

Bakersfield College

Elements of Student Success

(Formerly Achieving the Dream Student Success Elements)

2016 Edition

March 2016
KCCD Institutional Research and Reporting

TABLE OF CONTENTS

Methodology Notes

Document Background and Overview	<i>ii</i>
Summary Results	<i>ii</i>
Pipeline Observation	<i>ii</i>
Cohort Definition	<i>ii</i>
Outcome and Momentum Point Elements Described	<i>iii</i>
Additional Student Success Momentum Point Measures	<i>iv</i>
Student Characteristics	<i>v</i>
Notes on Cohort and Differences from 2015 Report	<i>vi</i>
Notes on How to Interpret the Results	<i>vi</i>

Student Success Element Results

Summary Results	1
Pipeline Observation Results	3
Element A: 12 Unit College-level Completion in First Term	5
Element B: Persistence from One Term to the Next	7
Element C: Successful Course Completion (Completion with a Grade of “C” or Better)	9
Element D: Successful Completion of Remedial Instruction (Completion with a Grade of “C” or Better)	
English	11
Math	13
Element E: Completion of College-level English or Math	
English	15
Math	17
Element F: Completion of Gateway English or Math Courses	
English	19
Math	21
Element G: 30 Unit College-level Completion in First Year	23
Element H: Attain a Certificate, Degree and/or Transfer	25

METHODOLOGY NOTES

Document Background and Overview

The three colleges of the Kern Community College District (KCCD) joined Achieving the Dream (ATD) in 2013. ATD provides a process or structure for improving student success. The process emphasizes a culture of evidence and continuous improvement while identifying and implementing strategies to improve student success. In 2015, Bakersfield College joined the American Association of Community Colleges (AACC) Pathways Project. The AACC Pathways Project identified short-term momentum points to evaluate changes over time. In order to start aligning the different student success reports, this year the *ATD Student Success Elements* report (previously reported in 2013 and 2015) has been transformed into the ***Elements of Student Success***. The new document combines elements of ATD and AACC into one reporting structure. This provides more actionable data since short-term momentum points are now included. It also provides a more consistent way to look at similar data. The report tracks cohorts of students for specific lengths of time to illustrate results for select momentum points and outcomes. These momentum points and outcomes are referred to as “Elements”. Elements are reported by letter (A-H). Some elements have two topics (e.g. Math and English) and are referred to by letter and number (e.g. Element B1 and B2). Depending on the length of time each element is tracked, results for up to five cohorts (Fall 2010, Fall 2011, Fall 2012, Fall 2013 and Fall 2014) are described. This year two additional sections have been added to the report, the Summary Results and the Pipeline Observation. A description of each section of the report, the cohort, the elements, and methodology follow.

Summary Results

Summary Results provide the overall or average results for each of the eight elements (A-H). Depending on the length of time each element is tracked, up to five different cohorts are illustrated. Because the disaggregated groups can result in small numbers, all cohorts are also combined in each annual update. Use this section of the report to quickly review results for all elements together on two pages.

Pipeline Observation

The Pipeline Observation provides a more holistic review of the results for specific demographics. The combined cohort results for all elements are shown together for each demographic component reviewed (ethnicity, gender, financial aid status, enrollment status, and educational plan status). Use this section of the report to review strengths and challenges for each demographic group individually and compared to all students.

Cohort Definition

Cohorts consist of first-time, degree-seeking students in each fall term and are referred to as the Student Success cohorts. Students previously enrolled as concurrent high school students were included. Students enrolled during the preceding summer were also included provided they enrolled in the fall term. Transfer students were not included. A degree-seeking student is a student enrolled in at least one course (in their first fall term) leading to a degree or certificate. Students who did not enroll in a degree-applicable course during their first term were also included if they declared a goal of transfer or degree/certificate completion.

Outcome and Momentum Point Elements

Element A – 12 College-level Unit Completion in the First Term

Students in the Student Success cohort were tracked to determine if they earned 12 units of college-level coursework in their first term. Completion for this measure was defined by grades of A, B, C, D, and P. This element was added from the AACC Pathways Project.

Element B1 and B2 – Persistence from Fall to Spring and Fall to Fall (formerly ATD Element 4)

This element used a sub-cohort of the Student Success cohort. Students who received an award within the time period were excluded from the sub-cohort. Students were tracked from term to term to determine if they persisted. Persistence was measured in two time-periods: from the first fall to the following spring and from the first fall to the subsequent fall. A student was counted as persisting if they were enrolled in at least one course leading to a grade. This element was previously reported as Element 4 in the *ATD Student Success Elements* and was also reported in the AACC Pathways project.

Element C – Successful Course Completion in the First Year (formerly ATD Element 3)

Students in the Student Success cohort were tracked for one year to determine their successful course completion rate. Enrollments in all credit courses during the first academic year were included (summer, fall, and spring terms). Successful course completion was determined using the following calculation: all grades of A, B, C, and P divided by all grades of A, B, C, P, D, F, I, NP, W, and DR. This element was previously reported as Element 3 in the *ATD Student Success Elements*.

Element D1 and D2 – Successful Completion of Remedial Instruction within Two Years (formerly ATD Element 1)

This element uses a sub-cohort of the Student Success cohort which includes students who placed in remedial level coursework. Students placing in any remedial level were tracked for two years to determine the rate at which they successfully completed the last course in the developmental sequence. Successful completion (grade 'C' or better) could be attained by multiple attempts within the two-year time-period. There are two parts to this element: English and Math. This element was previously reported as Element 1 in the *ATD Student Success Elements*.

Element E1 and E2 – Completion of College-level English or Math in the First Year

Students in the Student Success cohort were tracked for one year to determine their course completion. Enrollments in any college-level English or Math during the first academic year were used (summer, fall and spring terms). Completion for this measure was defined by grades of A, B, C, D, and P. There are two parts to this element: English and Math. This element was added from the AACC Pathways Project.

Element F1 and F2 – Successful Completion of Gateway English or Math within Three Years (formerly ATD Element 2)

This element uses a sub-cohort of the Student Success cohort which includes students who placed in or below the gateway course. In this element, the gateway course is defined as the first college-level course in the English or Math sequence. Students were tracked for three years to determine if they successfully completed the course. Successful completion (grade 'C' or better) can be attained by multiple attempts within the three-year time period. There are two parts to this element: English and Math. This element was formerly reported as Element 2 in the *ATD Student Success Elements*.

Outcome and Momentum Point Elements *continued*

Element G – 30 College-level Unit Completion in the First Year

Students in the Student Success cohort were tracked to determine if they completed 30 units of college-level coursework in their first year. Completion for this measure is defined by grades of A, B, C, D, and P. This element was added from the AACC Pathways Project.

Element H - Completion (Award or Transfer) within Three Years (formerly ATD Element 5)

Students in the Student Success cohort were tracked for three years to see if they received some type of an award and/or if they transferred to a four-year institution. Awards were tracked in two categories: degrees and certificates. Certificates include both certificates of achievement and job skills certificates. This element was previously reported as Element 5 in the *ATD Student Success Elements*.

Additional Student Success Momentum Point Measures

Three of the AACC Pathways Project momentum points were only incorporated into the *Summary Results* section of the *Elements of Student Success*. They are described below. These momentum points are not further described in the Pipeline Observation or the disaggregated results.

6 College-level Unit Completion in First Term

Students in the Student Success cohort were tracked to determine if they earned 6 units of college-level coursework in their first term. Completion for this measure is defined by grades of A, B, C, D, and P. This element was added from the AACC Pathways Project.

15 College-level Unit Completion in First Year

Students in the Student Success cohort were tracked to determine if they earned 15 units of college-level coursework in their first year. Completion for this measure is defined by grades of A, B, C, D, and P. This element was added from the AACC Pathways Project.

Completion of College-level English and Math in the First Year

Students in the Student Success cohort were tracked for one year to determine their course completion. Enrollments in any college-level English and Math during the first academic year were used (summer, fall and spring terms). Completion for this measure is defined by grades of A, B, C, D, and P. This element was added from the AACC Pathways Project.

Student Characteristics

In addition to overall success rates, the eight elements of student success were disaggregated by a variety of demographic categories. These include:

- Placement level (remedial or college level) for both English and Math
- Gender
- Age
- Ethnicity
- Enrollment Status in First Term (full or part-time)
- Unit load in First Term
- Financial Aid (awarded or not in first year)
- EOP&S (eligible or not in first term)
- DSPS (eligible or not in first term) - BC only
- Foster Youth (or not in the first term)
- Veteran (or not in the first term)
- MESA (eligible or not in first term) - BC only
- Athletes in First Year (participated or not) - BC only
- Percentage of Distance Ed Within Cohort Period
- Educational Goal in First Term
- Matriculation Completed in First Term (Assessment, Orientation, Counseling, and Student Educational Plan)
- Matriculation – Number of Components (0-4) Completed in First Term
- First English Attempt (first, second term or not taken in the first year)
- First Math Attempt (first, second term or not taken in the first year)

Notes on Cohort and Differences from the 2015 Report

Cohort Differences: The cohort definition stayed the same. But the number of cohorts shown has now increased to include later cohorts for the short-term momentum point elements. Thus depending on the length of time each element is tracked, results are shown for cohorts of first-time, degree-seeking students who started in the fall of 2010, 2011, 2012, 2013 and 2014.

Element Differences: Short-term momentum point elements were added to the previously reported 3-year ATD elements. The reference to the elements was changed to letters (A-H) rather than numbers to avoid confusion since the elements were re-organized. The elements formerly labeled as Elements 1, 2, 3, 4, and 5 in the *ATD Student Success Elements* have been relabeled as Elements D1/D2, F1/F2, C, B1/B2, and H respectively. Elements A, E1/E2, and G were added from the AACCC Pathways Project. Element C – Persistence from Term to Term now includes “DR” grades. Students who were previously excluded if they only had DR grades in the term are now being counted as persisting. This change caused a slight increase in the persistence rate compared to the 2015 report. The time-period for Element D1 and D2 (formerly reported as Element 1 in the *ATD Student Success Elements*) cohorts was shortened from three years to two years to align with the ATD change. Three math placement tests that were not included previously are now included in 2016, slightly affecting results in Elements D2 and F2.

Demographic Differences: Three demographic characteristics were added to the 2016 report. These demographics were added in response to other reporting requirements or to inform interventions for specific groups of students. These new demographics include Foster Youth, Veterans, and MESA (Mathematics, Engineering and Science Achievement) students. Some changes were also made to previously reported demographic characteristics. Previously, Athlete participation (reported only at BC) was based on the first-term status (fall). Now it is based on the first-year status to include students who participated in spring sports. Enrollment Status in the First Term, Unit Load in the First Term and the Percentage of Distance Education now include “DR” grades which increased the number of units attempted. Three math placement tests that were not previously included are now included in the 2016 edition of the report, affecting the placement demographic component.

Notes on How to Interpret the Results

- Results are presented in tables for each of the student success elements. Elements D, E, and F have two sets of tables: one for English, another for Math.
- Up to five different cohorts representing separate time-periods are shown horizontally in columns across each page.
- The last set of columns on each page combine the results of all cohorts reported for the element, providing an alternative method of evaluating areas with small numbers.
- Disaggregated results by student characteristics or demographics are shown in rows vertically down each page.
- Results displayed in grey print depict groups with less than 30 students, where overall results are more influenced by individual results.
- The number in the cohort (or sub-cohort) and each demographic category are listed as reference along with the percentage of students who were successful in the element.
- The final column which combines all the cohorts includes a visual guide to illustrate achievement gaps in the form of red and green bars growing from a central point. Red bars, progressing to the left, show areas where the success rate is lower than the overall average. Green bars, progressing to the right, show areas where the success rate is higher than the overall average. The bars are scaled to show the difference from the overall (average) rate relative to other values in the column. The longer the bar, the greater the gap.

Elements of Student Success

Summary Results - Bakersfield College

The **Elements of Student Success** tracks cohorts of students for specific lengths of time to illustrate results for select momentum points and outcomes. These momentum points or outcomes are referred to as Elements. They are reported by letter (A-H). Some elements have two topics (e.g. Math and English) and are referred to by letter and number (e.g. Element B1 and B2). The report is presented in four parts: Methodology Notes, Summary Results, Pipeline Observation, and disaggregated results for each element.

