
Enrollment Status and
Student Outcomes
Achieving the Dream focuses on student popula-
tions that tend to be at risk — students of color
and those from low-income families. Com-
munity colleges also should pay attention to
additional factors that may be related to student
outcomes. For example, research indicates that
part-time students are less likely to succeed than
full-time students: Part-time enrollment was
associated with lower rates of persistence and
attainment compared with full-time enrollment,
even after taking into account other student
characteristics, such as gender, race/ethnicity,
type of institution attended, dependency status,
number of dependents, marital status and
socioeconomic status.1 Part-time students are of
particular concern to Achieving the Dream col-
leges, as nearly half (46 percent) of the students
in the 2003 cohort enrolled on a part-time basis
during the first term.

This analysis examines the impact of attendance
status in the first term for students entering 49
Achieving the Dream colleges in fall 2003.2 The
differences in developmental needs between
full- and part-time students, along with several
outcome measures — persistence, credits com-
pleted, and accumulated and cumulative GPA
— were compared. This analysis will open the
door to a discussion about the need to design
appropriate intervention strategies for part- and
full-time students.

Developmental Needs
Figure 1 displays the differences in developmen-
tal needs, by subject, of students who enrolled

part time and full time during the first term.
In all subjects, a larger proportion of full-time
students were referred to developmental educa-
tion than were part-time students. The largest
proportion of students was referred to devel-
opmental math. Sixty-two percent of full-time
students were referred to developmental math,
compared with 53 percent of part-time students
— a difference of 9 percentage points. The dif-
ference between the needs of full- and part-time
students was smaller in the two other subjects:
34 and 35 percent of full-time students were
referred for developmental education in English
and reading, respectively, compared with 29
percent of part-time students in both subjects.

One possible explanation for these results stems
from the belief that younger, traditional-age
students — who were more likely to attend full
time3 — may have less academic experience
and preparedness than older students and,
therefore, require more remediation.4 Further,

November/December 2007 Vol. 2, No. 4

Keeping Informed about Achieving the Dream Data

(continued on next page)

1Horn, L. and Carroll, C.D. Nontraditional Undergraduates: Trends in Enrollment from 1986 to 1992 and Persistence and
Attainment Among 1989–90 Beginning Postsecondary Students (NCES 97-578). U.S. Department of Education, National Cen-
ter for Education Statistics. November 1996. Available: http://nces.ed.gov/pubs/97578.pdf.
2This includes colleges that began Achieving the Dream participation in 2004, 2005 and 2006; reported data on the 2003 cohort
of students; and provided data through the 2005–06 academic year. Of the 57 colleges that met these criteria, 49 colleges provided
data that could be used for this analysis.
3Sixty-six percent of the 2003 cohort age 18 to 22 enrolled full time during their first term, compared with 31 percent of those
over the age of 22.
4In all three subjects — math, English and reading — students referred to developmental education, on average, were younger
than those not referred; the difference was statistically significant for all subjects.

Nearly half (46 percent) of the students
in the 2003 cohort enrolled on a part-
time basis during the first term.”

“

Achieving the Dream

Achieving the Dream is
a multiyear national ini-
tiative to help more com-
munity college students
succeed. The initiative is
particularly concerned
about student groups
that traditionally have
faced significant barriers
to success, including stu-
dents of color and low-
income students. The
initiative aims to help
participating colleges
identify at-risk student
groups in their student
populations and then
design and implement
intervention strategies
that will increase the
success of these at-risk
groups.

www.achievingthedream.org

Figure 1. Percentage of the 2003 Achieving the Dream cohort
referred to developmental education by attendance status
during the first term of enrollment

This analysis includes 49 of 57 colleges that began participating in
Achieving the Dream in 2004, 2005 and 2006.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ReadingEnglishMath

34%

53%

29%
35%

29%

62%

Full time Part time

traditional-age students were more likely to
aspire to transferring than older students
(56 percent, compared with 44 percent,
respectively), while older students were more
likely to enroll in terminal majors (44 percent,
compared with 31 percent, respectively).5
Terminal-major fields often do not require the
depth and breadth of academic coursework
that transfer-seeking students are required to
complete and, consequently, do not require the
same level of developmental education. All of
these factors, working together, may explain
the higher portions of full-time students with
developmental education needs.

Persistence
Persistence was measured at three points in
time: at the second term, at any time during
the second year and at any time during the
third year. The group of students who persisted
includes those who re-enrolled any time during
the year, completed their credentials or trans-
ferred. As displayed in Figure 2, large differences
exist between the persistence rates of part- and
full-time students. Full-time students were 21
percentage points more likely to persist to the
second term than part-time students — 58
percent of part-time students, compared with
79 percent of full-time students. Of students
enrolled anytime during the second year, 47
percent of part-time students persisted, com-

pared with 63 percent of full-time students. This
disparity continued in the third academic year,
when 34 percent of part-time students persisted,
compared with 46 percent of full-time students.

The largest persistence gap between full- and
part-time students was seen at the second term
(21 percentage points) rather than in the second
or third academic years (16 and 12 percentage
points, respectively). This indicates that, com-
pared with full-time students, a larger portion
of part-time students left college early in their
postsecondary education: 42 percent of part-time
students did not continue to the second term,
while the second and third year non-persistence
rates showed less erosion, with an additional
10 to 15 percent not persisting. On the other
hand, among full-time students, the initial loss
rate was lower than that of part-time students
(21 percent), while the second and third year
additional non-persistence rates were steady at
slightly more than 15 percent for both years. It
should be noted that some part-time students
may have short-term goals that are satisfied with
one semester’s work.

