated effectiveness of program in improvious Please explain:	ng retention Low 1 2 3 4 5 High
Response of students was very positive. To plan were implemented to increase minority Estimated effectiveness of program in improvious Please explain: The model for student retent on will be extuniversity as a whole.	ng retention Low 1 2 3 4 5 High
Response of students was very positive. The plan were implemented to increase minority Estimated effectiveness of program in improvious Please explain: The model for student retent on will be explained as a whole. May the contents of this form be shared? Name of person to contact for more informations.	ng retention Low 1 2 3 4 5 High spanded to impact student retention for the Yes_X No
Response of students was very positive. The plan were implemented to increase minority Estimated effectiveness of program in improvious Please explain: The model for student retent on will be explained as a whole. May the contents of this form be shared? Name of person to contact for more informations.	ng retention Low 12345 High Expanded to impact student retention for the Yes_X No ion_Francine G. McNairy ent Institution_Clarion University of Pennsylvan

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Black freshmen	Black Student Network (minority advising program)
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Better adjustment to college life, enhanced self-image	Better retention of participants (65% for 1984 Fall Quarter advisees); involvement of students, faculty, and staff as volunteer advisors.
INITIATIO	ON OF ACTION
Persons, groups, or departments most respons	ible for initiating the successful program.
University System of Georgia	
	Low 1 2 3 4)5 High
Satisfaction with success of program Please explain:	
 Overall satisfaction is high: however, some	e students resent being singled out as a
1	
minority group and will not participate in	the program. These students need to be
minority group and will not participate in encouraged to take part, especially in thei	the program. These students need to be
minority group and will not participate in encouraged to take part, especially in thei	the program. These students need to be
encouraged to take part, especially in thei Estimated effectiveness of program in improvi	r sophomore year.
Estimated effectiveness of program in improvi	ng retention Low 1 2 3 4 5 High ng and group activities is higher than that
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu	ng retention Low 1 2 3 4 5 High ng and group activities is higher than that
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu	ng retention Low 1 2 3 4 5 High ng and group activities is higher than that
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu to produce an even higher retention rate.	r sophomore year. In soph
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu to produce an even higher retention rate. May the contents of this form be shared?	r sophomore year. In soph
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu to produce an even higher retention rate.	r sophomore year. In soph
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu to produce an even higher retention rate. May the contents of this form be shared? Name of person to contact for more informat	r sophomore year. In soph
Estimated effectiveness of program in improvi Please explain: Retention rate for participants in counseli for non-participants. Reduction of the stu to produce an even higher retention rate. May the contents of this form be shared?	r sophomore year. Ing retention Low 1 2 3 4 5 High Ing and group activities is higher than that dents/advisor ratio in 1986-87 is expected Yes_X No ion_Dr. Richard Amundson Institution_Columbus_College

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Black and Hispanic students	Dissemination of a publication called "The ResourceA Survival Skills Guide"
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Receipt of "The Resource" enables targeted students to have information available to them concerning specific resourcesoffices, persons, seminars, etcto assist in potential problem areas.	"The Resource" publication offers the institution's various offices a common publication through which information may be easily disseminated to targeted students.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Assistant Director in the Office of Student the Office of Student Life and Programs publifrom various University Offices.	Life and Programs and other personnel in
Satisfaction with success of program Please explain: Students are impressed with the quality of a in the publication. The institution has crein which important and critical information	eated a visible and tangible publication
of information concerning problem areas rela	a significant degree students are desirous ated to academic success. This publication in terms of satisfying a need for assistance.
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	on Michael Schermer
Title Dir., Student Life & Programs	Institution Illinois State University
Address 146 Braden Auditorium	
City Normal	State IL Zip 61761

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Students over age 25	Special non-traditional counselor Special non-traditional student organization Newspaper publicity and public relations brochures.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Develops confidence of students who have been away from formal education process. Creates a support system.	Persitters among non-traditional students estimated higher than traditional students. Grade point averages of non-traditionals estimated higher than traditional students.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	ple for initiating the successful program.
Director of Non-Residence Life	
Satisfaction with success of program Please explain: See impact (No hard data but estimates believed accu	Low 1 2 3 4 5 High
Estimated effectiveness of program in improvin Please explain:	g retention Low 1 2 3 4 5 High
See impact	
(No hard data but estimates believed accu	urate)
May the contents of this form be shared?	Yes_x No
Name of person to contact for more information	
Title Direr of Non-Residence Life	Institution Kutztown University
Address	
City Kutztown	State PA Zip 19530

Please type. Use separate form for each program. Please make copies if necessary.

	Troffic date of the second
TARGET GROUP	RETENTION ACTIVITY
Undergraciate students over 25	P.A.L. (Peer Adult Learner) Project
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
80% of incoming students enrolled for the fall semester returned in the spring; 95% were in good academic standing following 1st semester grade reports.	Too early to tell, but should reduce students' fears of returning to school and increase personal satisfaction and cohesion with school.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	ole for initiating the successful program.
Services for Off-Campus Students (Office of	
(see 'PEER SPONSOR' report), modifications	The list of ist semester PALS is distributed lents as time permits. This program is one
However, the verbal comments illicited by a	in Fall 1985, our statistics are limited. new and continuing students demonstrate the
May the contents of this form be shared?	Yes_x No
Name of person to contact for more informati Coordinator, Services for Off-Campu Title Students	on Sue Witschi is Institution North Texas State University
Address NT Box 5356	
City Denton	State TX Zip 76203-5356

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Adult students - 20 - 25% of student population	Organization of ALPS (Adult Learner Peer Support) Group
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
-students are better-informed about school policy, services, financial aid -students have assumed a larger role in student government -group support of the individual has been very strong	Greater consciousness of needs of adult students, increase in evening services, office hours, adult day students lobbying for better services for night students. ALPS has organized a state adult learners group, & has initiated several state conf.'s
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Caroline Reeves, Assistant Professor of Psychulic Hotaling, Behavioral Science Student Donna Wheeler, Assistant Director of Admissionan Wilder, Academic Skills Coordinator, Academic Skills Coordinato	ions
Satisfaction with success of program Please explain: Response has been strong: the students have learners, have begun organizing an evening for other adults in the community, and have with such problems as day care, transportat academic problems, been responsible for kee	ALPS branch, have become good recruiters , through the group support of individuals ion, bereavement, divorce or separation, or
Estimated effectiveness of program in improvin Please explain:	g retention Low 1 2 3 4 5 High
No data is available on retention of adult new one at the school (full-time adult day	students as the population is a relatively students).
Counselors can attest to the effectiveness school.	of the organization in keeping students in
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	on_Dr. Perry Viles
Title Dean of Academic Affairs	Institution Lyndon State College
Address Vail Center	
City Lyndonville	State VT Zip 05851

Please type. Use separate form for each program. Please make copies if necessary.

ITUTION enhanced
enhanced
•
High
High
-Plattevil

Please type. Use separate form for each program. Please make copies if necessary.

	Holiti aditional rige statement
TARGET GROUP	RETENTION ACTIVITY
All evening/weekend students directly, day students indirectly	After-Hours Assistance Table
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Increased accessibility of information previously not available after 5 p.m. or on Saturdays. Provides troubleshooting for "after 5" students.	(Perceived) improved student attitudes towards the university because assistance is now being made available to the evening/weekend student.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible Services for Off-Campus Students (Office of	
and/or act as a liaison between the school	Low 12345 High cluding major Univ. publications) is rea for students to pick up. A representative is present to give information, troubleshoot and student when an office's involvement is books & Scantrons are available at cost after
it began in February, 1983. Verbal and wri	nber of students utilizing this service since itten comments by the users indicate most are ate the fact that a phone update is made the ner office. By improving student's feelings
May the contents of this form be shared?	Yes <u>x</u> No
Name of person to contact for more information	on_Sue Witschi
Title Coord., Services for Off-Campus Stude	nts _{Institution} North Texas State University
Address NT Box 5356	
CityDenton	State TX Zip 76203-5356