These are the **Summary Results** which provide the overall or average results for each of the eight elements (A-H). Depending on the length of time each element is tracked, up to five different cohorts are depicted in each annual update. If an element has blank (greyed-out) spaces, sufficient passage of time has not yet occurred to report the results for that specific cohort.

Elements of Student Success: Success & Momentum Point Measures											Bakersfield College	
Measures	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		All Cohorts Combined	
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate
Element A 12 College-level Unit Completion in 1st Term	Percentage of Students in the Student Success Cohort who Earned 12 College-level Units in their First Term											
	4,325	10.9%	3,617	10.9%	3,515	9.6%	4,069	10.0%	4,326	9.6%	19,852	10.2%
Element B1 (ATD) Persistence - Fall to Spring	Percentage of Students in the Student Success Cohort who Persisted from Fall to Spring (sub-cohort)											
	4,303	72.9%	3,600	74.1%	3,497	72.4%	4,047	70.7%	4,310	70.2%	19,757	72.0%
Element B2 (ATD) Persistence - Fall to Fall	Percentage of Students in the Student Success Cohort who Persisted from Fall to the following Fall (sub-cohort)											
	4,303	55.1%	3,600	55.8%	3,497	55.6%	4,047	53.0%	4,310	53.7%	19,757	54.6%
Element C (ATD) Successful Course Completion in 1st Year	The First Year Successful Course Completion Rate of Students in the Student Success Cohort (Grade of 'C' or Better)											
	4,325	59.4%	3,617	62.6%	3,515	61.4%	4,069	61.0%	4,326	60.7%	19,852	60.9%
Element D1 (ATD) Remedial English Completion within 2 Years	Percentage of Students in the Student Success Cohort who start in Remedial English (sub-cohort) and Complete the Highest Remedial Course in the Sequence within Two Years											
	2,685	18.0%	2,297	22.5%	2,212	23.1%	2,563	26.9%			9,757	22.5%
Element D2 (ATD) Remedial Math Completion within 2 Years	Percentage of Students in the Student Success Cohort who start in Remedial Math (sub-cohort) and Complete the Highest Remedial Course in the Sequence within Two Years											
	2,736	17.1%	2,487	20.1%	2,520	20.5%	2,760	23.0%			10,503	20.2%
Element E1 Completion of College-level English in 1st Year	Percentage of Students in the Student Success Cohort who complete a College-level English Course in their First Year											
	4,325	13.1%	3,617	12.5%	3,515	14.5%	4,069	16.1%	4,326	17.7%	19,852	14.9%
Element E2 Completion of College-level Math in 1st Year	Percentage of Students in the Student Success Cohort who complete a College-level Math Course in their First Year											
	4,325	14.2%	3,617	13.3%	3,515	13.3%	4,069	12.7%	4,326	11.8%	19,852	13.1%

Elements of Student Success: Success & Momentum Point Measures											Bakersfield College	
Measures	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		All Cohorts Combined	
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate
Element F1 (ATD) English Gateway Completion within 3 Years	Percentage of Students in the Student Success Cohort who Enroll in (sub-cohort) and Successfully Complete the Gateway English Course within Three Years											
	3,934	71.5%	3,334	77.3%	3,286	77.8%					10,554	75.4%
	% Enrolled	34.1%	% Enrolled	36.1%	% Enrolled	36.9%					% Enrolled	35.6%
Element F2 (ATD) Math Gateway Completion within 3 Years	Percentage of Students in the Student Success Cohort who Enroll in (sub-cohort) and Successfully Complete the Gateway Math Course within Three Years											
	3,306	64.2%	2,959	68.8%	2,925	66.9%					9,190	66.6%
	% Enrolled	25.6%	% Enrolled	27.6%	% Enrolled	25.8%					% Enrolled	26.3%
Element G 30 College-level Unit Completion in 1st Year	Percentage of Students in the Student Success Cohort who Earned at least 30 College-level Units in their First Year											
	4,325	3.2%	3,617	2.5%	3,515	2.4%	4,069	1.6%	4,326	1.8%	19,852	2.3%
Element H (ATD) Completion within 3 Years	Percentage of Students in the Student Success Cohort who Attain an Award (Degree or Certificate) and/or Transfer within Three Years											
	4,325	15.5%	3,617	16.3%	3,515	15.0%					11,457	15.6%

Additional measures not further described in the Elements of Student Success

Additional Success & Momentum Point Measures											Bakersfield College	
Measures	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		All Cohorts Combined	
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate
6 Collge-level Unit Completion in 1st Term	Percentage of Students in the Student Success Cohort who Earned 6 College-level Units in their First Term											
	4,325	39.2%	3,617	40.2%	3,515	38.8%	4,069	39.8%	4,326	38.9%	19,852	39.4%
15 Collge-level Unit Completion in 1st Year	Percentage of Students in the Student Success Cohort who Earned 15 College-level Units in their First Year											
	4,325	25.6%	3,617	26.0%	3,515	23.1%	4,069	24.5%	4,326	23.4%	19,852	24.5%
Completed Both College-level Math & English in 1st Year	Percentage of Students in the Student Success Cohort who complete both a College-level English and Math Course in their First Year											
	4,325	6.0%	3,617	5.4%	3,515	6.0%	4,069	5.7%	4,326	5.9%	19,852	5.8%

Elements of Student Success

Pipeline Observation - Bakersfield College

The *Elements of Student Success* tracks cohorts of students for specific lengths of time to illustrate results for select momentum points and outcomes. These momentum points and outcomes are referred to as Elements. They are reported by letter (A-H). Some elements have two topics (e.g. Math and English) and are referred to by letter and number (e.g. Element B1 and B2). The report is presented in four parts: Methodology Notes, Summary Results, Pipeline Observation for select demographics, and disaggregated results by demographics.

This is the *Pipeline Observation* which provides a more holistic review of the results for specific demographics. Results are from the combination of all cohorts in each element to provide sufficient numbers. Even when combining the cohorts, some demographic groups have small numbers - these are shaded in grey. The success rate for the demographic group is listed for each element along with the success for all students. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap. This provides a look at the strengths and challenges for each group individually and compared to all students.

Elements of Student Success: Success & Momentum Point Results for Specific Demographics								Bakersfield College	
Measures	African American	American Indian	Asian	Filipino	Hispanic / Latino	Pacific Islander	White	All Students	
Element A 12 College-level Unit Completion in 1st Term	6.2%	11.0%	17.0%	15.0%	8.6%	18.4%	15.1%	10.2%	
Element B1 (ATD) Persistence - Fall to Spring	56.6%	62.6%	78.7%	79.4%	74.8%	76.3%	71.5%	72.0%	
Element B2 (ATD) Persistence - Fall to Fall	34.4%	48.4%	62.4%	67.0%	58.0%	47.4%	53.1%	54.6%	
Element C (ATD) Successful Course Completion in 1st Year	39.0%	52.9%	71.3%	74.0%	60.5%	61.9%	67.1%	60.9%	
Element D1 (ATD) Remedial English Completion within 2 Years	7.4%	6.1%	36.1%	28.8%	23.5%	22.7%	25.0%	22.5%	
Element D2 (ATD) Remedial Math Completion within 2 Years	7.8%	13.5%	30.6%	35.8%	20.5%	20.8%	22.8%	20.2%	
Element E1 Completion of College-level English in 1st Year	4.4%	9.9%	32.6%	20.9%	13.6%	10.5%	20.6%	14.9%	
Element E2 Completion of College-level Math in 1st Year	4.0%	4.4%	34.2%	26.1%	12.3%	7.9%	16.1%	13.1%	
Element F1a (ATD) Enrolled in English Gateway within 3 Years	13.4%	22.2%	54.5%	45.4%	34.3%	35.7%	43.7%	35.6%	
Element F1b (ATD) English Gateway Completion within 3 Years	66.3%	50.0%	91.8%	81.9%	71.9%	70.0%	80.7%	75.4%	
Element F2a (ATD) Enrolled in Math Gateway within 3 Years	11.2%	16.3%	36.8%	42.0%	26.7%	20.8%	29.4%	26.3%	
Element F2b (ATD) Math Gateway Completion within 3 Years	52.6%	50.0%	81.0%	81.0%	65.8%	60.0%	67.5%	66.6%	
Element G 30 College-level Unit Completion in 1st Year	1.1%	2.2%	6.4%	3.3%	1.7%	2.6%	3.9%	2.3%	
Element H (ATD) Completion within 3 Years	11.7%	8.1%	25.2%	17.2%	14.1%	17.2%	19.6%	15.6%	

Elements of Student Success

Pipeline Observation - Bakersfield College

The **Elements of Student Success** tracks cohorts of students for specific lengths of time to illustrate results for select momentum points and outcomes. These momentum points and outcomes are referred to as Elements. They are reported by letter (A-H). Some elements have two topics (e.g. Math and English) and are referred to by letter and number (e.g. Element B1 and B2). The report is presented in four parts: Methodology Notes, Summary Results, Pipeline Observation for select demographics, and disaggregated results by demographics.

This is the **Pipeline Observation** which provides a more holistic review of the results for specific demographics. Results are from the combination of all cohorts in each element to provide sufficient numbers. Even when combining the cohorts, some demographic groups have small numbers - these are shaded in grey. The success rate for the demographic group is listed for each element along with the success for all students. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap. This provides a look at the strengths and challenges for each group individually and compared to all students.

Elements of Student Success: Success & Momentum Point Results for Specific Demographics										Bakersfield College
Measures	Gender		Financial Aid (First Year)		Enrollment Status (First Term)		Ed Plan (First Term)		All Students	
	Female	Male	Awarded	Not Awarded	Full-time	Part-time	Completed	Not Completed		
Element A 12 College-level Unit Completion in 1st Term	10.3%	10.2%	9.3%	12.6%	25.1%	0.0%	15.7%	6.6%	10.2%	
Element B1 (ATD) Persistence - Fall to Spring	74.8%	69.5%	74.5%	65.0%	85.5%	63.3%	84.9%	63.6%	72.0%	
Element B2 (ATD) Persistence - Fall to Fall	58.1%	51.2%	54.8%	53.9%	66.3%	46.8%	68.0%	45.8%	54.6%	
Element C (ATD) Successful Course Completion in 1st Year	62.3%	59.2%	57.8%	70.9%	65.5%	55.2%	68.9%	53.4%	60.9%	
Element D1 (ATD) Remedial English Completion within 2 Years	26.5%	18.1%	21.0%	28.1%	32.4%	16.6%	34.3%	16.5%	22.5%	
Element D2 (ATD) Remedial Math Completion within 2 Years	21.9%	18.1%	19.4%	22.9%	29.9%	14.7%	30.0%	15.4%	20.2%	
Element E1 Completion of College-level English in 1st Year	16.3%	13.4%	13.6%	18.3%	23.9%	8.7%	22.7%	9.7%	14.9%	
Element E2 Completion of College-level Math in 1st Year	13.5%	12.7%	11.6%	17.0%	22.3%	6.8%	20.1%	8.5%	13.1%	
Element F1a (ATD) Enrolled in English Gateway within 3 Years	38.8%	32.1%	31.8%	45.3%	47.6%	27.6%	50.7%	28.2%	35.6%	
Element F1b (ATD) English Gateway Completion within 3 Years	77.2%	72.9%	71.5%	82.1%	79.0%	71.2%	81.6%	69.8%	75.4%	
Element F2a (ATD) Enrolled in Math Gateway within 3 Years	28.5%	23.9%	24.0%	33.0%	37.9%	19.4%	40.0%	20.2%	26.3%	
Element F2b (ATD) Math Gateway Completion within 3 Years	68.8%	63.4%	64.4%	71.3%	69.0%	63.6%	70.8%	62.9%	66.6%	
Element G 30 College-level Unit Completion in 1st Year	2.4%	2.2%	1.8%	3.6%	5.5%	0.1%	4.2%	1.1%	2.3%	
Element H (ATD) Completion within 3 Years	16.4%	14.8%	13.7%	19.9%	24.3%	10.2%	24.8%	11.4%	15.6%	

