

UCO Educational Outcomes for OCCC Transfers and OKCPS Students

CORE Data Team
Office of Institutional Research
University of Central Oklahoma

November 18, 2015

Goals

1. Examine UCO students' educational pathways
2. Examine demographic characteristics and outcome measures of each group
 - Demographics: gender, race, first-generation, Pell eligibility, enrollment intensity
 - Outcome: first-year retention, first-year GPA, 4- & 6-year graduation rates
3. Navigate field of study change for OCCC transfer students

Fall First-Time Students at UCO, 2008-14 (N=25,384)

Educational Pathways to UCO

	First-Time Students at UCO (n=25,384)		
	Freshmen (n=14,449)	Transfer from OCCC (n=1,738)	Transfer from Other (n=9,197)
High School Origin			
OKCPS (n=1,025)	2.1%	0.7%	1.2%
Other High Schools (n=24,359)	54.8%	6.1%	35.0%

- Limitations
 - Only examined Fall cohorts from 2008 to 2014
 - Data match issues across institutions

First-Time Aggregated Cohort Demographics

	Freshmen		OCCC Transfers		Other Transfers	
	OKCPS	Other HS	OKCPS	Other HS	OKCPS	Other HS
Ethnic Minority+	85%	35%	74%	34%	81%	31%
Female	65%	57%	60%	56%	70%	55%
Pell Eligibility	78%	43%	63%	46%	68%	46%
First Generation	57%	33%	52%	35%	55%	32%
Enrollment Intensity: % Full-time	69%	85%	56%	64%	55%	72%

+Excludes international and non-declared.

First-Time Student Success Measures

	Freshmen		OCCC Transfers		Other Transfers	
	OKCPS	Other HS	OKCPS	Other HS	OKCPS	Other HS
First-Year Retention	54%*	63%	66%	66%	67%	65%*
First-Year GPA Average	1.86*	2.35	2.61*	2.77*	2.36	2.54*
4-Year Graduation Rates Average (2008-2011 Cohorts)	5%*	9%	35%*	37%*	28%*	29%*
Graduation Rates within 6 Years (2008 Cohort Only)	9%*	16%	39%*	40%*	31%*	31%*

**Statistically significant compared to First-Time Freshmen from Other High School.*

OCCC Transfer Student

Program Change and Success: Based on 2-Digit CIP Code

OCCC Transfer Students' Success

- Forty-one percent of OCCC transfer students who matriculated to UCO attained a certificate/degree at OCCC.
- Of those students with OCCC degrees, 49% continued in the same field of study during their first year at UCO.
- For those who did not receive a certificate/degree from OCCC, only 27% continued in the same field of study for their first year at UCO.
- Forty percent of OCCC transfer students graduated from UCO.
 - 33% of OCCC transfers with no degree graduated from UCO.
 - 49% of OCCC degree holders graduated from UCO.

Field of Study: Aggregation of 2-digit CIP Codes

Field of Study	Includes the following disciplines (2-digit CIP Code)
Liberal Arts	Liberal Arts and Sciences (24); Foreign Languages and Literature (16); Philosophy and Religious Studies (38)
STEM	Engineering (14); Mathematics and Statistics (27); Physical Sciences (40); Biological and Biomedical Sciences (26); Mechanic and Repair Technologies/Technicians (47)
Business	Business, Management, Marketing, and Related Support Services (52)
Arts	Visual and Performing Arts (50)
Health Profession and Personal Service	Health Professions and Related Programs (51); Personal and Culinary Services (12)
Social Sciences	Social Sciences (45)
Education	Education (13)
Communication/Journalism	Communication, Journalism, and Related Programs (9)

Field of Study at OCCCC

OCCC Degree Holders (n=715)

% Change in Field of Study During First Year at UCO

OCCC Degree Holders (n=715)

UCO Field of Study at First Enrollment

OCCC Degree Holders (n=715)

Field of Study Change from OCCC to UCO (n=1,738)

Field of Study at UCO											
	STEM	Liberal Arts	Business	Social Sciences	Health Prof./ Personal Services	Education	Arts	Comm./ Journalism	Multi-Disciplinary Studies	Public Admin.	Total
Field of Study at OCCC											
STEM	43%	16%	11%	1%	4%	10%	6%	0%	5%	3%	100%
Liberal Arts	7%	32%	11%	2%	14%	15%	5%	4%	5%	3%	100%
Business	2%	8%	82%	1%	1%	1%	1%	0%	4%	0%	100%
Social Sciences	3%	6%	0%	56%	0%	8%	0%	0%	3%	25%	100%
Health Profession/Personal Services	11%	21%	3%	3%	55%	8%	0%	0%	0%	0%	100%
Education	0%	0%	0%	0%	4%	96%	0%	0%	0%	0%	100%
Arts	0%	7%	5%	0%	2%	39%	39%	7%	0%	0%	100%
Communication/Journalism	0%	0%	0%	0%	7%	0%	7%	64%	14%	7%	100%
No CIP or No Degree from OCCC	11%	21%	19%	3%	16%	12%	7%	5%	2%	4%	100%

UCO Field of Study at First Enrollment

**OCCC Transfers with No Degree
(n=1,023)**

First-Year Retention by Change in Field of Study at UCO

■ OCCC Transfers with No Degree* ■ OCCC Degree Holders with Field Change* ■ OCCC Degree Holders No Field Change

**Statistically significant at $p < .05$.*

Reference Group: "OCCC Degree Holders No Field Change".

First-Year GPA by Change in Field of Study at UCO

■ OCCC Transfers with No Degree* ■ OCCC Degree Holders with Field Change* ■ OCCC Degree Holders No Field Change

**Statistically significant at $p < .05$.*

Reference Group: "OCCC Degree Holders No Field Change".

Four-Year Graduation Rates by Change in Field of Study at UCO

■ OCCC Transfers with No Degree* ■ OCCC Degree Holders with Field Change* ■ OCCC Degree Holders No Field Change

**Statistically significant at $p < .05$.*

Reference Group: "OCCC Degree Holders No Field Change".

Six-Year Graduation Rates by Change in Field of Study at UCO

■ OCCC Transfers with No Degree* ■ OCCC Degree Holders with Field Change* ■ OCCC Degree Holders No Field Change

**Statistically significant at $p < .05$.*

Reference Group: "OCCC Degree Holders No Field Change".

Implications

- Based on our analysis, OCCC transfer students are more likely than other transfer students to graduate from UCO.
- Importance of collaboration for data collection of OCCC transfer students.
- More discussion on field of study change may help us identify gaps in OCCC transfer student outcome.