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Non-traditional age potential students.	36 hour, 1 credit, college orientation course, culminating in college enrollment.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
1980-1984 (5 classes): 51% enrolled in college; 43% full time, 57% part time; 1985-1986 (4 classes): 77% enrolled in college; 38% full time, 62% part time.	Increased faculty awareness of non-tradi- tional student. Facilitated in establish- ing need for campus Day Care Center.
INITIATIO	ON OF ACTION
Persons, groups, or departments most responsi	ible for initiating the successful program.
Counseling & Testing center initiated programs basis. Spring 1985 began offering course of	ram in 1980; course offered on irregular on regular basis.
number of students who elect to register a evaluations and comments regarding program college majors and regulations and has been	nt. Enrollment in the program is growing and fter attending program is increasing. Student are superior. The incoming student understand in introduced to college survival skills
Students have also established peer suppor	t group and faculty contacts.
Students have also established peer suppor Estimated effectiveness of program in improvi	ng retention Low 1 2 3 4 5 High college returned a second year. Too early to son of retention between non-traditionals
Estimated effectiveness of program in improviplease explain: 78% of those who registered in report degree completion rate. No compari	ng retention Low 1 2 3 4 5 High college returned a second year. Too early to son of retention between non-traditionals
Estimated effectiveness of program in improving Please explain: 78% of those who registered in report degree completion rate. No compari who participated in program and those who	ng retention Low 12345 High college returned a second year. Too early to son of retention between non-traditionals did not. Yes X No
Estimated effectiveness of program in improving Please explain: 78% of those who registered in report degree completion rate. No comparing who participated in program and those who May the contents of this form be shared?	t group and faculty contacts. In retention
Estimated effectiveness of program in improving Please explain: 78% of those who registered in report degree completion rate. No comparing who participated in program and those who May the contents of this form be shared? Name of person to contact for more information.	ng retention Low 12345 High college returned a second year. Too early to son of retention between non-traditionals did not. Yes X No

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Returning adult students (over the age of 30)	Adult Re-entry Outreach Coordinator and Adult Re-entry Retention Coordinator provide special services to returning adult students.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Higher numbers of returning adults have their admission to the University facitated; more take advantage of special admit program; more participate in special advising programs.	Greater retention rates and satisfaction rates by students, particularly a feeling by students that their special needs are being addressed.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib Director of Outreach Office and Academic Adv	le for initiating the successful program.
Satisfaction with success of program Please explain: Student surveys indicate overmelmingly high for adult students—individual attention, ex special admissions programs, etc.	Low 12346 High satisfaction rates with special services stended service hours, information about
Estimated effectiveness of program in improving Please explain: Meeting the special needs of re-entry studes orientation and learning assistance services have a positive impact on retention rates in to meet the expressed needs of the older states.	its, including information on child care, s, testing for assessment purposes should n the subpopulation. Services are designed
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	Ms. Roberta O'ConnorSchool Relations
Maine of person to contact for more internation	1 MS. Max Mccurnin Academic Advising
Time Adult Re-entry Coordinators	Institution California State University, Lo
•	

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Students in "high risk" courses. (Courses with high attrition)	Supplemental Instruction. SI is designed to assist students in mastering course concepts and, at the same time, to increase (continued on back side)
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Spring Semester 1986. SI in Political Science SI Participants Average GPA 2.58 Combined D's, W's, and F's Received = C Non SI Average GPA 1.94 Combined D's, W's, and F's Received = 6	Increased awareness of student needs by participating faculty. Resulted in reevaluation of classroom procedures and techniques used by participating faculty. Participating students felt they had experienced an enriched program.
INITIATIO	ON OF ACTION
Learning Center received instruction on the	ogram on this campus. The Director of the he implementation of the SI program through f Missouri-KC, MO. Program was designed by
Satisfaction with success of program Please explain:	Low 1 2 3 4 5 High
Those students who attended 5 or more ses	urse. The rrogram seemed to meet the needs e students. Academically weaker students
Those students who attended 5 or more ses made better than average gradec in the co of the motivated average and above average did not participate in the program with a Estimated effectiveness of program in improvi Please explain: This program does not seem to change the therefore, many weaker students continue to enable the average student to increase	pattern of the weak unmotivated student; to drop out of the classes. It does seem this or her competence in reasoning, study to attend the sessions seems to be the key.
Those students who attended 5 or more ses made better than average grades in the co of the motivated average and above average did not participate in the program with a Estimated effectiveness of program in improviplease explain: This program does not seem to change the therefore, many weaker students continue to enable the average student to increase skills and test taking. A willingness to Participation in program too new to effect May the contents of this form be shared?	nurse. The program seemed to meet the needs be students. Academically weaker students any regularity. In a recention Low 12345 High pattern of the weak unmotivated student; to drop out of the classes. It does seem to his or her competence in reasoning, study to attend the sessions seems to be the key. Stively assess effect on attrition. Yes X No
Those students who attended 5 or more ses made better than average grades in the co of the motivated average and above average did not participate in the program with a Estimated effectiveness of program in improviplease explain: This program does not seem to change the therefore, many weaker students continue to enable the average student to increase skills and test taking. A willingness to Participation in program too new to effect	nurse. The program seemed to meet the needs be students. Academically weaker students any regularity. In a recention
Those students who attended 5 or more ses made better than average grades in the co of the motivated average and above average did not participate in the program with a Estimated effectiveness of program in improviplease explain: This program does not seem to change the therefore, many weaker students continue to enable the average student to increase skills and test taking. A willingness to Participation in program too new to effect the May the contents of this form be shared?	nurse. The program seemed to meet the needs be students. Academically weaker students any regularity. In a recention
Those students who attended 5 or more ses made better than average grade: in the co of the motivated average and above average did not participate in the program with a Estimated effectiveness of program in improviplease explain: This program does not seem to change the therefore, many weaker students continue to enable the average student to increase skills and test taking. A willingness to participation in program too new to effect May the contents of this form be shared? May the contents of this form be shared?	nurse. The program seemed to meet the needs be students. Academically weaker students any regularity. In a recention Low 12345 High pattern of the weak unmotivated student; to drop out of the classes. It does seem to his or her competence in reasoning, study to attend the sessions seems to be the key. Stively assess effect on attrition. Yes X No

RETENTION ACTIVITY (continued)

their competence in reading, reasoning, and study skills.

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Developmental students which includes all students with ACT scores (composite) below 15	A Developmental Education Specialist serves as Intervention Counselor for developmental students.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Retention of developmental students is improved by approximately 10%	Overal: retention is improved and intervention counseling as a strategy is being studied for possible expanded use.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	ole for initiating the successful program.
Mrs. Maude Belton of the Learning Center i	n the College of Basic Studies initiated of the Vice President for Academic Affairs,
Satisfaction with success of program Please explain: The program was moderately successful cons difficulties encountered. Student recepti cooperation was good considering this new understanding of the program on the part of effective response to contact by the Inter	strategy. What was needed was a fuller of faculty and staff and quicker/more
Estimated effectiveness of program : improving Please explain: The strategy resulted in an estimated 10% students. This estimate is based on quest served.	
May the contents of this form be shared?	Yes X No
Name of person to contact for more information	onDr. Lamore J. Carter
Title Vice Pres. for Academic Affairs	
Address '2.0. Drawer "D"	
	State LA Zip 71245

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Special Probation (dismissed but readmitted) students in General Studies. Participation was required.	Monthly meeting with Coord. of Gen. Studies Advising to monitor progress & review study skills. Students were limited in number of hours attempted & directed to repeat courses.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
for semester: 20% improved sufficiently to	Students were retained who would otherwise have been dismissed. They gained improvement in the academic survival skills and established a continuing contact on campus to serve as resource person.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	
Satisfaction with success of program	Low 1 2 3 4 5 High
Please explain: Attendees gained confidence, improved GPA's were able to avoid dismissal from next seme	, learned some survival strategies. Many
Please explain: Attendees gained confidence, improved GPA's were able to avoid dismissal from next seme	, learned some survival strategies. Many ster. Referrals were made to other campus ng, academic skills development placement). I g retention
Please explain: Attendees gained confidence, improved GPA's were able to avoid dismissal from next seme services (counseling, financial aid, tutori Estimated effectiveness of program in improvin Please explain: Considering the high-risk characteristics of than expected, as was the % of students ach May the contents of this form be shared? Name of person to contact for more information. Title Coordinator of General Studies and Advising	, learned some survival strategies. Many ster. Referrals were made to other campus ng, academic skills development placement). I ow 1 2 3 4 5 High of the group, the % of retained was better nieving a C or better for the semester. Yes_XNo
Please explain: Attendees gained confidence, improved GPA's were able to avoid dismissal from next seme services (counseling, financial aid, tutori Estimated effectiveness of program in improvin Please explain: Considering the high-risk characteristics of than expected, as was the % of students ach May the contents of this form be shared? Name of person to contact for more information. Title Coordinator of General Studies and	, learned some survival strategies. Many ster. Referrals were made to other campus ng, academic skills development placemed). I cow 1 2 3 4 5 High of the group, the % of retained was better nieving a C or better for the semester. Yes_X No