Elements of Student Success

Element A - Bakersfield College

Element A - Completion of 12 College-level Units in First Term

Students in the Student Success cohort are tracked through their first term to determine if they complete 12 or more units. Enrollments in all college-level, credit courses are counted. Completion for this measure is defined by grades of A, B, C, D, and P. This element is from the American Association of Community Colleges (AACC) Pathways project. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element A - 12 College-level Unit Completion in First Term												Bakersfield College	
College-level Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	10.9%	3,617	10.9%	3,515	9.6%	4,069	10.0%	4,326	9.6%	19,852	10.2%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Placement - English													
Placed into Remedial	2,685	5.4%	2,297	6.2%	2,212	4.2%	2,563	5.2%	2,688	4.2%	12,445	5.0%	
Placed into College-level	1,249	25.0%	1,037	23.0%	1,074	22.4%	1,155	22.2%	1,249	23.5%	5,764	23.3%	
Placement - Math													
Placed into Remedial	2,736	5.0%	2,487	5.4%	2,520	4.6%	2,760	5.7%	2,763	4.0%	13,266	4.9%	
Placed into College-level	1,226	26.3%	870	28.5%	775	28.0%	980	24.0%	1,184	24.9%	5,035	26.2%	
Gender													
Female	2,230	10.9%	1,970	10.7%	1,830	9.8%	2,071	10.4%	2,268	9.7%	10,369	10.3%	
Male	2,070	10.7%	1,639	11.2%	1,668	9.5%	1,998	9.5%	1,983	9.9%	9,358	10.2%	
Age													
19 or Younger	3,072	13.5%	2,648	13.4%	2,576	11.6%	2,874	11.0%	3,038	11.6%	14,208	12.2%	
20-29	850	4.7%	687	3.9%	685	4.4%	904	8.0%	958	5.2%	4,084	5.4%	
30 or Older	403	3.5%	282	4.6%	254	3.5%	291	5.5%	330	4.5%	1,560	4.3%	
Ethnicity													
African American	364	6.9%	281	6.8%	200	7.0%	225	7.1%	214	2.3%	1,284	6.2%	
American Indian	27	18.5%	18	5.6%	17	0.0%	11	9.1%	18	16.7%	91	11.0%	
Asian	75	21.3%	81	16.0%	62	19.4%	81	13.6%	78	15.4%	377	17.0%	
Filipino	72	13.9%	70	8.6%	50	18.0%	54	20.4%	60	16.7%	306	15.0%	
Hispanic/ Latino	2,465	8.4%	2,161	9.2%	2,227	7.9%	2,784	8.9%	2,943	8.9%	12,580	8.6%	
Pacific Islander	14	14.3%	6	0.0%	9	22.2%	4	50.0%	5	20.0%	38	18.4%	
White	1,149	16.4%	858	16.3%	775	13.5%	732	13.9%	781	14.3%	4,295	15.1%	
Enrollment Status in First Term													
Full-time	1,774	26.5%	1,264	31.2%	1,374	24.7%	1,718	23.6%	1,944	21.4%	8,074	25.1%	
Part-time	2,515	0.0%	2,305	0.0%	2,091	0.0%	2,324	0.0%	2,356	0.0%	11,591	0.0%	
Withdrew/ Non-Credit	36	0.0%	48	0.0%	50	0.0%	27	0.0%	26	0.0%	187	0.0%	
Unit Load in First Term													
Withdrew/ Non-Credit	36	0.0%	48	0.0%	50	0.0%	27	0.0%	26	0.0%	187	0.0%	
0.1-5.9 Units	850	0.0%	798	0.0%	665	0.0%	775	0.0%	802	0.0%	3,890	0.0%	
6-8.9 Units	816	0.0%	743	0.0%	709	0.0%	798	0.0%	782	0.0%	3,848	0.0%	
9-11.9 Units	849	0.0%	764	0.0%	717	0.0%	751	0.0%	772	0.0%	3,853	0.0%	
12-14.9 Units	1,356	21.4%	1,014	27.0%	1,037	20.4%	1,305	20.9%	1,496	18.7%	6,208	21.4%	
15 or More Units	418	43.1%	250	48.0%	337	37.7%	413	32.0%	448	30.4%	1,866	37.2%	
Financial Aid in First Year													
Financial Aid	2,926	8.9%	2,557	9.1%	2,472	8.5%	3,120	10.1%	3,431	9.7%	14,506	9.3%	
No Financial Aid	1,399	14.9%	1,060	15.2%	1,043	12.4%	949	9.5%	895	9.3%	5,346	12.6%	
EOP&S in First Term													
EOPS	94	5.3%	64	10.9%	39	23.1%	153	15.7%	196	14.8%	546	13.6%	
No EOPS	4,231	11.0%	3,553	10.9%	3,476	9.5%	3,916	9.7%	4,130	9.4%	19,306	10.1%	
DSPS in First Term													
DSPS	108	3.7%	85	2.4%	99	3.0%	108	5.6%	116	3.4%	516	3.7%	
No DSPS	4,217	11.1%	3,532	11.1%	3,416	9.8%	3,961	10.1%	4,210	9.8%	19,336	10.4%	

Element A - 12 College-level Unit Completion in First Term											Bakersfield College		
College-level Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	10.9%	3,617	10.9%	3,515	9.6%	4,069	10.0%	4,326	9.6%	19,852	10.2%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Foster Youth in First Term													
Foster Youth	25	8.0%	25	16.0%	47	0.0%	100	5.0%	108	4.6%	305	5.2%	
Not a Foster Youth	4,300	10.9%	3,592	10.9%	3,468	9.8%	3,969	10.1%	4,218	9.7%	19,547	10.3%	
Veteran in First Term													
Veteran	30	23.3%	11	18.2%	25	28.0%	28	21.4%	33	18.2%	127	22.0%	
Not a Veteran	4,295	10.8%	3,606	10.9%	3,490	9.5%	4,041	9.9%	4,293	9.6%	19,725	10.1%	
MESA in First Term													
MESA	No data available		12	58.3%	30	46.7%	18	22.2%	20	55.0%	80	45.0%	
Not a MESA Student			3,605	10.7%	3,485	9.3%	4,051	9.9%	4,306	9.4%	19,772	10.1%	
Athletes in First Year													
Athlete	172	50.6%	166	48.2%	138	42.0%	159	34.6%	188	29.8%	823	40.8%	
Not an Athlete	4,153	9.2%	3,451	9.1%	3,377	8.3%	3,910	9.0%	4,138	8.7%	19,029	8.9%	
Percentage of Distance Ed Within Cohort Period													
100% Distance Ed	149	4.0%	124	2.4%	70	1.4%	109	0.0%	122	2.5%	574	2.3%	
66 - 99% Distance Ed	75	8.0%	68	10.3%	42	4.8%	63	14.3%	65	9.2%	313	9.6%	
33 - 65% Distance Ed	254	9.1%	201	11.9%	185	8.1%	245	9.4%	227	6.6%	1,112	9.0%	
1 - 32.9% Distance Ed	1,242	18.7%	989	19.0%	964	16.1%	964	17.8%	852	18.3%	5,011	18.0%	
100% Traditional	2,605	7.8%	2,235	7.7%	2,254	7.4%	2,688	7.5%	3,060	7.7%	12,842	7.6%	
Educational Goal in First Term													
Transfer	2,414	13.3%	2,117	12.7%	2,008	11.2%	2,701	11.2%	2,919	11.5%	12,159	12.0%	
Associates Degree	53	13.2%	37	0.0%	33	3.0%	527	6.8%	690	6.1%	1,340	6.4%	
Vocational Degree or Certificate	143	4.9%	118	5.1%	87	5.7%	204	3.9%	239	4.6%	791	4.7%	
Other	807	5.9%	604	7.1%	614	6.8%	313	8.6%	184	7.6%	2,522	6.9%	
Undecided	902	9.5%	731	10.3%	753	8.8%	303	9.9%	213	6.1%	2,902	9.3%	
Unknown/Uncollected	6	0.0%	10	10.0%	20	0.0%	21	4.8%	81	0.0%	138	1.4%	
Matriculation in First Term by Component													
Assessment	3,908	11.6%	3,311	11.5%	3,255	10.3%	3,698	10.5%	3,943	10.3%	18,115	10.8%	
No Assessment	417	3.6%	306	4.2%	260	1.5%	371	4.6%	383	2.9%	1,737	3.5%	
Orientation	3,530	12.1%	3,174	11.9%	3,202	10.5%	3,718	10.5%	3,963	10.4%	17,587	11.1%	
No Orientation	795	5.3%	443	3.6%	313	1.3%	351	4.0%	363	1.1%	2,265	3.5%	
Counseling	3,019	13.1%	2,851	12.6%	2,910	11.0%	3,324	11.1%	3,750	10.7%	15,854	11.6%	
No Counseling	1,306	5.7%	766	4.6%	605	3.1%	745	4.7%	576	2.6%	3,998	4.5%	
Educational Plan	990	20.7%	1,162	19.2%	1,391	16.2%	1,719	14.5%	2,583	12.8%	7,845	15.7%	
No Educational Plan	3,335	7.9%	2,455	7.0%	2,124	5.3%	2,350	6.6%	1,743	4.9%	12,007	6.6%	
Matriculation in First Term by Number of Components Completed													
No Matric Components	278	2.5%	211	2.8%	171	0.6%	207	1.4%	238	0.8%	1,105	1.7%	
1 Matric Component	446	6.5%	235	4.7%	159	1.3%	214	5.1%	152	2.6%	1,206	4.7%	
2 Matric Components	741	5.8%	384	5.5%	316	5.7%	367	6.8%	250	4.8%	2,058	5.8%	
3 Matric Components	1,921	10.2%	1,653	8.2%	1,509	6.2%	1,613	7.9%	1,157	6.1%	7,853	7.9%	
4 Matric Components	939	20.8%	1,134	19.4%	1,360	16.5%	1,668	14.3%	2,529	12.9%	7,630	15.8%	
First English Attempt													
1st Term	1,609	11.6%	1,184	10.7%	1,339	8.1%	1,641	8.4%	1,885	10.7%	7,658	10.0%	
2nd Term	641	17.8%	589	21.7%	404	25.7%	404	19.1%	528	17.0%	2,566	20.0%	
Course not taken in 1st year	2,075	8.1%	1,844	7.5%	1,772	7.1%	2,024	9.4%	1,913	6.5%	9,628	7.8%	
First Math Attempt													
1st Term	1,497	12.1%	991	12.0%	1,120	11.3%	1,409	8.2%	1,443	10.1%	6,460	10.7%	
2nd Term	638	19.3%	632	19.6%	334	24.6%	477	21.4%	534	21.0%	2,615	20.8%	
Course not taken in 1st year	2,190	7.6%	1,994	7.6%	2,061	6.4%	2,183	8.6%	2,349	6.7%	10,777	7.4%	

Elements of Student Success

Element B - Bakersfield College

Element B - Persistence from Fall to Spring and Fall to Fall (formerly ATD Element 4)