Grade Point Average
and Credits Earned
Students’ grade point averages (GPA) were
examined for the 2005–06 academic year only
for those students in the cohort who persisted
to and were enrolled at some point during the
2005–06 academic year. Full-time students had a
lower average GPA (2.5) than part-time students
(2.8); this difference was statistically significant.
Full-time students may have a lower average GPA
because they take more difficult courses, such
as upper-level math and English requirements,
or because they are less prepared academically
(Figure 3).

Credits accumulated over the three academic
years also were examined only for those stu-
dents who persisted and enrolled at some time
during the 2005–06 academic year. As would
be expected, students who enrolled full time
during their first term earned more credits (51
credits) than those who enrolled part time (35
credits). For students attending colleges with
traditional semester calendars, this translates to

2 Data Notes | November/December 2007

(continued on next page)

Figure 2. Percentage of the 2003 Achieving the Dream
cohort persisting by attendance status during the first term
of enrollment

“Students who persisted” include those who re-enrolled any time
during the year, completed their credentials or transferred.

This analysis includes 49 of 57 colleges that began participating in
Achieving the Dream in 2004, 2005 and 2006.

5Some students seek specific education or training that can be completed at their community college. This course of study, which can
result in a certificate or an associate degree, usually is preparation for a specific occupation. Students who fit this description enroll
in terminal-major programs. Other students begin their education with the goal of transferring to a four-year college to pursue
bachelor’s degrees; these are transfer-seeking students.

What Is a Cohort?

A cohort is a group of
people studied over time.
The individuals in the
group have at least one
statistical factor — such
as when they started
college — in common.

The Achieving the
Dream 2002 student
cohort, for example, is
the group of credential-
seeking students that
attended Achieving
the Dream institutions
for the first time in fall
2002.

Tracking a cohort over
time makes it possible
to compare the progress
and outcomes of differ-
ent groups of students
(e.g., groups defined by
race, age or other demo-
graphic characteristics)
and to determine if there
are gaps in achievement
among groups of interest.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Persisted to
third year*

Persisted to
second year*

Persisted to
second term

63%
58%

47% 46%

34%

79%

Full time Part time

Full-time students were 21 percentage
points more likely to persist to the
second term than part-time students.”

“

full-time students’ completing an average of 8.5
credits per term, compared with 5.8 credits for
part-time students. This indicates that students
who enrolled on a full-time basis during their
first term, although accumulating more credits
than those attending part time, did not continue
through their second and third academic years
on a full-time basis.

Students who initially enrolled full time com-
pleted a slightly smaller percentage of credits
attempted than those who started part time (76
percent versus 77 percent). Although this differ-
ence may be small from a policy standpoint, it is
statistically significant. Time allocation, aca-
demic preparedness and course selection all may
help explain this difference in credits earned.
Also, recall that a larger portion of part-time
students (as compared with full-time students)
did not return for the second term. This higher
attrition rate among part-time students may have
removed lower-achieving part-time students from
the cohort earlier than lower-achieving full-time
students. This would result in slightly higher
outcome measures for part-time students.

Additional research is needed to examine differ-
ences in GPA and percentage of credits com-
pleted between full- and part-time students, as
well as the enrollment patterns of students who
begin full time.

What Does This Mean?
Given the significant number of part-time
students at Achieving the Dream colleges6 and
differences in the needs and outcomes of students
who start full time or part time, community
colleges should consider initial attendance status
— along with other student characteristics — a
predictor of persistence and degree completion.
The differential results may be due to differences
in students’ developmental needs, educational
goals and majors. Interventions that help full-
time students may not be suitable for part-time
students.

Questions that colleges can examine include:

n	� How do our part- and full-time students
differ?

n	� Does attendance status make a difference
in persistence at our institution?

n	� Do a larger portion of either our part-time
or full-time students have developmental
needs? What does this mean in terms of our
program offerings? Are we offering classes
and programs on a schedule that part-time
students can take advantage of, as part-time
students tend to need more program offerings
at nontraditional times?

n	� What strategies does our institution have in
place that target each of these groups? Is the
assistance appropriately tailored to the needs
of full- and part-time students?

Achieving the Dream’s Database
Achieving the Dream colleges can use the
Achieving the Dream database created by JBL
Associates, Inc. to replicate the analysis pre-
sented here for their own institutions. This
analysis might help colleges identify areas of
their curricula or groups of students needing
special attention. n

Data Notes | November/December 2007 3

Data Notes is a bimonthly
publication that examines data
to illuminate the challenges
facing Achieving the Dream
colleges and to chart their
progress over time.

This issue of Data Notes was
written by Sue Clery and Amy
Topper, Research Associates,
JBL Associates, Inc. and edited
and designed by KSA-Plus
Communications, Inc.

If you have questions regarding
this issue, or if there is a topic
you would like to see addressed
in Data Notes, please contact Sue
Clery at sclery@jblassoc.com.

This report uses the March
2007 version of the Achieving
the Dream database. Colleges
are identified by the year they
started work with the initiative.

Figure 3. Average GPA and number of credits accumulated
by the end of the third year for the 2003 Achieving the Dream
cohort by attendance status during the first term of enrollment

Full time Part time

GPA 2.5 2.8

Credits accumulated 51 35

Percent of credits completed 76 77

6It is assumed the percentage of part-time students at Achieving the Dream colleges is similar among the cohorts.

This analysis includes only students who persisted to the third year.
“Students who persisted” include those who re-enrolled any time
during the year, completed their credentials or transferred.

This analysis includes 49 of 57 colleges that began participating in
Achieving the Dream in 2004, 2005 and 2006.

Given differences in the needs and
outcomes of students who start full
time or part time, community colleges
should consider initial attendance
status a predictor of persistence and
degree completion.”

“