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Students with low ACT ; cores, poor past achievement, and a lack of study skills and personal adjustments.	Peer Counseling-Tutoring Program. On a voluntary basis, these students were matched with an honor student in their major for weekly contacts.
IMPACT ON TARGET GROUP	IMFACT ON INSTITUTION
In the Spring 1986 semester, 28 students completed the program. 25% (7) returned in good standing. 35% (1) remained on probation 60% (17) were suspended 10% (3) had no data available	It is expected that students performed better as a result of these contacts. The retention of some students was good for the university.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsi	ble for initiating the successful program.
Counselors in the Junior Division The Gamma Beta Phi Honor Society	
Satisfaction with success of program Please explain: The matching of low achievement students wi affect the attitudes and perspectives of bo helpfu' to the recipients and reinforcing t	th groups. The sharing of information was
Estimated effectiveness of program in improving Please explain: The numbers appear to be low on retention for (Only 25%) One must remember that the target students, many of whom were on repeated program.	r students who participated in the program. Jet population was low ability college
May the contents of this form be shared?	Yes_X No
Name of person to contact for more information	on Margaret Hargroder
Title Director of Junior Division	Institution University of Southwestern Louisian
Address P.O. Box 41650	Abrahan •
CityLafayette	State LA Zip 70504

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Students with study skills deficiency; students with low college GPA	CSC 220 - Method: of Learning Course
TARA CTI ON TAROFT CROUD	IMPACT ON INSTITUTION
A large measure of student satisfaction with the course. Growing student demand for more classes.	Required course as part of the Academic Intervention Program. Work overload for some faculty. New registration procedures for students required to enroll.
INITIATI	ON OF ACTION
Persons, groups, or departments most respons	sible for initiating the successful program.
Vice President for Academic Affairs	
in the course. The mean quarterly GPA for quarter before the enrollment in the cours	; in student performance following enrollment r 150 students increased from 1.06 for the se to a mean quarterly GPA of 1.95 for the urse. This is a statistically significant
Estimated effectiveness of program in improvi	ing retention Low 1 2 3 4 (5) High
Please explain: The course is an effection impact on student performance and persistents.	ive study skills course and has a positive ence.
May the contents of this form be shared?	Yes_X No
Name of person to contact for more informat	tion Virginia Samiratedu
Title Institutional Research Assistant	Institution Georgia Southern College
Address Landrum Box 8022	and the state of t
City Statesboro	State GA Zip 30460

Please type. Use separate form for each program. Please make copies if necessary.

· ·	RETENTION ACTIVITY
ESL students in 3rd and 4th Tevel of Lehman's ESL sequence	C eer Counseling course with internships adapted to serve as motivator for ESL students
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Heightened self-awareness and self-confidence among a group of students with a traditionally very low rate of retention. 60 students per year are involved.	This is part of a coordinated effort to increase retention of Hispanic ESL students
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	le for initiating the successful program.
Mr. Joseph Enright, Director of Career Serv Lisabeth Paravisini, Director Lehman Colleg of Puerto Rican Studies	ices and Cooperative Education. Prof. e Bilingual Program, Chair, Department
Satisfaction with success of program Please explain: High student demand for entering the course	Low 1 2 3 45 High e despite very stringent course requirements.
awareness and self-confidence.	nastering English based on increased self-
Estimated effectiveness of program in improving Please explain. Anecdotal evidence shows a much higher percentage of the program in the percentage of the p	g retention Low 1 2 3 4 5 High
Estimated effectiveness of program in improving Please explain.	g retention Low 1 2 3 4 5 High centage of ESL students taking this course
Estimated effectiveness of program in improving Please explain. Anecdotal evidence shows a much higher per who persevere at Lehman compared to ESL st	g retention Low 1 2 3 4 5 High centage of ESL students taking this course
Estimated effectiveness of program in improving Please explain. Anecdotal evidence shows a much higher perwho persevere at Lehman compared to ESL strexist as yet to verify this observation.	g retention Low 1 2 3 4 5 High centage of ESL students taking this course udents who do not take it. No hard data Yes_x_ No
Estimated effectiveness of program in improving Please explain. Anecdotal evidence shows a much higher perwho persevere at Lehman compared to ESL strexist as yet to verify this observation. May the contents of this form be shared? Name of person to contact for more information.	g retention Low 1 2 3 4 5 High centage of ESL students taking this course udents who do not take it. No hard data Yes_x_ No
Estimated effectiveness of program in improving Please explain. Anecdotal evidence shows a much higher perwho persevere at Lehman compared to ESL stexist as yet to verify this observation. May the contents of this form be shared? Name of person to contact for more information.	g retention Low 1 2 3 4 5 High centage of ESL students taking this course udents who do not take it. No hard data Yes_x No Joseph Enright

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Specific segments of undergraduate student body	Tracking format and a system of incentives to ensure re-enrollment
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Target groups (athletes, minority students, campus leaders, academically talented and student employees) increased rate of return	July 1 of each year Allowed better
INITIATIO	N OF ACTION
Persons, groups, or departments most responsib	ole for initiating the successful program.
Satisfaction with success of program Please explain: Provides information to institution and art coaches, campus employers, student activit	
Estimated effectiveness of program in improving Please explain: The overall retention rate at Eastern is reflects a University-wide commitment cout to improve retention. This program has a enrollment segment and couple retention affirmative action, athletics, leadership	higher than comparable institutions and pled with an elaborate institutional plan llowed us to monitor retention by key ctivities with our University goals in
May the contents of this form be shared?	Yes_x No_
Name of person to contact for more information Executive Assistant to Title the President	Institution Eastern Michigan University
Address 146 Pierce	
City Ypsilanti	State MI Zip 48197

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Business Majors and Pre-Business Majors	Designated a residence hall which provides students interested in a business career with an atmosphere where they can interact with other business students (cont. on back)
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Residents of the lifestyle report increased interaction with faculty and higher quality interaction, as well as greater support for studying.	Increased quality interaction between students and faculty; students able to make more knowledgeable major and career decisions due to career programs sponsored by residence hall staff.
INITIATIO	N OF ACTION
Persons, groups, or departments most responsible	ole for initiating the successful program.
Office of Residental Life Dr. Floyd B. Hoelting, Director	
Satisfaction with success of program Please explain: Response of students has been good; over 50 in the lifestyle house.	Low 12345 High % have re-filed each year to remain living
Estimated effectiveness of program in improving	g retention Low 1 2 3 4 5 High
Please explain: Retention in the residence halls has been gavailable as to impact of program on Univer	ood; however, statistical data is not esity retention.
May the contents of this form be shared?	Yes X No_
Name of person to contact for more information	on Mindy Mangialardi
Title Associate Director of Operations	Institution Illinois State University
Address Fell Hall Annex	
City Normal	State IL Zip 61732

RETENTION ACTIVITY (cont.)

and the faculty of the College of Business. Residents participate in special programs, faculty lunches, career information sessions, etc.

Please type. Use separate form for each program. Please make copies if necessary.

ļ	TARGET GROUP	RETENTION ACTIVITY
CLP100 CLP300	Freshmen, especially undeclared; Seniors, especially those who do not know how to use their majors or those who need to upgrade their job seeking skills.	Career Planning Courses for 3 credits
	IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
CLP100 CLP30C	Many choose major while taking course. Students clarify major; find alternatives in job market, improve interviewing skills, write resume.	CLP100-Students end up in majors consistent with their talents, personalities, and working styles. CLP300-Students show appreciation to college for having course w/all the personal attention in which they are aided with career and life plans. (Good PR)
	INITIATIO	ON OF ACTION
	Persons, groups, or departments most responsi	ble for initiating the successful program.
	Education Department: Dr. Robert Miller CL	i de la companya de
	Center for Human Resources: Dr. Kenneth Ho	eltzel CLP300
	Please explain: Excellent comments on course evaluation for course has gone from one section per semest	rms; tremendous demand for all sections; ter to as many as six.
	mostly past the drop-out stage, but indicate indicate their own wish that they had cour yet on wheter CLP freshmen stay in longer as CLP students usually come in without de enroll in a program. Students have filled	vey has been used each semester. Sentors are te their satisfaction about course and se earlier in college. No official follow-up than non-CLP. Survey would probably be biased finite career plans, while non-CLP normally in numerous course evaluations which are on the individual help, the value clarification tests, the methods evaluation and the tangibile
	May the contents of this form be shared?	Yes X No
	Name of person to contact for more informati	
	Title	Institution SUNY College at Plattsburgh
	Audiess Plattsburgh Campus	
	City Plattsburgh	State NY Zip 12901

ESTIMATED EFFECTIVENESS OF PROGRAM (cont.)