Students in a sub-cohort of the Student Success cohort are tracked from term to term to determine if they persist. The sub-cohort excludes students who received an award during the time-period. Persistence is measured in two time-periods: from the first fall to the following spring and from the first fall to the subsequent fall. A student is counted as persisting if they are enrolled in at least one course leading to a grade. This element was previously included in the *ATD Student Success Elements* report as Element 4 and is also reported in the AACCC Pathways Project. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element B - Persistence Rate from Fall to Spring and Fall to Fall															Bakersfield College					
Persistence	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			2013-14 Cohort			2014-15 Cohort			5 Cohorts Combined				
	Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence			
		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Compare to Overall	Fall to Fall	Compare to Overall
All Sub-Cohort Students	4,303	72.9%	55.1%	3,600	74.1%	55.8%	3,497	72.4%	55.6%	4,047	70.7%	53.0%	4,310	70.2%	53.7%	19,757	72.0%		54.6%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)																				
Placement - English																				
Placed into Remedial	2,677	73.9%	54.9%	2,287	74.2%	54.7%	2,202	72.3%	53.8%	2,555	71.2%	52.1%	2,679	72.3%	52.8%	12,400	72.8%	█	53.6%	█
Placed into College-level	1,240	83.5%	67.2%	1,034	84.3%	69.1%	1,067	80.0%	67.6%	1,150	80.5%	65.8%	1,243	78.7%	67.9%	5,734	81.4%	█	67.5%	█
Placement - Math																				
Placed into Remedial	2,726	72.9%	52.7%	2,477	73.3%	52.7%	2,508	71.5%	53.9%	2,752	70.7%	51.1%	2,753	71.1%	50.7%	13,216	71.9%	█	52.2%	█
Placed into College-level	1,218	85.2%	71.6%	867	88.1%	76.8%	770	85.3%	71.6%	975	83.1%	70.3%	1,179	81.5%	73.9%	5,009	84.4%	█	72.8%	█
Gender																				
Female	2,220	75.5%	59.9%	1,962	75.7%	57.7%	1,819	75.6%	60.1%	2,063	73.4%	55.5%	2,260	74.0%	57.4%	10,324	74.8%	█	58.1%	█
Male	2,058	70.2%	50.2%	1,630	72.0%	53.4%	1,661	69.3%	51.1%	1,984	67.9%	50.4%	1,975	68.3%	51.5%	9,308	69.5%	█	51.2%	█
Age																				
19 or Younger	3,063	80.0%	63.5%	2,642	81.2%	64.0%	2,564	78.0%	62.7%	2,860	77.1%	59.9%	3,029	77.7%	61.2%	14,158	78.8%	█	62.2%	█
20-29	841	55.8%	32.1%	680	55.0%	34.1%	680	59.0%	38.2%	896	57.3%	38.1%	951	55.3%	39.0%	4,048	56.4%	█	36.4%	█
30 or Older	399	54.4%	39.3%	278	52.9%	29.9%	253	51.8%	30.4%	291	50.2%	30.9%	330	43.9%	27.3%	1,551	50.7%	█	32.0%	█
Ethnicity																				
African American	362	59.4%	36.2%	279	56.3%	34.4%	198	58.6%	35.9%	225	51.1%	30.7%	214	56.1%	33.6%	1,278	56.6%	█	34.4%	█
American Indian	27	63.0%	55.6%	18	66.7%	50.0%	17	41.2%	29.4%	11	63.6%	45.5%	18	77.8%	55.6%	91	62.6%	█	48.4%	█
Asian	74	79.7%	60.8%	80	78.8%	58.8%	62	79.0%	71.0%	81	76.5%	60.5%	78	79.5%	62.8%	375	78.7%	█	62.4%	█
Filipino	72	83.3%	68.1%	70	77.1%	67.1%	50	72.0%	64.0%	54	81.5%	59.3%	60	81.7%	75.0%	306	79.4%	█	67.0%	█
Hispanic/ Latino	2,456	75.7%	59.0%	2,153	77.4%	59.9%	2,221	74.4%	58.8%	2,768	74.0%	56.6%	2,932	73.0%	56.3%	12,530	74.8%	█	58.0%	█
Pacific Islander	14	78.6%	35.7%	6	66.7%	83.3%	9	77.8%	44.4%	4	75.0%	50.0%	5	80.0%	40.0%	38	76.3%	█	47.4%	█
White	1,139	71.3%	53.8%	852	73.8%	53.3%	766	73.0%	53.3%	726	67.4%	49.2%	777	71.7%	55.6%	4,260	71.5%	█	53.1%	█
Enrollment Status in First Term																				
Full-time	1,763	84.8%	66.1%	1,259	87.0%	67.1%	1,369	86.0%	66.5%	1,716	84.7%	64.7%	1,935	85.4%	67.3%	8,042	85.5%	█	66.3%	█
Part-time	2,504	64.8%	47.8%	2,293	67.8%	49.9%	2,078	64.6%	49.1%	2,304	61.0%	44.6%	2,349	58.2%	42.9%	11,528	63.3%	█	46.8%	█
Withdrew/ Non-Credit	36	50.0%	33.3%	48	33.3%	37.5%	50	24.0%	26.0%	27	14.8%	14.8%	26	19.2%	23.1%	187	29.4%	█	28.3%	█
Unit Load in First Term																				
Withdrew/ Non-Credit	36	50.0%	33.3%	48	33.3%	37.5%	50	24.0%	26.0%	27	14.8%	14.8%	26	19.2%	23.1%	187	29.4%	█	28.3%	█
0.1-5.9 Units	848	48.8%	34.7%	795	51.6%	36.7%	663	44.8%	34.8%	771	41.4%	28.4%	802	37.0%	27.6%	3,879	44.8%	█	32.4%	█
6-8.9 Units	810	67.8%	48.6%	735	70.5%	52.1%	704	68.0%	49.3%	786	65.3%	47.1%	777	61.0%	44.9%	3,812	66.4%	█	48.3%	█
9-11.9 Units	846	78.0%	60.0%	763	82.2%	61.5%	711	79.6%	62.3%	747	76.7%	58.8%	770	77.5%	56.8%	3,837	78.8%	█	59.8%	█
12-14.9 Units	1,351	83.3%	64.2%	1,011	86.5%	65.0%	1,033	85.5%	64.7%	1,304	83.7%	63.9%	1,487	84.3%	65.6%	6,186	84.5%	█	64.7%	█
15 or More Units	412	89.8%	72.3%	248	88.7%	75.8%	336	87.5%	72.3%	412	88.1%	67.5%	448	89.1%	73.2%	1,856	88.7%	█	71.9%	█
Financial Aid in First Year																				
Financial Aid	2,911	75.4%	55.7%	2,545	76.2%	54.8%	2,458	74.0%	55.3%	3,111	73.7%	54.1%	3,417	73.7%	54.5%	14,442	74.5%	█	54.8%	█
No Financial Aid	1,392	67.6%	54.0%	1,055	68.8%	58.0%	1,039	68.5%	56.4%	936	61.0%	49.1%	893	56.7%	50.8%	5,315	65.0%	█	53.9%	█
EOP&S in First Term																				
EOPS	92	94.6%	58.7%	64	90.6%	54.7%	38	81.6%	55.3%	152	82.9%	66.4%	195	88.7%	71.8%	541	87.8%	█	64.9%	█
No EOPS	4,211	72.4%	55.1%	3,536	73.8%	55.8%	3,459	72.3%	55.6%	3,895	70.3%	52.4%	4,115	69.3%	52.9%	19,216	71.5%	█	54.3%	█
DSPS in First Term																				
DSPS	108	85.2%	60.2%	83	72.3%	44.6%	99	77.8%	58.6%	108	70.4%	53.7%	116	74.1%	55.2%	514	76.1%	█	54.9%	█
No DSPS	4,195	72.6%	55.0%	3,517	74.1%	56.0%	3,398	72.2%	55.5%	3,939	70.8%	52.9%	4,194	70.1%	53.7%	19,243	71.9%	█	54.6%	█

Element B - Persistence Rate from Fall to Spring and Fall to Fall																Bakersfield College				
Persistence	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			2013-14 Cohort			2014-15 Cohort			5 Cohorts Combined				
	Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence		Cohort	Persistence			
		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Fall to Fall		Fall to Spring	Compare to Overall	Fall to Fall	Compare to Overall
All Sub-Cohort Students	4,303	72.9%	55.1%	3,600	74.1%	55.8%	3,497	72.4%	55.6%	4,047	70.7%	53.0%	4,310	70.2%	53.7%	19,757	72.0%	54.6%		
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)																				
Foster Youth in First Term																				
Foster Youth	25	44.0%	28.0%	25	80.0%	48.0%	47	55.3%	36.2%	100	53.0%	35.0%	108	61.1%	46.3%	305	57.7%		39.7%	
Not a Foster Youth	4,278	73.0%	55.3%	3,575	74.0%	55.8%	3,450	72.6%	55.9%	3,947	71.2%	53.4%	4,202	70.4%	53.9%	19,452	72.2%		54.8%	
Veteran in First Term																				
Veteran	29	75.9%	51.7%	11	63.6%	45.5%	25	68.0%	52.0%	28	71.4%	42.9%	33	78.8%	63.6%	126	73.0%		52.4%	
Not a Veteran	4,274	72.9%	55.2%	3,589	74.1%	55.8%	3,472	72.4%	55.6%	4,019	70.7%	53.0%	4,277	70.1%	53.7%	19,631	72.0%		54.6%	
MESA in First Term																				
MESA	No data available			12	91.7%	75.0%	30	93.3%	76.7%	18	100.0%	83.3%	20	95.0%	90.0%	80	95.0%		81.3%	
Not a MESA Student				3,588	74.0%	55.7%	3,467	72.2%	55.4%	4,029	70.6%	52.8%	4,290	70.1%	53.6%	19,677	71.9%		54.5%	
Athletes in First Year																				
Athlete	171	95.9%	80.1%	165	89.7%	78.2%	138	93.5%	80.4%	158	92.4%	77.2%	188	92.0%	78.7%	820	92.7%		78.9%	
Not an Athlete	4,132	71.9%	54.1%	3,435	73.3%	54.7%	3,359	71.5%	54.6%	3,889	69.9%	52.0%	4,122	69.2%	52.6%	18,937	71.1%		53.5%	
Percentage of Distance Ed Within Cohort Period																				
100% Distance Ed	149	26.2%	16.8%	124	30.6%	12.1%	70	37.1%	14.3%	109	31.2%	10.1%	122	36.9%	16.4%	574	31.7%		14.1%	
66 - 99% Distance Ed	75	72.0%	37.3%	68	58.8%	36.8%	42	61.9%	38.1%	63	69.8%	34.9%	65	72.3%	61.5%	313	67.4%		41.9%	
33 - 65% Distance Ed	252	70.2%	51.2%	200	73.0%	50.5%	183	68.9%	43.7%	245	69.8%	46.9%	227	73.1%	51.5%	1,107	71.0%		49.0%	
1 - 32.9% Distance Ed	1,233	91.2%	78.3%	986	93.1%	81.1%	961	91.5%	78.1%	958	92.7%	80.4%	849	92.0%	79.0%	4,987	92.0%		79.3%	
100% Traditional	2,594	67.2%	47.3%	2,222	68.6%	48.0%	2,241	65.8%	48.5%	2,672	64.6%	45.8%	3,047	65.2%	48.2%	12,776	66.2%		47.5%	
Educational Goal in First Term																				
Transfer	2,406	75.6%	59.0%	2,113	78.2%	61.0%	1,998	75.7%	59.8%	2,693	75.5%	58.4%	2,916	76.6%	60.5%	12,126	76.3%		59.7%	
Associates Degree	53	67.9%	49.1%	35	57.1%	40.0%	33	57.6%	42.4%	523	66.3%	45.3%	684	62.6%	43.9%	1,328	64.0%		44.5%	
Vocational Degree or Certificate	140	61.4%	46.4%	117	48.7%	35.0%	85	64.7%	44.7%	199	49.7%	27.6%	235	53.6%	34.5%	776	54.5%		36.1%	
Other	799	66.3%	46.4%	595	65.5%	43.0%	611	65.0%	47.8%	310	62.3%	43.9%	183	62.3%	43.2%	2,498	65.0%		45.4%	
Undecided	899	73.7%	54.5%	730	74.7%	55.8%	750	71.7%	53.9%	301	61.8%	46.2%	211	56.4%	42.7%	2,891	70.9%		52.9%	
Unknown/Uncollected	6	33.3%	16.7%	10	20.0%	10.0%	20	50.0%	10.0%	21	28.6%	14.3%	81	7.4%	3.7%	138	18.8%		7.2%	
Matriculation in First Term by Component																				
Assessment	3,890	76.9%	58.6%	3,299	77.3%	58.9%	3,239	75.0%	58.2%	3,685	73.7%	55.8%	3,928	74.4%	57.4%	18,041	75.4%		57.7%	
No Assessment	413	35.4%	22.8%	301	38.2%	21.3%	258	39.9%	22.9%	362	40.9%	24.3%	382	27.2%	16.2%	1,716	35.9%		21.4%	
Orientation	3,514	78.4%	60.3%	3,162	78.0%	59.4%	3,187	75.7%	58.6%	3,701	73.7%	55.4%	3,947	74.0%	57.1%	17,511	75.9%		58.1%	
No Orientation	789	48.2%	32.2%	438	45.7%	29.2%	310	38.4%	25.5%	346	39.3%	26.6%	363	28.7%	17.1%	2,246	41.8%		27.4%	
Counseling	3,003	81.2%	63.8%	2,840	79.9%	61.8%	2,894	76.9%	60.0%	3,309	75.8%	57.8%	3,734	75.1%	58.2%	15,780	77.6%		60.1%	
No Counseling	1,300	53.7%	35.2%	760	52.2%	33.3%	603	50.6%	34.7%	738	48.1%	31.2%	576	38.5%	25.0%	3,977	49.7%		32.5%	
Educational Plan	983	89.9%	73.8%	1,159	90.3%	74.7%	1,380	87.5%	71.7%	1,715	82.7%	65.3%	2,570	80.5%	62.7%	7,807	84.9%		68.0%	
No Educational Plan	3,320	67.8%	49.6%	2,441	66.4%	46.7%	2,117	62.5%	45.2%	2,332	61.9%	43.9%	1,740	54.9%	40.5%	11,950	63.6%		45.8%	
Matriculation in First Term by Number of Components Completed																				
No Matric Components	274	31.0%	19.7%	207	34.8%	18.4%	170	34.1%	20.6%	202	31.7%	19.8%	238	17.6%	8.8%	1,091	29.4%		17.2%	
1 Matric Component	445	50.3%	32.6%	234	51.3%	32.9%	158	43.7%	30.4%	212	44.3%	26.4%	152	44.7%	31.6%	1,201	47.9%		31.1%	
2 Matric Components	739	65.0%	43.4%	382	62.6%	43.5%	316	63.3%	43.4%	365	60.3%	40.5%	250	54.4%	34.4%	2,052	62.1%		41.8%	
3 Matric Components	1,913	78.6%	60.6%	1,646	73.3%	52.9%	1,502	67.3%	49.6%	1,604	68.9%	50.4%	1,153	64.4%	49.6%	7,818	71.2%		53.2%	
4 Matric Components	932	90.5%	74.4%	1,131	91.0%	75.6%	1,351	88.3%	72.5%	1,664	82.9%	65.5%	2,517	81.0%	63.1%	7,595	85.4%		68.6%	
First English Attempt																				
1st Term	1,601	83.7%	65.5%	1,181	83.4%	66.2%	1,339	82.7%	65.5%	1,636	80.6%	63.7%	1,881	82.6%	65.8%	7,638	82.5%		65.3%	
2nd Term	640	100.0%	77.5%	588	100.0%	78.6%	402	100.0%	78.9%	404	100.0%	79.0%	527	100.0%	74.2%	2,561	100.0%		77.5%	
Course not taken in 1st year	2,062	56.1%	40.2%	1,831	59.7%	41.7%	1,756	58.1%	42.8%	2,007	56.9%	39.0%	1,902	49.7%	36.2%	9,558	56.0%		39.9%	
First Math Attempt																				
1st Term	1,492	83.5%	66.0%	988	85.6%	67.1%	1,112	83.6%	68.6%	1,407	81.4%	63.4%	1,440	82.6%	66.3%	6,439	83.2%		66.1%	
2nd Term	635	100.0%	80.8%	631	100.0%	82.3%	333	100.0%	85.0%	477	100.0%	78.4%	533	100.0%	80.5%	2,609	100.0%		81.2%	
Course not taken in 1st year	2,176	57.7%	40.2%	1,981	60.0%	41.6%	2,052	61.8%	43.8%	2,163	57.4%	40.5%	2,337	55.8%	39.9%	10,709	58.4%		41.2%	