(resume, cover letters, etc.) as well as the non-tangibles (relationship decisions, solving personal & career problems, better knowing themselves, etc.)

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
All residence hall system students	Resident Assistant and Student Manager staff personally interview each student whose midterm grade reports are below a 2.0 This activity occurs each semester.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Students are referred as appropriate and minimally have to speak to someone about their poor midterm performance.	Students perceive that the Office of Residential Life and the College are concerned and are interested in their academic welfare.
INITIATIO	ON OF ACTION
Persons, groups, or departments most respons	ible for initiating the successful program.
Satisfaction with success of program Please explain:	Low 12345 High
We do have an impactstudents now have a	positive reaction to our effort.
Estimated effectiveness of program in improvi Please explain:	ing retention Low 1 2 3 4 5 High
We have helped students rebound from a po	oor ½ semester.
May the contents of this form be shared?	Yes X No
Name of person to contact for more informat	1 C Franch 1
Title Residential Life-Student Affairs	Institution SUNY College of Brockport
Address	***
City Brockport	State NY Zip 14420

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Teaching Faculty	Two-day Faculty Conference (Town Meeting) discussing "Who Are Out Students and How Can We Transform Their Lives"
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
250 to 300 faculty participated in plenary sessions and panels on student opinion, active learning, interrships, faculty programs in residence halls, teaching general education courses	Proposals emerged for next academic year on: a. better student-faculty interaction b. programs for freshmen c. academic programs in residence halls d. department chairs retreat
INITIATIO	ON OF ACTION
Persons, groups, or departments most responsible Associate Vice President for Academic Affai Academic Deans and Faculty Committee	
Satisfaction with success of program Please explain: Unusually high participation rate of facult Showed greater understanding by faculty of of their role in retention through interact	the demographics of the student body and
Estimated effectiveness of program in improving Please explain: Since this activity occured last May, the concreasing numbers of faculty have volunted faculty/student interaction.	effectiveness cannot be quantified. However,
May the contents of this form be shared? Name of person to contact for more information	
Title Associate Vice President for Academi Affairs Address Kehoe Administration Building R	
City Plattsburgh	State NY Zip 12901

Please type. Use separate form for each program. Please make copies if necessary.

TARGET GROUP	RETENTION ACTIVITY
Staff and faculty members directly. Indirectly all students.	C.A.R.E.S Workshops. Creation of a better retention climate through a more "caring" faculty and staff.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
Almost one-fourth of the staff and a good number of faculty attendedmostly due to word of mouth advertising by participants in the workshop.	We do not have statistics yet but have had many specific reports of improvement from participants and students.
INITIATIO	ON OF ACTION
And Retention Effectiveness Strategies was satisfaction ratings averaged 4.5. The partial satisfaction ratings averaged 4.5.	Low 12345 High to these workshops which focused on Coping excellent. On a rating of 1 to 5, the ticipants learned more about the frustrations
and problems of students, discovered ways to defuse angry students, found out more about how to refer students effectively, and gained a more "retention-minded" orientation. Estimated effectiveness of program in improving retention. Low 1 2 3 4 5. High Please explain: While we have no data yet since the program just began campus-wide this year (1985-86), the excellent response by the staff and some faculty, the comments on the evaluations regarding the improvements which putting the workshop information into practive have already made, and the enthusiasm for retaining our students which participants have displayed makes us certain the program will have positive results on our student satisfaction and retention rate.	
May the contents of this form be shared?	Yes_X_ No
Name of person to contact for more informati	onBarbara Jungjohan
Title Associate Dean of Students	Institution North Texas State University
Address N.T. Box 5356	
City Denton	StateTX

Appendix A

austr American Association of State Colleges and Universities One Dupont Circle/Suite 700 Washington, DC 20036-1192 202/293-7070 Cable: AASCU-Washington, DC

MEMORANDUM

May 23, 1986

TO:

AASCU Senior Academic Officers

FROM:

Academic Affairs Resource Center

SUBJECT:

Student Retention Survey

In a survey last year the majority of you determined that "Demographics and Retention" was a very important issue for the future of your campus. One attempt to assist you in dealing with the issue was sharing information through our series of meetings on "Serving the Student Population: Models for Success."

In 1979 the American College Testing Program and the National Center for Higher Education Management Systems conducted a survey—"What Works in Student Retention." We have modified this survey and ask for your assistance in gathering data which we believe can benefit your campus as you continue to look at recention.

The data requested in Part E on specific action programs is the most crucial to our study. Please examine the "sample" attached to the survey and complete a copy of the Retention Activity Report Form for each program at your institution. We realize that there are many demands on your time but please ask the appropriate person on your campus to provide the information on this section and return the completed survey to Nilda Rendino, AASCU/AARC, Retention Survey, One Dupont Circle, Suite 700, Washington, DC 20036, by June 30. You will receive a copy of the report when it is completed.

Thank you for your help.

Enc. Retention Survey

Officers, Chairman, Stephen Harn, President, Canforma, State University, Long Beach, Honorary, Chairman, Ronald, Williams, President, Nottheastern Illinois University, Chairman Elect, Hoke U. Smith, President, Townson, state, Conservit, IMID, Secretary, Tressurer, Alviera, L. Conserv, Chancelor, Western, Cambina, Enversity (S.G. Partichairman, Aubrey K. Lucas, President, University of Southern

MYSSESSEPE Directors: Frank H. Blackington III. President: University of Pittsburgh at Islantioson IPAL Alice Chaudler: President: State University Codege at New Paltz: NY: Jewei

Plummer Cobb. President. California. State University. Futierron. Henry Givens. Preside. daris Stowe State College. MO. Earl E. Lazerson. Tresident. Southern Illino. arts at Edwardsvio. Williams. Maswern President orses Cits State College. St. Materiard President. Salnation state. Lincorco. MN: Long Rollingue. President. Midwestern. State. Lincorco. MN: Long President. Monesiaw. Gollege. GA: Fred. Lasion. Chanceron. University of Arbanosa Monto-eito. Staties P. Manner President. Lasion. Chanceron. University of Chinesias College. GA: Fred. Lasion. Chanceron. University DetWebet. Chancerlot. University of Nebrassa at Omana.

Years of Service

WHAT WORKS IN STUDENT RETENTION

PART A		
Your Campus and the Ceneral Problem	PART B	2 Could not locate suitable instruments.
An important goal of this project is to determine the nature and extent of student withdrawals during the early years of college. 1. What percentage of your full-time entering	Analyses on Your Campus Many colleges have collected attrition and retention data for a number of years, others have also conducted systematic analytical studies of	Too expensive. Available instruments not flexible enough.
freshmen are on the average not enrolled one year later?	the subject. In this section, we would like to know whether your institution has engaged in such studies. (We are also asking you to rate the	5 Insufficient time to prepare and administer the survey.
1 0-5%	Importance you attribute to indicators of attrition, indicators of retention and characteristics of dropout prone students on your	6 Statt unavailable to prepare and administer the survey.
5 21-25% 6 26-30%	5. Which of the following describe(s) your	7 Local staff unable to develop a suitable instrument.
7 31-35%	institution? Check all that apply. 1 We have conducted one or more	8 Difficulties associated with scoring and analyzing data.
11 51-55% 12 56-60%	analytical studies of attrition and retention. We are now conducting such a study.	9Other - Specify
13 61-65% 1/2 66-70%	We are planning to conduct a study. We see the need for a study, but have not acted on it.	 Previous research has linked attrition to cer- tain negative campus characteristics. (Attri- tion here refers to students leaving the insti-
15 71.75% 16 76% or more 2. The above response is tased on: Check one.	5 We do not see the need for a study and have no plans to do so.	tution before graduation and not returning for additional study.) Commonly mentioned nega- tive characteristics are listed below. Rate
1 Actual data 2 Estimates	6. If you checked 1, 2, or 3 above, has your analytical study included a survey of one or	each of them in importance to attrition on your campus by clicking the appropriate num
 If you have enrollment and retention data readily available, provide the figure for the year indicated. 	more groups? 1Yes 2No. Go to question 8.	Scale: 1- low importance to 5- high importance
1980 1981 1982 1983 Number of new freshinen	 Which of the following groups did (or will) you survey? Check all that apply: then go to question 9. 	Importance Low High
(full-time only) 1_ 1_ 1 1	1 Prospective students	1. Lack of faculty care and concern for students 1 2 3 4 5
Percent of above freshmen students enrolled	2 Current students Former students who did not graduate.	2. Lack of staff care and concern for students 1 2 3 4 5
Percent of above	4 Reenrollers (stopouts who have reenrolled)	3. Quality of teaching not consistently to h 1 2 3 4 5
freshman students enrolled 2 years later 3 3 3 3 3	5 Alumni	4. Inadequate academic advising 1 2 3 4 5
Total number of full-time students 4 4 4 4	6 Faculty	5. Inaclequate connselling support system 1 2 3 4 5
As defined by your institution, what percentage(% are full-time? 5 5 5 5 5	7Administrators 8Staff	Inadequate academic support vervices, learning centers, and similar resources 1 2 3 4 5
What percentage (%) are part-time? 6 6 6 6	9 Other - Specify	7. Inadequate financial aid 1 2 3 4 5
4. The above responses are based	 Way didn't you include a survey in your study? Check all that apply. 	8. Inadequate part-time employment opportunities 1 2 3 4 5

4. The above responses are based on: Check One.

2___ Estimates

1___ Actual data

Did not think a survey would provide, helpful information.

		Inadequate career planning services	1	2	3	4	5				•		ince ligh		 tome schools have attempted to identify students considered to be dropout prone.
1		inadequate extracurricular programs	ı	2	3	4	5	1.	Caring attitude of faculty and staff	1	2	3	4	5	Drawing on your campus, rate each of the following student characteristics in terms of the relationship each bears to a student's
1		inadequate curricular offerings	ı	2	3	4	5	2.	Consistent high quality of teaching	1	2	3	4	5	likelihood of dropping out. Circle the appropriate number. Scale: 1-low potential for dropping out to 5-high potential for
13	r	Restrictive rules and egulations governing student behavior	1	2	,	4	•	3.	Consistent high quality of academic advising	1	2	3	4	5	dropping out. 1. Low academic achievement 1 2 3 4 5
1.	3. L	Insatisfactory living		2				4.	A Jequate financial aid programs	1	2	3	4	5	2. Limited educational aspirations 1 2 3 4 5
14	4. 1	nndequate personal contact letween students and faculty						5.	Admissions practices geared to recruiting students likely to persist						3. First-generation college 1 2 3 4 5
15	5. I	nadequate opportunity for ultural and social growth						4	to graduation	1	2	3	4 :	5	4. Commuter 1 2 3 4 5
- 16	5. li	nsufficient intellectual						σ.	Overall concern for students-institutional congruence or "fit"	i	2	3	4 ;	5	5. Economically disadvan- taged status 1 2 3 4 5
17	7. C	ontlict between class	1					7.	Excellent counseling services	ı	2	3	4 :	5	6. Indecision about major or career goal 1 2 3 4 5
	ther	characteristics you consider		4	3	•	,	8.	Excellent career planning services	1	2	3	4 :	5	7. Inadequate financial resources 1 2 3 4 5
			ı	2	3	4	5		System of identifying potential dropouts (early						Other characteristics you consider important.
			1					10.	alert system) Encouragement of student	1	2	3	4 5	S	8 1 2 3 4 5 9 1 2 3 4 5
20)		1	2	3	4	5		involvement in campus life	1	2	3	4 5	,	10 1 2 3 4 5
	4 01	n the characteristics you rated 7.5), select and rank up to f	ive	. ub	at	70	ы	con	er churacteristics you sider important:						14. From the characteristics which you rated as baving a high relationship to dropout
		ider to be most important. hers below.	E	ate	ร l	bei	ſ		·— ·—				4 5 4 5		potential" (4or 5), select and rank up to five that you consider to be highest in dropout potential. Enter their numbers
		•											4 5		below.
		·						(4 o	m the characteristics you rate of 5), select and rank up to f	îve	ú	at	you		1 Most important 2 Second most important
4		Fourth most important							sider to be most important, ibers below.	E	nic	ru	beir		3 Third most important
5		Fifth most important						l	Most important						4 Fourth most important
O	uno	positive characteristics of a cibute directly to retention.	C	om	EDK)	زلمد	,	2 3	•						5 Fifth most important
bi	mentioned positive characteristics are listed below. Rate each of them in importance to retention on your campus by circling the				,	4Fourth most important									
8	ppro	opriate number. Scale: 1-low high importance.						5	Fifth most important						