Elements of Student Success

Element C - Bakersfield College

Element C - Successful Course Completion in First Year (formerly ATD Element 3)

Students in the Student Success cohort are tracked for one year to determine their successful course completion rate. Enrollments in all credit courses during the summer, fall and spring terms are used. Successful course completion is determined using the following calculation: all grades of A, B, C, and P divided by all grades of A, B, C, P, D, F, I, NP, W, and DR. This element was previously included in the ATD Student Success Elements report as Element 3. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element C - Successful Course Completion Rate in First Year (Grade of 'C' or Better)											Bakersfield College		
All Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	59.4%	3,617	62.6%	3,515	61.4%	4,069	61.0%	4,326	60.7%	19,852	60.9%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Placement - English													
Placed into Remedial	2,685	54.7%	2,297	58.6%	2,212	56.9%	2,563	57.5%	2,688	57.0%	12,445	56.8%	
Placed into College-level	1,249	70.1%	1,037	72.1%	1,074	69.9%	1,155	69.1%	1,249	69.5%	5,764	70.1%	
Placement - Math													
Placed into Remedial	2,736	53.0%	2,487	57.4%	2,520	55.8%	2,760	56.6%	2,763	55.6%	13,266	55.6%	
Placed into College-level	1,226	72.3%	870	76.2%	775	75.9%	980	73.0%	1,184	72.3%	5,035	73.6%	
Gender													
Female	2,230	61.4%	1,970	63.2%	1,830	63.5%	2,071	61.9%	2,268	62.1%	10,369	62.3%	
Male	2,070	57.1%	1,639	61.8%	1,668	58.9%	1,998	59.9%	1,983	58.8%	9,358	59.2%	
Age													
19 or Younger	3,072	62.1%	2,648	64.8%	2,576	62.8%	2,874	62.0%	3,038	62.2%	14,208	62.7%	
20-29	850	48.5%	687	51.7%	685	55.2%	904	57.2%	958	56.1%	4,084	53.9%	
30 or Older	403	52.1%	282	56.5%	254	57.8%	291	58.2%	330	53.2%	1,560	55.1%	
Ethnicity													
African American	364	36.3%	281	42.0%	200	39.1%	225	42.7%	214	36.7%	1,284	39.0%	
American Indian	27	47.0%	18	47.0%	17	42.6%	11	74.7%	18	57.4%	91	52.9%	
Asian	75	76.0%	81	71.5%	62	70.9%	81	71.5%	78	66.9%	377	71.3%	
Filipino	72	74.0%	70	69.2%	50	78.6%	54	76.6%	60	73.2%	306	74.0%	
Hispanic/ Latino	2,465	59.1%	2,161	62.2%	2,227	60.1%	2,784	60.9%	2,943	60.2%	12,580	60.5%	
Pacific Islander	14	62.6%	6	53.8%	9	61.8%	4	65.5%	5	66.7%	38	61.9%	
White	1,149	65.9%	858	69.3%	775	68.3%	732	64.9%	781	67.4%	4,295	67.1%	
Enrollment Status in First Term													
Full-time	1,774	64.1%	1,264	68.2%	1,374	66.3%	1,718	65.3%	1,944	64.7%	8,074	65.5%	
Part-time	2,515	53.7%	2,305	57.3%	2,091	55.7%	2,324	55.0%	2,356	54.2%	11,591	55.2%	
Withdrew/ Non-Credit	36	34.1%	48	45.2%	50	37.2%	27	53.3%	26	54.2%	187	41.3%	
Unit Load in First Term													
Withdrew/ Non-Credit	36	34.1%	48	45.2%	50	37.2%	27	53.3%	26	54.2%	187	41.3%	
0.1-5.9 Units	850	49.7%	798	51.4%	665	52.9%	775	48.7%	802	52.1%	3,890	50.8%	
6-8.9 Units	816	53.1%	743	58.2%	709	56.2%	798	57.2%	782	54.5%	3,848	55.8%	
9-11.9 Units	849	56.0%	764	59.5%	717	56.6%	751	56.1%	772	54.9%	3,853	56.6%	
12-14.9 Units	1,356	61.5%	1,014	65.8%	1,037	64.3%	1,305	62.9%	1,496	63.6%	6,208	63.5%	
15 or More Units	418	70.9%	250	75.8%	337	71.3%	413	71.3%	448	67.7%	1,866	71.0%	
Financial Aid in First Year													
Financial Aid	2,926	55.2%	2,557	58.4%	2,472	57.7%	3,120	58.8%	3,431	58.8%	14,506	57.8%	
No Financial Aid	1,399	69.5%	1,060	73.8%	1,043	71.6%	949	69.7%	895	69.9%	5,346	70.9%	
EOP&S in First Term													
EOPS	94	53.1%	64	56.1%	39	58.2%	153	65.7%	196	66.3%	546	61.9%	
No EOPS	4,231	59.6%	3,553	62.7%	3,476	61.5%	3,916	60.7%	4,130	60.3%	19,306	60.9%	
DSPS in First Term													
DSPS	108	55.7%	85	58.9%	99	52.0%	108	57.7%	116	55.7%	516	55.9%	
No DSPS	4,217	59.5%	3,532	62.7%	3,416	61.7%	3,961	61.0%	4,210	60.9%	19,336	61.1%	

Element C - Successful Course Completion Rate in First Year (Grade of 'C' or Better)												Bakersfield College	
All Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	59.4%	3,617	62.6%	3,515	61.4%	4,069	61.0%	4,326	60.7%	19,852	60.9%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Foster Youth in First Term													
Foster Youth	25	28.0%	25	40.6%	47	34.0%	100	39.5%	108	45.2%	305	40.0%	
Not a Foster Youth	4,300	59.5%	3,592	62.8%	3,468	61.8%	3,969	61.4%	4,218	61.1%	19,547	61.2%	
Veteran in First Term													
Veteran	30	69.5%	11	73.1%	25	63.5%	28	61.8%	33	73.9%	127	67.8%	
Not a Veteran	4,295	59.3%	3,606	62.5%	3,490	61.4%	4,041	60.9%	4,293	60.6%	19,725	60.9%	
MESA in First Term													
MESA	No data available		12	77.5%	30	79.8%	18	85.8%	20	76.5%	80	79.9%	
Not a MESA Student			3,605	62.5%	3,485	61.2%	4,051	60.8%	4,306	60.6%	19,772	60.8%	
Athletes in First Year													
Athlete	172	78.9%	166	81.0%	138	77.4%	159	77.1%	188	76.1%	823	78.1%	
Not an Athlete	4,153	57.8%	3,451	60.9%	3,377	60.1%	3,910	59.6%	4,138	59.2%	19,029	59.4%	
Percentage of Distance Ed Within Cohort Period													
100% Distance Ed	149	35.7%	124	27.9%	70	33.7%	109	30.5%	122	29.4%	574	31.3%	
66 - 99% Distance Ed	75	49.0%	68	49.2%	42	42.6%	63	51.4%	65	51.4%	313	49.1%	
33 - 65% Distance Ed	254	49.2%	201	55.9%	185	54.6%	245	53.7%	227	52.6%	1,112	53.0%	
1 - 32.9% Distance Ed	1,242	66.7%	989	70.6%	964	68.2%	964	70.9%	852	68.9%	5,011	68.9%	
100% Traditional	2,605	56.5%	2,235	59.7%	2,254	58.7%	2,688	57.5%	3,060	58.9%	12,842	58.2%	
Educational Goal in First Term													
Transfer	2,414	61.9%	2,117	64.8%	2,008	63.3%	2,701	62.3%	2,919	62.5%	12,159	62.9%	
Associates Degree	53	53.6%	37	44.5%	33	54.5%	527	57.8%	690	54.5%	1,340	55.5%	
Vocational Degree or Certificate	143	56.0%	118	55.6%	87	57.4%	204	55.5%	239	50.5%	791	54.3%	
Other	807	53.0%	604	57.2%	614	58.2%	313	58.3%	184	54.8%	2,522	56.0%	
Undecided	902	58.1%	731	60.9%	753	58.7%	303	56.6%	213	59.7%	2,902	58.9%	
Unknown/Uncollected	6	63.3%	10	95.8%	20	96.8%	21	77.8%	81	97.7%	138	90.0%	
Matriculation in First Term by Component													
Assessment	3,908	60.1%	3,311	63.4%	3,255	61.6%	3,698	61.5%	3,943	61.3%	18,115	61.5%	
No Assessment	417	46.7%	306	45.3%	260	58.1%	371	51.3%	383	47.2%	1,737	49.3%	
Orientation	3,530	61.3%	3,174	64.3%	3,202	61.9%	3,718	61.4%	3,963	61.4%	17,587	62.0%	
No Orientation	795	46.4%	443	42.2%	313	52.1%	351	53.4%	363	45.5%	2,265	47.2%	
Counseling	3,019	63.0%	2,851	65.8%	2,910	62.8%	3,324	62.7%	3,750	61.8%	15,854	63.1%	
No Counseling	1,306	47.1%	766	43.9%	605	51.1%	745	48.7%	576	46.9%	3,998	47.3%	
Educational Plan	990	70.5%	1,162	74.9%	1,391	69.9%	1,719	68.2%	2,583	64.9%	7,845	68.9%	
No Educational Plan	3,335	54.5%	2,455	53.5%	2,124	52.9%	2,350	53.3%	1,743	51.0%	12,007	53.4%	
Matriculation in First Term by Number of Components Completed													
No Matric Components	278	48.9%	211	42.2%	171	64.8%	207	55.9%	238	46.2%	1,105	50.9%	
1 Matric Component	446	44.0%	235	39.8%	159	42.2%	214	42.6%	152	43.5%	1,206	42.7%	
2 Matric Components	741	47.4%	384	47.3%	316	48.8%	367	49.1%	250	47.0%	2,058	47.8%	
3 Matric Components	1,921	59.2%	1,653	57.3%	1,509	53.6%	1,613	55.5%	1,157	53.3%	7,853	56.3%	
4 Matric Components	939	71.1%	1,134	75.1%	1,360	70.2%	1,668	68.3%	2,529	65.0%	7,630	69.1%	
First English Attempt													
1st Term	1,609	62.6%	1,184	65.4%	1,339	63.8%	1,641	63.6%	1,885	65.0%	7,658	64.0%	
2nd Term	641	65.6%	589	71.2%	404	70.3%	404	70.2%	528	66.7%	2,566	68.5%	
Course not taken in 1st year	2,075	52.4%	1,844	55.2%	1,772	55.2%	2,024	54.9%	1,913	50.5%	9,628	53.6%	
First Math Attempt													
1st Term	1,497	63.6%	991	67.5%	1,120	67.2%	1,409	63.9%	1,443	64.8%	6,460	65.2%	
2nd Term	638	67.3%	632	72.4%	334	75.0%	477	73.1%	534	72.5%	2,615	71.6%	
Course not taken in 1st year	2,190	51.5%	1,994	53.9%	2,061	53.2%	2,183	54.1%	2,349	52.3%	10,777	53.0%	