assigned 19. Who was the initial moving force behind your retention efforts? Check all that apply? 2. President 19. Who was the initial moving force behind your retention for force behind your retention force behind your retention for forc		PART C	17. Have	you had a retention steering committee?	17	Other - Specify
The degree on which a campus is organized to deal with student retension probably high determine the success of retension efforts. In this section, we are marketed in learning how your section, we are merested in learning how your assigned a specific individual to coordinate overall retension activates. 1 No one assigned: 0.1 or question 17. 2 One existing staff assigned of undersion activates. 1 No one assigned: 0.1 or question 17. 2 One existing staff assigned Position/Title. 1 Release time (Percentage of full-time position position position position position reposition). 2 Or existing staff from several areas assigned: 0.1 overload failed to previous responsibility. 3 Existing staff from several areas assigned: 0.1 overload failed to previous responsibility. 4 New position created -Title. 4 New position created -Title. 5 Vice President for Sudent Affairs (President for Academic Affairs). 4 New position created -Title. 6 Part time. 6 Part time. 9 Persident (President for President for New President). 1 No one of the following questions may be other number strving from each of the following problems and your sent on the number strving from each of the following problems and you retent an assigned of the following acagories. 2 Administration - General 3 Administration - Suddent Affairs 4 Administration - Suddent Affairs 5 Administration - Suddent Affairs 1 Board of Trustees 2 President 3 Lack of familia. 4 Lack of support from administration of the number strving force behind your retention deforts on acceptance of new roles or responsibility. 5 Lack of support from administration of the following acagories. 8 Insufficient data of the following acagories. 8 Insufficient data of the following acagories. 9 Persident 1 Board of Trustees 2 President 3 Vice President for Sudent Affairs 1 Lack of familia. 1 Lack of familia. 1 Lack of support from administration of the following acagories	Campus Or	ganization for Retention	1	No. Go to que tion 19.		PART D
Section Sect	with studen	t retention probably helps determine			Evaluation	
13. Please indicate whether your collège has assigned a specific individual to coordinate overall retention activities 2. Students 2. Students 2. Students 3. Administration - Ceneral 1. Lack of funds 3. Administration - Academic Affairs 3. Lack of funds 3. Lack of support from faculty 4. Lack of support from faculty 5. Lack of support from faculty	section, we	are interested in learning how your	Indica	te the number serving from each of the	others anti	cipate and avoid some of the problem
1. No one assigned. Go to question 17. 2. One existing staff assigned Position/Title a. Release time (Peccentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position a. Release time Percentage of full-time position a. Release time Percentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position b. Overload (asided to previous responsibility) 7. Other - Specify 7. Actual resistance to acceptance of new roles or responsibilities 8. Insufficient data 9. Inadequate measurement-evaluative expertise 8. Insufficient data 9. Inadequate measurement instrume a. Part time b. Full time 6. Faculty Other President 7. Addinassions 12 President 9. Academic Alfairs 11. Inadequate measurement instrume 12. Inadequate measurement instrume 13. Academic Vice President (Provost) 14. Student Affairs Vice President 15. Counseling services 16. To whom does the retention coordinator report? 18. Registrar 19. Academic Vice President 11. Alumni 12. Financial auts 12. From the above list, select up to five may problems. Enter their numbers below a scapial of the problems in soon detail. Use additional paper if necestary 15. Other student services 15. Other student services 16. Director of Counseling 17. Director of Counseling 18. Director of Counseling 19. Other Specify 10. Other Specify 10. Other Specify 10. Other Specify 11. Percent statistics or reporting requirements 15. Other student services 15			1	Faculty		
Position/Title a. Release time (Percentage of full-time position assigned) b. Overload (added to previous responsibility) 7. Other - Specify a. Release time Percentage of full-time position assigned a. Release time Percentage of full-time position b. Overload (added to previous responsibility) 7. Other - Specify 1. Lack of similar 3. Lack of time 3. Lack of time 4. Lack of support frem faculty 5. Lack of support frem faculty 5. Lack of support frem faculty 5. Lack of support frem faculty 6. Actual resistance to policy change assigned assigned assigned a. Release time Percentage of full-time position 2. President b. Overload (added to previous responsibility) 3. Vice President for Business Affairs 4. New position created -Title 4. Vice President for Business Affairs 4. New position created -Title 4. Vice President for Student Affairs 4. New position created -Title 5. Vice President for Student Affairs 4. New position created -Title 6. Faculty 6. Faculty Other problems you encountered: 10. To whom does the retention coordinator report? 7. Adminssions 12. President 4. Student Affairs Vice President 11. Alumns 12. President 13. Academic Vice President 14. Student Affairs Vice President 15. Registrar 16. Director of Institutional Research 17. Director of Counseling 18. Director of Counseling 19. Other - Specify 10. Other suplent services 11. Other student services 15. Other student services 15. Other student services 16. Other suplent services 17. Director of Counseling 18. Director of Counseling 19. Other student services 19. Other student ser	_	_				on effort encounter? Check all tha
a. Release time (Percentage of full-time potition (Percentage of full-time potition b. Overload (added to previous reconsibility) 3. Existing staff from several areas assigned 19. Who was the initial moving force behind your reteation efforts? Check all that apply? a. Release time Percentage of full-time position 2 President b. Overload (added to previous reteation efforts? Check all that apply? a. Release time Percentage of full-time position 2 President b. Overload (added to previous reciponsibility) 3 Vice President for Business Affairs 4. New position created -Title 4. Vice President for Student Affairs 5. Vice President for Student Affairs 6. Actual resistance to policy change 8. Insufficient data 9. Inadequate measurement-evaluate expertite expertite expertite 8. Insufficient data 9. Inadequate measurement-evaluate expertite expertite expertite expertite 1. To whom does the retention coordinator report? 1. We have no coordinator. 8. Registrar 1. We have no coordinator. 8. Registrar 1. Adminstration - Student Affairs 1. Inadequate measurement instrume 1. Adminstration 1. Counseling services 2. President 3. Academic Vice President (Provost) 4. Student Affairs Vice President 1. Aliunat 5. Registrar 1. Financial ands 2. Prom the above list, select up to five may problems. Enter their numbers below a septian the problems in some detail. Use additional paper of necessary. 3. Director of Institutional Research 1. Director of Counseling 1. Pederal stantics or reporting requirements 1. Director of Counseling 1. Pederal stantics or reporting requirements 1. Other student services Specify 1. Other student services Specify					1	Lack of funds
potition 6 Support service staff (that is, food service, library, housekeeping, services, library, housekeeping, services library, housekeep	1030				2	Lack of staff
b. Overload (added to previous responsibility) 7. Other - Specify 8. Exirting staff from several areas assigned a. Release time Percentage of full-time position 1. Board of Trustees Percentage of full-time position 2. President 4. New position created - Title 4. Vice President for Student Affairs 5. Full time 5. Vice President for Student Affairs 6. Actual resistance to policy change assigned new roles or responsibilities 8. Insufficient data 9. Inadequate measurement-evaluative expertise 8. Insufficient data 9. Inadequate measurement instrume 4. Vice President for Academic Affairs 4. New position created - Title 4. Vice President for Academic Affairs 5. Vice President for Student Affairs 10. Inadequate measurement instrume a. Part time 5. Vice President for Student Affairs 11. Inadequate measurement instrume b. Full time 6. Faculty Other problems you encountered: 10. To whom does the retention coordinator report? 7. Addinssions 11. We have no coordinator. 8. Registrar 2. President 3. Academic Vice President (Provost) 4. Student Affairs Vice President 5. Registrar 10. Counseling services 4. Student Affairs Vice President 5. Registrar 11. Alumni 5. Registrar 12. Financial aids 14. Federal staintics or reporting requirements 15. Other student services Specify 9. Other - Specify 16. Actual resistance to policy change on everyolicy change on everyonshibites 18. Insufficient data 19. Inadequate measurement instrume expertises 8. Insufficient data 10. Inadequate measurement instrume expertise 8. Inadequate measurement instrume expertise 9. Cherry problems you encountered: 11. Inadequate measurement instrume 12. Financial aids 12. From the above list, select up to five majoroblems. Enter their numbers below as explain the problems in some detail. Use additional paper if necessary. 18. Director of Counseling 19. Other - Specify 10. Other Specify 11. Pederal staintics or reporting requirements 12. Student Affairs 13. Career planning and placement 14. Student Af		-	6			
7 Other - Specify 6 Actual resistance to policy change assigned 19. Who was the initial moving force behind your retendon efforts? Check all that apply? a. Release time Percentage of full-time position 2 President 1 Board of Trustees position 2 President 5 Overload facilities of responsibilities 1 Board of Trustees position 2 President 5 Overload facilities 1 Inadequate measurement-evaluation expensibility 3 Vice President for Business Affairs 10 Inadequate measurement Instrume a. Part time 5 Vice President for Student Affairs 11 Inadequate measurement Instrume b. Full time 6 Faculty Other problems you encountered: 10. To whom does the retention coordinator report? 7 Admissions 12 Inadequate measurement instrume 1		•				•
assigned 19. Who was the initial moving force behind your retention efforts? Check all that apply? 7. Actual resistance to acceptance of new roles or responsibilities never retenting of full-time position. a. Release time Percentage of full-time position. b. Overload (added to previous responsibility) 3. Vice President for Business Affairs 9. Inadequate measurement-evaluation expertise 4. New position created -Title 4. Vice President for Academic Affairs 10. Inadequate measurement instrume a. Part time 5. Vice President for Student Affairs 11. Inadequing data-processing capabilities 6. Faculty Other problems you encountered: 10. To whom does the retention coordinator. 8. Registrar 12. President 9. Academic department 14. 3. Academic Vice President (Provost) 10. Counseling services 14. Student Affairs Vice President 11. Alumni problems. Enter their numbers below an explain the problems in some detail. Use additional paper if necessary 15. Other student services 9. Other - Specify 5.	3	•	7	Other - Specify		Actual resistance to policy changes
Percentage of full-time position 2 President 3 Board of Trustees 8 Insufficient data 2 President 9 Inadequate measurement-evaluation responsibility) 3 Vice President for Business Affairs 9 Inadequate measurement-evaluation responsibility 9 Inadequate measurement instrume 4. New position created "Title 4 Vice President for Academic Affairs 10 Inadequate measurement instrume 6. Faculty 0 Inadequate measurement instrume 6. Faculty 0 Other problems you encountered: 11. Inadequate measurement instrume 15. Vice President for Student Affairs 11 Inadequate measurement instrume 16. To whom does the retention coordinator report? 7 Administions 12 Inadequate measurement instrume 17. Administrume 18. Registrar 18. Inadequate measurement instrume 18. Registrar 19. Academic department 19. Academic department 19. Academic department 19. Administrume 19. Academic Vice President (Provost) 10 Counseling services 11. Alimni 20. Financial and 21. From the above list, select up to five may problems. Enter their numbers below as explain the problems in some detail, Use additional paper if necessary 19. Director of Institutional Research 19. Career planning and placement 19. Director of Counseling 14 Pederal statistics or reporting requirements 19. Other student services Specify 19. Other student services 19. Othe		- -				•
b. Overload (added to previous responsibility) 3 Vice President for Business Affairs 4. New position created -Title 4. Vice President for Academic Affairs 5 Vice President for Student Affairs 6 Faculty 10 Inadequate measurement instrume 11 Inadequate measurement instrume 12 Inadequate measurement instrume 13 Counseling services 14 Student Affairs 5 Vice President 16 To whom does the retention coordinator report? 1 We have no coordinator. 1 We have no coordinator. 2 President 3 Academic Vice President (Provost) 4 Student Affairs Vice President 10 Counseling services 21. Prom the above list, select up to five majoroblems. Enter their numbers below a explain the problems in some detail. Use additional paper if necessary. 6 Director of Institutional Research 13 Career planning and placement 7 Director of Counseling 14 Federal statistics or reporting requirements 8 Director of Admissions 15 Other student services Specify		Percentage of full-time	1	Board of Trustees	8	
4. New position created -Title			2	President		Inadequate measurement-evaluatio
a. Part time b. Full time 6 Faculty Other problems you encountered: 16. To whom does the retention coordinator report? 7 Admissions 1 We have no coordinator. 8 Registrar 2 President 9 Academic department 3 Academic Vice President (Provost) 10 Counseling services 4 Student Affairs Vice President 11 Alumni 5 Registrar 12 Financial aids 12 Prom the above list, select up to five majoroblems. Enter their numbers below an explain the problems in some detail. Use additional paper if necessary 6 Director of Counseling 14 Federal statistics or reporting requirements 8 Director of Admissions 15 Other student services Specify Other Specify		•			10	
b. Full time 6 Faculty Other problems you encountered: 16. To whom does the retention coordinator report? 7 Admissions 12 12 13 13 14 14 15 15 15 16 16 17 18 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	4					
16. To whom does the retention coordinator report? 1						capabilities
1 We have no coordinator. 8 Registrar 13 2 President 9 Academic department 14 3 Academic Vice President (Provost) 10 Counseling services 21. From the above list, select up to five majoroblems. Enter their numbers below an explain the problems in some detail. Use additional paper if necessary. 6 Director of Institutional Research 13 Career planning and placement 1 Director of Counseling 14 Federal statistics or reporting requirements 15 Other student services 16 Other Specify 17 Other Specify	ló. To wh	om does the retention coordinator report?	⁷	Admissions		•
2 President 9 Academic department 3 Academic Vice President (Provost) 10 Counseling services 4 Student Affairs Vice President 11 Alumni problems. Enter their numbers below as explain the problems in some detail. Use 5 Registrar 12 Financial aids additional paper if necessary. 6 Director of Institutional Research 13 Career planning and placement 1 7 Director of Counseling 14 Federal statistics or reporting requirements 8 Director of Admissions 15 Other student services Specify	1	We have no coordinator.	8	Registrar		
21. From the above list, select up to five major problems. Enter their numbers below an explain the problems. Enter their numbers below an explain the problems in some detail. Use additional paper if necessary. 5. Registrar 6. Director of Institutional Research 7. Director of Counseling 14. Federal statistics or reporting requirements 8. Director of Admissions 15. Other student services 9. Other - Specify 10. Counseling services 21. From the above list, select up to five major problems. Enter their numbers below an explain the problems in some detail. Use additional paper if necessary. 15. Other student services 9. Other - Specify			9			
5 Registrar 12 Financial aids explain the problems in some detail. Use additional paper if necessary. 6 Director of Institutional Research 13 Career planning and placement 1 7 Director of Counseling 14 Federal statistics or reporting requirements 8 Director of Admissions 15 Other student services Specify				_		the above list, select up to five majo
6 Director of Institutional Research 13 Career planning and placement 1 7 Director of Counseling 14 Federal statistics or reporting requirements 8 Director of Admissions 15 Other student services 9 Other - Specify Specify					explai	in the problems in some detail. Use
8 Director of Admissions 15 Other student services 9 Other - Specify Specify	6	Director of Institutional Research	13	Career planning and placement	1	
8 Director of Admissions 15 Other student services 9 Other - Specify Specify	7	Director of Counseling	14			
		Director of Admissions	15	Other student services	<u></u>	
10 External Stillulus	9	Other - Specify	, ,		-	And the second s
Specify			16,			