Elements of Student Success

Element D1 - Bakersfield College

Element D1 - Successful Remedial English Completion within Two Years (formerly ATD Element 1)

This element uses a sub-cohort of the Student Success cohort which includes students who place in remedial coursework. Students placing in any remedial level are tracked to determine the rate at which they successfully complete the last course in the developmental sequence. Successful completion (grade 'C' or better) can be attained by multiple attempts within the two-year time-period. This element was previously included in the *ATD Student Success Elements* report as Element 1. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element D1 - Remedial English Completion within Two Years											Bakersfield College
English	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		4 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Placed in Remedial English	2,685	18.0%	2,297	22.5%	2,212	23.1%	2,563	26.9%	9,757	22.5%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)											
Placement*											
1 Level Below Transfer	848	34.8%	688	45.2%	629	47.5%	746	45.8%	2,911	42.8%	
2 Levels Below Transfer	330	25.8%	268	31.7%	350	29.1%	456	37.1%	1,404	31.4%	
3 Levels Below Transfer	1,321	7.6%	1,164	9.9%	1,065	10.0%	1,153	14.8%	4,703	10.5%	
4 Levels Below Transfer	186	2.2%	177	2.8%	168	1.2%	208	3.4%	739	2.4%	
Gender											
Female	1,399	21.9%	1,263	26.0%	1,174	27.0%	1,330	31.4%	5,166	26.5%	
Male	1,270	13.9%	1,027	18.2%	1,036	18.6%	1,233	22.0%	4,566	18.1%	
Age											
19 or Younger	1,958	21.1%	1,720	26.0%	1,646	26.1%	1,917	30.3%	7,241	25.8%	
20-29	500	9.8%	438	12.3%	426	15.5%	496	18.1%	1,860	13.9%	
30 or Older	227	9.3%	139	10.8%	140	10.7%	150	12.0%	656	10.5%	
Ethnicity											
African American	259	5.4%	205	7.3%	145	6.2%	143	12.6%	752	7.4%	
American Indian	20	10.0%	15	0.0%	7	0.0%	7	14.3%	49	6.1%	
Asian	42	21.4%	45	46.7%	33	39.4%	49	36.7%	169	36.1%	
Filipino	46	28.3%	37	37.8%	30	13.3%	33	33.3%	146	28.8%	
Hispanic/ Latino	1,691	18.7%	1,510	22.8%	1,563	23.6%	1,898	28.2%	6,662	23.5%	
Pacific Islander	8	12.5%	5	20.0%	5	20.0%	4	50.0%	22	22.7%	
White	530	21.3%	396	26.8%	355	26.8%	332	27.1%	1,613	25.0%	
Enrollment Status in First Term											
Full-time	1,088	24.1%	774	32.9%	820	33.7%	1,042	39.8%	3,724	32.4%	
Part-time	1,575	14.0%	1,490	17.3%	1,354	17.0%	1,502	18.2%	5,921	16.6%	
Withdrew/ Non-Credit	22	9.1%	33	9.1%	38	10.5%	19	5.3%	112	8.9%	
Unit Load in First Term											
Withdrew/ Non-Credit	22	9.1%	33	9.1%	38	10.5%	19	5.3%	112	8.9%	
0.1-5.9 Units	501	8.6%	517	9.5%	414	9.4%	476	9.9%	1,908	9.3%	
6-8.9 Units	539	15.2%	479	18.2%	458	17.5%	546	20.1%	2,022	17.8%	
9-11.9 Units	535	17.8%	494	24.7%	482	23.0%	480	24.2%	1,991	22.3%	
12-14.9 Units	880	23.0%	649	31.3%	641	30.1%	803	35.4%	2,973	29.7%	
15 or More Units	208	28.8%	125	41.6%	179	46.4%	239	54.8%	751	43.4%	
Financial Aid in First Year											
Financial Aid	2,010	16.4%	1,767	19.7%	1,718	21.5%	2,106	26.0%	7,601	21.0%	
No Financial Aid	675	23.0%	530	31.7%	494	28.3%	457	31.1%	2,156	28.1%	
EOP&S in First Term											
EOPS	78	15.4%	49	26.5%	25	12.0%	122	42.6%	274	29.2%	
No EOPS	2,607	18.1%	2,248	22.4%	2,187	23.2%	2,441	26.1%	9,483	22.3%	
DSPS in First Term											
DSPS	92	9.8%	68	11.8%	90	5.6%	92	16.3%	342	10.8%	
No DSPS	2,593	18.3%	2,229	22.8%	2,122	23.8%	2,471	27.3%	9,415	23.0%	

Element D1 - Remedial English Completion within Two Years											Bakersfield College
English	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		4 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Placed in Remedial English	2,685	18.0%	2,297	22.5%	2,212	23.1%	2,563	26.9%	9,757	22.5%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)											
Foster Youth in First Term											
Foster Youth	18	0.0%	19	15.8%	37	0.0%	71	8.5%	145	6.2%	
Not a Foster Youth	2,667	18.1%	2,278	22.5%	2,175	23.4%	2,492	27.4%	9,612	22.8%	
Veteran in First Term											
Veteran	19	26.3%	8	12.5%	17	35.3%	19	36.8%	63	30.2%	
Not a Veteran	2,666	18.0%	2,289	22.5%	2,195	23.0%	2,544	26.8%	9,694	22.5%	
MESA in First Term											
MESA	No data available		6	83.3%	14	57.1%	9	55.6%	29	62.1%	
Not a MESA Student			2,291	22.3%	2,198	22.8%	2,554	26.8%	9,728	22.4%	
Athletes in First Year											
Athlete	89	31.5%	95	40.0%	78	44.9%	95	51.6%	357	42.0%	
Not an Athlete	2,596	17.6%	2,202	21.7%	2,134	22.3%	2,468	25.9%	9,400	21.8%	
Percentage of Distance Ed Within Cohort Period											
100% Distance Ed	43	2.3%	39	2.6%	28	0.0%	31	0.0%	141	1.4%	
66 - 99% Distance Ed	30	3.3%	38	7.9%	25	8.0%	34	0.0%	127	4.7%	
33 - 65% Distance Ed	147	15.0%	118	15.3%	110	16.4%	138	23.2%	513	17.5%	
1 - 32.9% Distance Ed	731	26.8%	594	36.0%	539	38.4%	564	46.8%	2,428	36.3%	
100% Traditional	1,734	15.2%	1,508	18.6%	1,510	18.7%	1,796	21.9%	6,548	18.6%	
Educational Goal in First Term											
Transfer	1,489	21.0%	1,333	25.7%	1,250	26.4%	1,716	31.1%	5,788	26.2%	
Associates Degree	42	9.5%	29	13.8%	26	11.5%	347	21.3%	444	19.1%	
Vocational Degree or Certificate	87	11.5%	81	2.5%	63	22.2%	125	4.0%	356	8.7%	
Other	488	13.9%	363	17.4%	387	16.3%	180	23.3%	1,418	16.6%	
Undecided	577	15.6%	490	21.4%	486	20.6%	192	18.2%	1,745	18.9%	
Unknown/Uncollected	2	0.0%	1	0.0%	0	0.0%	3	0.0%	6	0.0%	
Matriculation in First Term by Component											
Assessment	2,655	18.2%	2,258	22.6%	2,181	23.3%	2,523	27.2%	9,617	22.8%	
No Assessment	30	3.3%	39	12.8%	31	6.5%	40	5.0%	140	7.1%	
Orientation	2,303	20.0%	2,102	24.1%	2,106	23.8%	2,443	27.8%	8,954	24.0%	
No Orientation	382	6.0%	195	4.6%	106	7.5%	120	7.5%	803	6.1%	
Counseling	1,980	21.6%	1,906	25.6%	1,933	24.7%	2,219	28.9%	8,038	25.3%	
No Counseling	705	8.1%	391	7.2%	279	11.8%	344	13.7%	1,719	9.6%	
Educational Plan	578	31.3%	741	37.0%	880	33.5%	1,113	34.8%	3,312	34.3%	
No Educational Plan	2,107	14.4%	1,556	15.6%	1,332	16.1%	1,450	20.8%	6,445	16.5%	
Matriculation in First Term by Number of Components Completed											
No Matriculation Components	12	8.3%	22	9.1%	11	0.0%	12	0.0%	57	5.3%	
1 Matriculation Component	271	3.7%	136	1.5%	79	10.1%	91	7.7%	577	4.7%	
2 Matriculation Components	515	10.1%	270	11.1%	204	12.3%	253	15.8%	1,242	11.8%	
3 Matriculation Components	1,333	18.5%	1,145	18.3%	1,059	17.4%	1,127	23.0%	4,664	19.3%	
4 Matriculation Components	554	31.6%	724	37.6%	859	34.1%	1,080	35.5%	3,217	34.9%	
First English Attempt											
1st Term	1,096	31.9%	851	37.6%	965	39.7%	1,153	44.3%	4,065	38.5%	
2nd Term	405	24.2%	366	39.9%	202	38.6%	232	44.0%	1,205	35.2%	
Course not taken in 1st year	1,184	3.0%	1,080	4.6%	1,045	4.7%	1,178	6.5%	4,487	4.7%	
First Math Attempt											
1st Term	958	25.8%	625	31.0%	679	33.7%	897	38.1%	3,159	32.0%	
2nd Term	414	27.8%	413	38.3%	179	48.0%	323	43.7%	1,329	37.6%	
Course not taken in 1st year	1,313	9.3%	1,259	13.0%	1,354	14.4%	1,343	15.3%	5,269	13.0%	

* The course 4 levels below transfer is ACDVB201B; 3 levels below transfer is ACDVB68, ACDVB65 or ENSLB70; 2 levels below transfer is ENGLB60, ENSLB60, or ENGLBA; 1 level below transfer is ENGLB50, ENSLB50, ENGLB53 or ENGLB1. Successful completion of ENGLB50, ENSLB50, ENGLB53 or ENGLB1 constitutes success for this element.

Elements of Student Success

Element D2 - Bakersfield College

Element D2 - Successful Remedial Math Completion within Two Years (formerly ATD Element 1)

This element uses a sub-cohort of the Student Success cohort which includes students who place in remedial coursework. Students placing in any remedial level are tracked to determine the rate at which they successfully complete the last course in the developmental sequence. Successful completion (grade 'C' or better) can be attained by multiple attempts within the two-year time-period. This element was previously included in the *ATD Student Success Elements* report as Element 1. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element D2 - Remedial Math Completion within Two Years											Bakersfield College
Math	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		4 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Placed in Remedial Math	2,736	17.1%	2,487	20.1%	2,520	20.5%	2,760	23.0%	10,503	20.2%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)											
Placement*											
2 Levels Below Transfer	1,138	33.0%	871	41.8%	869	42.2%	1,081	39.6%	3,959	38.8%	
3 Levels Below Transfer	781	8.5%	856	12.9%	922	12.5%	839	17.8%	3,398	12.9%	
4 Levels Below Transfer	817	3.1%	760	3.6%	729	4.7%	840	6.9%	3,146	4.6%	
Gender											
Female	1,481	19.4%	1,423	21.3%	1,370	22.3%	1,470	24.8%	5,744	21.9%	
Male	1,241	14.4%	1,058	18.7%	1,147	18.4%	1,290	21.0%	4,736	18.1%	
Age											
19 or Younger	1,907	20.0%	1,818	22.9%	1,869	23.8%	2,007	25.7%	7,601	23.1%	
20-29	568	10.7%	498	13.7%	481	11.2%	560	16.8%	2,107	13.1%	
30 or Older	261	9.6%	171	9.9%	170	10.6%	193	13.5%	795	10.8%	
Ethnicity											
African American	264	7.2%	216	9.3%	156	7.1%	146	7.5%	782	7.8%	
American Indian	17	11.8%	13	0.0%	12	25.0%	10	20.0%	52	13.5%	
Asian	20	20.0%	34	35.3%	30	20.0%	37	40.5%	121	30.6%	
Filipino	40	27.5%	36	41.7%	30	36.7%	31	38.7%	137	35.8%	
Hispanic/ Latino	1,654	16.9%	1,578	20.4%	1,707	19.9%	1,981	24.2%	6,920	20.5%	
Pacific Islander	8	0.0%	6	33.3%	7	28.6%	3	33.3%	24	20.8%	
White	637	20.9%	506	22.9%	478	25.3%	428	22.7%	2,049	22.8%	
Enrollment Status in First Term											
Full-time	1,015	22.5%	793	31.0%	910	30.8%	1,116	35.2%	3,834	29.9%	
Part-time	1,699	13.9%	1,656	15.2%	1,567	14.9%	1,622	14.9%	6,544	14.7%	
Withdrew/ Non-Credit	22	13.6%	38	7.9%	43	4.7%	22	4.5%	125	7.2%	
Unit Load in First Term											
Withdrew/ Non-Credit	22	13.6%	38	7.9%	43	4.7%	22	4.5%	125	7.2%	
0.1-5.9 Units	560	11.1%	585	9.9%	464	8.2%	518	6.8%	2,127	9.1%	
6-8.9 Units	554	11.6%	522	14.9%	527	15.2%	579	15.7%	2,182	14.3%	
9-11.9 Units	585	18.8%	549	21.1%	576	20.1%	525	21.9%	2,235	20.4%	
12-14.9 Units	823	20.5%	670	29.7%	725	28.6%	876	33.2%	3,094	28.0%	
15 or More Units	192	30.7%	123	38.2%	185	39.5%	240	42.5%	740	38.0%	
Financial Aid in First Year											
Financial Aid	2,031	16.4%	1,941	18.5%	1,932	19.3%	2,264	22.9%	8,168	19.4%	
No Financial Aid	705	18.9%	546	26.0%	588	24.3%	496	23.6%	2,335	22.9%	
EOP&S in First Term											
EOPS	84	19.0%	48	37.5%	29	13.8%	130	36.2%	291	29.2%	
No EOPS	2,652	17.0%	2,439	19.8%	2,491	20.6%	2,630	22.4%	10,212	19.9%	
DSPS in First Term											
DSPS	90	10.0%	74	10.8%	93	11.8%	100	20.0%	357	13.4%	
No DSPS	2,646	17.3%	2,413	20.4%	2,427	20.8%	2,660	23.1%	10,146	20.4%	

Element D2 - Remedial Math Completion within Two Years											Bakersfield College
Math	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		4 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Placed in Remedial Math	2,736	17.1%	2,487	20.1%	2,520	20.5%	2,760	23.0%	10,503	20.2%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)											
Foster Youth in First Term											
Foster Youth	18	5.6%	24	4.2%	37	2.7%	82	7.3%	161	5.6%	
Not a Foster Youth	2,718	17.1%	2,463	20.3%	2,483	20.7%	2,678	23.5%	10,342	20.4%	
Veteran in First Term											
Veteran	20	30.0%	9	33.3%	19	15.8%	22	18.2%	70	22.9%	
Not a Veteran	2,716	17.0%	2,478	20.1%	2,501	20.5%	2,738	23.0%	10,433	20.2%	
MESA in First Term											
MESA	No data available		2	0.0%	7	42.9%	7	42.9%	16	37.5%	
Not a MESA Student			2,485	20.2%	2,513	20.4%	2,753	23.0%	10,487	20.1%	
Athletes in First Year											
Athlete	61	21.3%	86	38.4%	69	24.6%	84	41.7%	300	32.7%	
Not an Athlete	2,675	17.0%	2,401	19.5%	2,451	20.4%	2,676	22.4%	10,203	19.8%	
Percentage of Distance Ed Within Cohort Period											
100% Distance Ed	51	2.0%	51	5.9%	31	3.2%	39	5.1%	172	4.1%	
66 - 99% Distance Ed	43	9.3%	50	18.0%	27	11.1%	34	26.5%	154	16.2%	
33 - 65% Distance Ed	174	13.2%	149	19.5%	147	19.7%	184	23.4%	654	19.0%	
1 - 32.9% Distance Ed	754	25.3%	641	31.0%	654	33.8%	619	38.0%	2,668	31.7%	
100% Traditional	1,714	14.5%	1,596	16.4%	1,661	15.8%	1,884	18.4%	6,855	16.3%	
Educational Goal in First Term											
Transfer	1,462	19.3%	1,426	23.8%	1,415	22.0%	1,828	26.1%	6,131	23.0%	
Associates Degree	44	15.9%	31	6.5%	30	20.0%	377	19.4%	482	18.3%	
Vocational Degree or Certificate	86	14.0%	88	9.1%	73	15.1%	129	5.4%	376	10.1%	
Other	540	13.9%	429	16.8%	436	17.7%	203	16.7%	1,608	16.0%	
Undecided	602	15.0%	512	15.2%	566	19.4%	220	19.5%	1,900	16.9%	
Unknown/Uncollected	2	50.0%	1	100.0%	0	0.0%	3	0.0%	6	33.3%	
Matriculation in First Term by Component											
Assessment	2,693	17.2%	2,438	20.3%	2,480	20.5%	2,718	23.1%	10,329	20.3%	
No Assessment	43	7.0%	49	10.2%	40	17.5%	42	16.7%	174	12.6%	
Orientation	2,305	18.7%	2,270	21.5%	2,391	21.2%	2,635	23.7%	9,601	21.4%	
No Orientation	431	8.4%	217	6.0%	129	6.2%	125	8.8%	902	7.5%	
Counseling	1,963	20.3%	2,039	22.4%	2,177	21.9%	2,388	24.9%	8,567	22.5%	
No Counseling	773	8.8%	448	10.0%	343	11.4%	372	10.8%	1,936	9.9%	
Educational Plan	563	26.8%	752	34.3%	969	30.0%	1,151	28.6%	3,435	30.0%	
No Educational Plan	2,173	14.5%	1,735	14.0%	1,551	14.5%	1,609	19.0%	7,068	15.4%	
Matriculation in First Term by Number of Components Completed											
No Matriculation Components	22	9.1%	30	10.0%	15	6.7%	15	13.3%	82	9.8%	
1 Matriculation Component	298	7.4%	155	4.5%	99	7.1%	93	5.4%	645	6.4%	
2 Matriculation Components	558	9.5%	299	12.7%	248	13.7%	277	12.6%	1,382	11.6%	
3 Matriculation Components	1,322	18.4%	1,266	15.6%	1,210	15.4%	1,255	21.6%	5,053	17.8%	
4 Matriculation Components	536	27.4%	737	34.7%	948	30.4%	1,120	28.8%	3,341	30.3%	
First English Attempt											
1st Term	1,033	22.2%	823	27.8%	996	26.7%	1,191	31.2%	4,043	27.1%	
2nd Term	427	28.8%	400	35.8%	282	33.0%	262	38.9%	1,371	33.6%	
Course not taken in 1st year	1,276	9.0%	1,264	10.2%	1,242	12.6%	1,307	12.4%	5,089	11.1%	
First Math Attempt											
1st Term	897	31.3%	649	37.9%	743	42.5%	948	42.6%	3,237	38.5%	
2nd Term	421	27.8%	412	40.0%	191	50.3%	342	43.0%	1,366	38.4%	
Course not taken in 1st year	1,418	4.9%	1,426	6.3%	1,586	6.6%	1,470	5.7%	5,900	5.9%	

* The course 4 levels below transfer is ACDVB78 or ACDVB77; 3 levels below transfer is MATHB50; 2 levels below transfer is MATHB60 or MATHBA. Successful completion of MATHB60 or MATHBA constitutes success for this element.