		PART E	5	New noncredit courses offerings
	Artion Pr	ograms Since 1980		a. Freshinan orientation courses (non-credit)
2	The quest	lons in Part E get at the heart of our		(non-creatt)
		We are looking for examples of action		b. Career planning courses
		that have been implemented on campus		(non credit)
	to improv	e student retention. We want to know		
	what is ha totally suc	ppening even if a program has not been cessful.		c. Study skill courses (non-credit)
				d. Library orientation
	23. Other	than analytical studies of attrition and		courses/programs (non-credit)
	resent	ion, what specific attempts has your		
3		or modified services or curricular		e. Enhancement laboratories
		or mounted services or corricular		(non-viedit)
		99? Check only those activities that		L. Transier and the state of th
		been restructured or introduced in a		f. Tutoring programs (non-credit)
		ic effort to improve retention	6	Establishment of early warning
	l	No special action program	<u> </u>	systems for identifying and communicating with potential dropouts of
				stopouts
	2	Special orientation activities a. Expanded or continuing orienta-		
4		tion type programs		a. Tutorial services referrals
				b. Intra semester grade teports
		b. Parents' program		A News and the second
	3	Improvement or redevelopment of		c. Placement testing on entering freshmen
		academic advising program	_	
		a. Academic advising centers	7_	Special counseling programs
		b. Consess that combine interest	8	New administrative structures
5		b. Centers that combine advisement counseling with career planning		a. Freshmen centers
		and placement		
		· Partaton ou lour		b. Freshmen/sophoinore centers
		c. Training academic advisors	•	
		80A13017	9	New or revitalized extracurricular
		d. Advisory manuals		activities
		o. Havisory minimus	10	Expanded academic support/enrich
	4	Corricular innovations in credit		ment/learning services
		programs		meno real ling set vices
22. To help us analyze your responses, please		-	11	Formal remedial courses
describe unique conditions at your institution		a. Freshman seminar/freshman orient		
that may positively or negatively affect		ation courses for credit	12	Special or required services for
student retention.				students who have not declared a
		b. Career planning courses		major
		c. Study skills courses	13	Expanded placement services
		d. Library orientation	14	Johnelated training programs
سويسيد والمستقولة في حيد والتي المستقولة والمستقولة وال		courses/programs		
		e. Enhancement laboratories	15	Faculty/instructional developmen programs
		f. Turoring programs	16	Formal inclusion of advising effec-
				tiveness in faculty promotion and tenure decisions

	procedures designed to improve student-institutional "fit"
18	Exit interviews conducted
19	Use of students as peer advisers and counselors
20	Involvement of students in admin- istration, curricular design, other traditionally "nonstudent activities"
21	Special and significant services designed to retain
	a. Adult learners
	b. Commuting students
	c. Minority students
22	Special admissions materials and procedures designed to improve student retention.
Other a	ittempts to improve retention.
23	
24	
25	

Special admissions materials and

The information you provide in the next item will be crucial to the project. Using the form provided, please list and describe specific action programs and activities your institution has initiated to improve student retention. Some definitions are provided to assist you. Please use a separate form for each activity or program. (Make extra copies of the form if necessary.) A sample form is provided for illustrative purposes.

25. Please type your responses. If you give permission, photocopies of your response may be incorporated into a monograph or otherwise be made available to others. Be certain to include those campus action programs, activities, or models that may be of widespread interest. We hope to highlight these efforts nationally.

Definitions:

Target Group. The studengroup for whom a particular action program was designed. The group(s) to which a program was applied: for example, all freshman, commuters. full-time minority students, high-risk students, undeclared majors. If there is more than one target group, please list each one separately.

Retention Activity. A specific strategy implemented on behalf of a particular group or groups of students, at least partly to improve the rate of student retention (or return) from the group or groups: for example, learning assistance centers or programs, special required counseling or advising ethnits, orientation classes for credit, early "alert" strategies, pre-withdrawal interviews, special training for faculty advisers.

Impact on Target Group. The concrete, observable, documented effects of the action program on the group of students for whom it was implemented. for example, greater satisfaction, attendance, performance, participation. Quantify results. if possible.

Impact on Institution. Newcollege procedures, attitudes, behavior of faculty and staff that resulted from the action programs; for example, new registration procedures, new policies regarding deadline for withdrawals, new core requirements for freshiven, new expectations for faculty advising, documented changes in attitudes or perceptions.

Thank you very much for responding to this survey. We know the demand on your time was significant. Please fees free to share with us any general comments you might have on the survey or on the topic of retention.

You will receive a summary report of the results of the study.

Please return completed questionnaire by June 30

Nikta Rendino AASCU/AARC Retention Survey One Dupont Circle, Suite 700 Washington, D.C. 20036

Please type. Use separat: form for each program. Please make copies if necessary.

7 ARGET GROUP	RETENTION ACTIVITY
Sophomore uncentured majors. Participation was subjectly encouraged	Special week for individual and group counseling during winter term.
IMPACT ON TARGET GROUP	IMPACT ON INSTITUTION
50% decided on major, 30% designed a decision making plan, 10% no coultry 10% no show. Of avenders average thing of help received this 3 to 104 a 10-point case of cansfactions.	Better class section planning in several major disciplines, more faculty-student contact on sourse offerings; nore knowledgeable major decisions and fewer schoole changes in next term. Some faculty complained about the extra work load.
DAITIATION OF	FACTION
Estimated effectiveness of program in improving rete Please explain: In next year, 75% of the total sopho	Low 1 2 3 4 5 High ent (90% participated), the faculty understood etter, and integration with other services was planning, financial aid). In several cases, d. In the low 1 2 3 4 5 High emores returned compared with 71% the year or sophomores returned. No comparable data to attribute improvement to the program alone.
May the contents of this form be shared?	YesNo
Name of person to contact for more information	
Title	Institution
Address	
CityStateZip	

Appendix B

Other Negative Characteristics

2	Health problems	4
5	Low grades but not dropped	5
1	Health related Physical/	
4	emotional	5
1	Transfer to specialty schools	5
5	-	5
	Job conflict	5
5	Inadequate freshman involvement	5
		5
1		5
5		4
	Child care	4
	Travel difficult	5
5		3
4	Small	3
5	Parking "problem"	3
1		5
5	Lack of athletics	3
4	Feelings of aloneness	4
5		2
4		3
4		
	5 1 4 1 5 5 1 5 4 5 4 5 4 5 4 5 4	Low grades but not dropped Health related Physical/ emotional Transfer to specialty schools Family problems Job conflict Inadequate freshman involvement Family responsibilities No major chosen Want only occasional classes Child care Travel difficult Lack of diversity in student body Small Parking "problem" Older student body Lack of athletics Feelings of aloneness

Appendix C

Other Positive Characteristics

Remedial programs	5
Strong academic programs	
Study skills strong	4
Scheduling patterns	5
Smooth registration	5
Cost of attendance	5
Specialty programs	5
Developmental program	3
College life	5
Reputation	5 4 5 5 5 5 4
Sensible controls on dormitory life	4
Academic advising center in contrast	
to advising in departments	4
Specialized majors	5
Orientation of students	4
Positive environment	5 4 5
Location of campus	5
Student employment	
Community convenience	4 5
Small classes	5
Recreation and intramurals	5
Library facilities	4

Appendix D

Other Dropout Prone Characteristics

Low motivation	4
Unrealistic expectations	4
mmaturity and peer pressure	5
High academic achievement	5
Long distance from home	3
Loneliness	5
Poor academic preparation	Ę
Family and job conflicts	5
Emotionally, psychologically troubled	5
Severe family problems,	
alcoholism, etc.	
Transfer articulation	ļ
Working off campus	{
Inability to adjust to college	4
Personal problems	4
Lack of career clarity	4
Didn't plan to stay 4 years	!
Nontraditional	4
Living off campus	,
Physical handicap	•
Student swethy	

Appendix E

Title of Existing Staff Assigned to Coordinate Overall Retention Activities

- 1. Dean, General college
- 2. Director of Minority Student Services
- 3. Coordinator of Retention Programs
- 4. Vice President of Student Services
- 5. Executive Director of Records and Registration
- 6. Assistant Vice chancellor for Academic Affairs
- 7. Vice President for Academic Affairs
- 8. Associate Dean
- 9. Assistant to President for Enrollment Management
- 10. Staff Associate
- 11. Dean of Academic Development Coordinate Activities
- 12. Director of Budget and Research Services
- 13. Associate Dean of Administration and Enrollment Management
- 14. Director, Academic Advising
- 15. Dean, Admissions and Records
- 16. Vice President of Student Affairs

Appendix F

Others to Whom the Retention Coordinator Reports

- 1. Records and Special Programs
- 2. Dean
- 3. Dean of Student Affairs
- 4. Assistant Vice President for Academic Affairs
- 5. Minority Student Services Director
- 6. Dean of Academic Advising
- 7. Dean, College of General Studies

Appendix G

Other Mentions as Initial Moving Force

- 1. Enrollment-driven state funding formula
- 2. Outcome gain accreditation study recommended by the college state department of higher education
- 3. Enrollment concerns
- 4. Office of civil rights
- 5. Board of Regents
- 6. State council
- 7. Demographic information
- 8. Office of the Executive Dean
- 9. Academic Senate
- 10. Dean of undergraduate studies

Appendix H

Other Problems Faced by Retention Effort

- 1. Apathy for academic community
- 2. Research utilization
- 3. Lack of selective admissions
- 4. Lack of organized follow-through to committee recommendations
- 5. Lack of perception of the importance of retention
- 6. Committee was almost too large; therefore, difficult to establish consensus.
- 7. Lack of release time for involved faculty and staff
- 8. Faculty resistance to peer advising
- 9. Unsolvable student personal problems

Appendix I

Five Major Problems Encountered by Retention Effort (frequencies in parentheses)

- 1. Lack of funds (43)
- 2. Lack of staff (47)
- 3. Lack of time (28)
- 4. Lack of support from faculty (22)
- 5. Lack of support from administrators (8)
- 6. Actual resistance to policy changes (14)
- 7. Actual resistance to policy changes (14)
- 8. Insufficient data (50)
- 9. Inadequate measurement-evaluation expertise (2)
- 10. Inadequate measurement instruments (10)
- 11. Inadequate data-processing capabilities (23)

Appendix J

Unique Conditions at Institution: May Positively or Negatively Affect Student Retention

1. Supportive presidential leadership

- 2. Director of data analysis not being renewed (negative)
- 3. Favorable publicity, quality students

4. Appalachia (negative)

- 5. Historically black college in small all black town in rural area (negative)
- 6. Open admission institution; first generation college students; low socioeconomic group
- 7. Severe financial crisis and heavy teaching loads. Therefore, survival outranks retention.
- 8. 95% commuters; 75% work 20 hours/week
- 9. Upper division/urban/commuter institution
- 10. Initially women's college; growth in commuter population
- 11. 3/4 of student body over age 25
- 12. International student commitment/high academic standards/predominant-ly Hispanic
- 12. Located in rural area/small town; lack of part time employment
- 14. State supported in competition with three other state universities
- 15. Best retention rate in state. Students are bright/small town/40% of students are residential
- 16. Disabled students program (positive)
- 17. Growing adult population (more dedicated)
- 18. Isolation (hard winters)/transportation problems/small site
- 19. Key person left; no central focus
- 20. All non-commuting students live off-campus (negative)
- 21. Students see themselves as unique group because institution is the best in the state system (SAT's, P.S. GPA's)
- 22. Location; residential; computerized registration system
- 23. High quality of faculty/Gulf Coast location (positive)
 Little emphasis on campus life/course seneduling problems (negative)
- 24. Relatively poor faculty/administration relations
- 25. Funding based on student semester credit-hour production encourages admission of many marginally qualified students
- 26. Narrow focus (only marine and maritime degrees) means that change in major equals leaving the university.
- 27. Mobile student body; large percentage of part time students
- 28. Located in fastest growing geographic area in U.S.
- 29. Extremely unionized campus/open admissions (negative)
- 30. Large commuter student population many of whom work full or part time
- 31. Geographic isolation/no student union/inadequate recreational facilities
- 32. Size of campus and community

Appendix J (continued)

- 33. New academic advising and freshman center opened in Fall 1983 with special writing, reading, math lass for skills assessment/improvement
- 34. Lack of business and industry for size of university; practically open admissions (negative)
- 35. Excellent retention rate due to visible support from top administration on down
- 36. Due to trend in budget reflection, faculty and staff much more receptive to retention efforts now.
- 37. President is retention coordinator
- 38. Inner city commuter institution with excellent student-institution "fit" but many are economically disadvantaged adults
- 39. Economically depressed rural area; nearest institution to a large Indian reservation
- 40. All university outreach and retention efforts are coordinated through an Enrollment Management Program which includes goal setting evaluation and accountability to the president
- 41. Large resident population
- 42. Tremendous mobility of students from full time to part time and back/extremely large number of transfer students
- 43. Over 2/3 of students have low level of college preparedness
- 44. Recovering from brief period to open admissions/collective bargaining
- 45. No college owned housing-unsupervised off campus housing/lack of dynamic campus life, financial difficulties major withdrawal causes
- 46. Average student age 32/100% commuter/80% employed, married or divorced.

Appendix K

Other Attempts to Improve Retention

- 1. Mandatory freshman advising
- 2. Minority support services
- 3. High risk student intervention
- 4. Commuter programming
- 5. Appointment of freshmen dean
- 6. Faculty/staff mentor program
- 7. Minority student retention awards
- 8. Honors programming
- 9. Strengthened support for disabled students
- 10. Athletic study table
- 11. Longitudinal attrition study
- 12. Pilot quantitative analysis of a randomly selected group
- 13. Presidential scholarships
- 14. Buses to airports/stations
- 15. Increased orientation for adult students
- 16. Early identification of learning disabled
- 17. Dorm renovations
- 18. Graduate student receptions
- 19. Increased residence hall services and activities
- 20. Student involvement program
- 21. Summer enrichment program for minorities
- 22. Black freshmen advising office
- 23. Involvement of parents of freshmen
- 24. Mandated faculty contact for high a students
- 25. Identification of a retention officer
- 26. Improvement of student database

References

- American Association of State Colleges and Universities, 1987, American Association of State Colleges and Universities; 1987. Washington, D.C.
- American Association of State Colleges and Universities, 1985. Facts About AASCU Institutions. Washington, D.C.
- Beal, Philip E. and Lee Noel, 1980. What Works in Student Retention. Iowa City, Iowa: The American College Testing Program.
- Crockett, David S., Wesley R. Habley, and Susan Cooper Cowart, 1987. A National Survey of Academic Advising: Tabular Report by Type of Institution. Iowa City, Iowa: The American College Testing Program.