Elements of Student Success

Element E1 - Bakersfield College

Element E1 - Completion of College-level English in First Year

Students in the Student Success cohort are tracked through their first year (summer, fall, spring) to determine whether they complete any college-level English course. Completion for this measure is defined by grades of A, B, C, D, and P. This element is from the American Association of Community Colleges (AACC) Pathways project. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element E1 - Completion of College-level English in First Year											Bakersfield College		
English	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	13.1%	3,617	12.5%	3,515	14.5%	4,069	16.1%	4,326	17.7%	19,852	14.9%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Placement - English													
Placed into Remedial	2,685	4.1%	2,297	4.4%	2,212	6.6%	2,563	8.0%	2,688	8.4%	12,445	6.3%	
Placed into College-level	1,249	36.2%	1,037	33.6%	1,074	33.1%	1,155	38.1%	1,249	42.5%	5,764	36.9%	
Placement - Math													
Placed into Remedial	2,736	7.6%	2,487	6.9%	2,520	9.0%	2,760	11.4%	2,763	12.2%	13,266	9.5%	
Placed into College-level	1,226	29.1%	870	31.6%	775	35.6%	980	33.9%	1,184	35.8%	5,035	33.0%	
Gender													
Female	2,230	14.3%	1,970	12.3%	1,830	16.0%	2,071	18.8%	2,268	19.7%	10,369	16.3%	
Male	2,070	11.8%	1,639	12.7%	1,668	12.9%	1,998	13.3%	1,983	16.2%	9,358	13.4%	
Age													
19 or Younger	3,072	16.3%	2,648	14.7%	2,576	17.1%	2,874	18.3%	3,038	21.2%	14,208	17.6%	
20-29	850	6.6%	687	6.8%	685	7.7%	904	11.7%	958	11.0%	4,084	9.0%	
30 or Older	403	3.0%	282	5.0%	254	5.5%	291	8.2%	330	5.2%	1,560	5.2%	
Ethnicity													
African American	364	3.3%	281	3.6%	200	4.5%	225	7.1%	214	4.7%	1,284	4.4%	
American Indian	27	7.4%	18	0.0%	17	11.8%	11	18.2%	18	16.7%	91	9.9%	
Asian	75	32.0%	81	37.0%	62	37.1%	81	25.9%	78	32.1%	377	32.6%	
Filipino	72	22.2%	70	22.9%	50	18.0%	54	18.5%	60	21.7%	306	20.9%	
Hispanic/ Latino	2,465	10.9%	2,161	10.7%	2,227	12.5%	2,784	15.8%	2,943	16.8%	12,580	13.6%	
Pacific Islander	14	14.3%	6	0.0%	9	11.1%	4	0.0%	5	20.0%	38	10.5%	
White	1,149	19.7%	858	17.2%	775	21.2%	732	20.1%	781	25.5%	4,295	20.6%	
Enrollment Status in First Term													
Full-time	1,774	20.2%	1,264	20.9%	1,374	23.7%	1,718	24.4%	1,944	28.9%	8,074	23.9%	
Part-time	2,515	8.2%	2,305	8.0%	2,091	8.7%	2,324	10.1%	2,356	8.7%	11,591	8.7%	
Withdraw/ Non-Credit	36	11.1%	48	4.2%	50	0.0%	27	3.7%	26	0.0%	187	3.7%	
Unit Load in First Term													
Withdraw/ Non-Credit	36	11.1%	48	4.2%	50	0.0%	27	3.7%	26	0.0%	187	3.7%	
0.1-5.9 Units	850	5.9%	798	4.8%	665	3.8%	775	5.3%	802	3.7%	3,890	4.7%	
6-8.9 Units	816	7.8%	743	7.7%	709	8.6%	798	10.3%	782	8.6%	3,848	8.6%	
9-11.9 Units	849	10.7%	764	11.8%	717	13.4%	751	14.9%	772	14.0%	3,853	12.9%	
12-14.9 Units	1,356	16.2%	1,014	17.9%	1,037	21.8%	1,305	21.7%	1,496	26.5%	6,208	21.0%	
15 or More Units	418	33.5%	250	33.2%	337	29.7%	413	32.9%	448	37.1%	1,866	33.5%	
Financial Aid in First Year													
Financial Aid	2,926	10.6%	2,557	10.2%	2,472	12.5%	3,120	15.9%	3,431	17.4%	14,506	13.6%	
No Financial Aid	1,399	18.5%	1,060	17.8%	1,043	19.2%	949	16.6%	895	19.0%	5,346	18.3%	
EOP&S in First Term													
EOPS	94	9.6%	64	15.6%	39	15.4%	153	22.2%	196	27.0%	546	20.5%	
No EOPS	4,231	13.2%	3,553	12.4%	3,476	14.4%	3,916	15.9%	4,130	17.3%	19,306	14.7%	
DSPS in First Term													
DSPS	108	9.3%	85	9.4%	99	5.1%	108	4.6%	116	6.9%	516	7.0%	
No DSPS	4,217	13.2%	3,532	12.5%	3,416	14.7%	3,961	16.4%	4,210	18.0%	19,336	15.1%	

Element E1 - Completion of College-level English in First Year											Bakersfield College		
English	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	13.1%	3,617	12.5%	3,515	14.5%	4,069	16.1%	4,326	17.7%	19,852	14.9%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Foster Youth in First Term													
Foster Youth	25	8.0%	25	0.0%	47	0.0%	100	2.0%	108	6.5%	305	3.6%	
Not a Foster Youth	4,300	13.2%	3,592	12.6%	3,468	14.6%	3,969	16.5%	4,218	18.0%	19,547	15.0%	
Veteran in First Term													
Veteran	30	10.0%	11	18.2%	25	12.0%	28	14.3%	33	15.2%	127	13.4%	
Not a Veteran	4,295	13.2%	3,606	12.5%	3,490	14.5%	4,041	16.1%	4,293	17.7%	19,725	14.9%	
MESA in First Term													
MESA	No data available		12	58.3%	30	30.0%	18	38.9%	20	70.0%	80	46.3%	
Not a MESA Student			3,605	12.3%	3,485	14.3%	4,051	16.0%	4,306	17.5%	19,772	14.7%	
Athletes in First Year													
Athlete	172	30.2%	166	25.9%	138	31.2%	159	30.2%	188	33.5%	823	30.3%	
Not an Athlete	4,153	12.4%	3,451	11.8%	3,377	13.8%	3,910	15.5%	4,138	17.0%	19,029	14.2%	
Percentage of Distance Ed Within Cohort Period													
100% Distance Ed	149	0.7%	124	0.8%	70	0.0%	109	0.9%	122	3.3%	574	1.2%	
66 - 99% Distance Ed	75	10.7%	68	8.8%	42	2.4%	63	11.1%	65	9.2%	313	8.9%	
33 - 65% Distance Ed	254	10.2%	201	11.9%	185	10.3%	245	13.1%	227	15.0%	1,112	12.1%	
1 - 32.9% Distance Ed	1,242	21.4%	989	20.0%	964	24.5%	964	27.7%	852	28.8%	5,011	24.2%	
100% Traditional	2,605	10.2%	2,235	9.9%	2,254	11.2%	2,688	12.9%	3,060	15.6%	12,842	12.2%	
Educational Goal in First Term													
Transfer	2,414	15.8%	2,117	14.9%	2,008	17.2%	2,701	19.1%	2,919	22.0%	12,159	18.1%	
Associates Degree	53	1.9%	37	2.7%	33	3.0%	527	10.4%	690	10.9%	1,340	9.9%	
Vocational Degree or Certificate	143	4.2%	118	5.9%	87	6.9%	204	2.0%	239	4.2%	791	4.2%	
Other	807	8.9%	604	9.4%	614	9.9%	313	13.1%	184	10.9%	2,522	10.0%	
Undecided	902	12.0%	731	9.7%	753	12.5%	303	12.5%	213	8.9%	2,902	11.4%	
Unknown/Uncollected	6	0.0%	10	0.0%	20	0.0%	21	4.8%	81	0.0%	138	0.7%	
Matriculation in First Term by Component													
Assessment	3,908	14.4%	3,311	13.5%	3,255	15.5%	3,698	17.4%	3,943	19.4%	18,115	16.1%	
No Assessment	417	1.2%	306	1.0%	260	1.5%	371	3.2%	383	0.5%	1,737	1.5%	
Orientation	3,530	15.2%	3,174	13.9%	3,202	15.6%	3,718	17.5%	3,963	19.1%	17,587	16.4%	
No Orientation	795	3.9%	443	2.3%	313	3.2%	351	1.7%	363	2.8%	2,265	3.0%	
Counseling	3,019	16.9%	2,851	14.9%	2,910	16.6%	3,324	18.8%	3,750	19.9%	15,854	17.6%	
No Counseling	1,306	4.5%	766	3.3%	605	4.0%	745	4.0%	576	3.6%	3,998	4.0%	
Educational Plan	990	24.5%	1,162	21.0%	1,391	21.9%	1,719	23.0%	2,583	23.0%	7,845	22.7%	
No Educational Plan	3,335	9.7%	2,455	8.4%	2,124	9.6%	2,350	11.0%	1,743	9.9%	12,007	9.7%	
Matriculation in First Term by Number of Components Completed													
No Matric Components	278	0.4%	211	0.5%	171	0.6%	207	1.0%	238	0.0%	1,105	0.5%	
1 Matric Component	446	4.0%	235	3.4%	159	3.8%	214	3.3%	152	4.6%	1,206	3.8%	
2 Matric Components	741	6.7%	384	4.9%	316	7.0%	367	6.5%	250	6.4%	2,058	6.4%	
3 Matric Components	1,921	13.6%	1,653	10.8%	1,509	11.7%	1,613	14.3%	1,157	13.1%	7,853	12.7%	
4 Matric Components	939	25.2%	1,134	21.5%	1,360	22.3%	1,668	23.5%	2,529	23.4%	7,630	23.2%	
First English Attempt													
1st Term	1,649	26.2%	1,208	26.7%	1,362	28.0%	1,681	31.5%	1,898	34.0%	7,798	29.6%	
2nd Term	641	21.2%	589	21.7%	404	31.4%	404	30.9%	528	22.9%	2,566	24.8%	
Course not taken in 1st year	2,035	0.0%	1,820	0.0%	1,749	0.0%	1,984	0.0%	1,900	0.0%	9,488	0.0%	
First Math Attempt													
1st Term	1,497	19.4%	991	20.1%	1,120	22.9%	1,409	23.5%	1,443	25.9%	6,460	22.5%	
2nd Term	638	20.7%	632	18.0%	334	29.9%	477	25.8%	534	28.8%	2,615	23.8%	
Course not taken in 1st year	2,190	6.6%	1,994	6.9%	2,061	7.3%	2,183	9.2%	2,349	10.2%	10,777	8.1%	

Elements of Student Success

Element E2 - Bakersfield College

Element E2 - Completion of College-level Math in First Year

Students in the Student Success cohort are tracked through their first year (summer, fall, spring) to determine whether they complete any college-level Math course. Completion for this measure is defined by grades of A, B, C, D, and P. This element is from the American Association of Community Colleges (AACC) Pathways project. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element E2 - Completion of College-level Math in First Year												Bakersfield College	
Math	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	14.2%	3,617	13.3%	3,515	13.3%	4,069	12.7%	4,326	11.8%	19,852	13.1%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Placement - English													
Placed into Remedial	2,685	9.3%	2,297	9.8%	2,212	8.7%	2,563	8.7%	2,688	8.1%	12,445	8.9%	
Placed into College-level	1,249	28.6%	1,037	24.4%	1,074	25.4%	1,155	24.1%	1,249	23.1%	5,764	25.1%	
Placement - Math													
Placed into Remedial	2,736	4.4%	2,487	5.3%	2,520	4.8%	2,760	5.1%	2,763	4.0%	13,266	4.7%	
Placed into College-level	1,226	40.3%	870	40.0%	775	44.4%	980	37.4%	1,184	33.5%	5,035	38.7%	
Gender													
Female	2,230	15.0%	1,970	12.9%	1,830	14.0%	2,071	13.3%	2,268	12.3%	10,369	13.5%	
Male	2,070	13.6%	1,639	13.8%	1,668	12.7%	1,998	12.1%	1,983	11.7%	9,358	12.7%	
Age													
19 or Younger	3,072	17.9%	2,648	15.8%	2,576	15.8%	2,874	14.5%	3,038	14.5%	14,208	15.7%	
20-29	850	6.5%	687	7.7%	685	8.0%	904	9.7%	958	6.5%	4,084	7.7%	
30 or Older	403	2.5%	282	3.5%	254	2.8%	291	3.8%	330	2.4%	1,560	2.9%	
Ethnicity													
African American	364	3.8%	281	3.6%	200	5.5%	225	5.3%	214	2.3%	1,284	4.0%	
American Indian	27	3.7%	18	11.1%	17	0.0%	11	9.1%	18	0.0%	91	4.4%	
Asian	75	49.3%	81	33.3%	62	27.4%	81	32.1%	78	28.2%	377	34.2%	
Filipino	72	31.9%	70	27.1%	50	22.0%	54	18.5%	60	28.3%	306	26.1%	
Hispanic/ Latino	2,465	13.5%	2,161	12.5%	2,227	12.0%	2,784	12.1%	2,943	11.7%	12,580	12.3%	
Pacific Islander	14	21.4%	6	0.0%	9	0.0%	4	0.0%	5	0.0%	38	7.9%	
White	1,149	15.9%	858	16.2%	775	18.5%	732	16.0%	781	13.8%	4,295	16.1%	
Enrollment Status in First Term													
Full-time	1,774	23.3%	1,264	25.5%	1,374	23.8%	1,718	20.3%	1,944	20.0%	8,074	22.3%	
Part-time	2,515	8.0%	2,305	6.8%	2,091	6.7%	2,324	7.3%	2,356	5.1%	11,591	6.8%	
Withdraw/ Non-Credit	36	5.6%	48	4.2%	50	4.0%	27	0.0%	26	7.7%	187	4.3%	
Unit Load in First Term													
Withdraw/ Non-Credit	36	5.6%	48	4.2%	50	4.0%	27	0.0%	26	7.7%	187	4.3%	
0.1-5.9 Units	850	4.9%	798	3.9%	665	3.6%	775	4.8%	802	1.6%	3,890	3.8%	
6-8.9 Units	816	7.1%	743	5.8%	709	6.5%	798	5.5%	782	4.9%	3,848	6.0%	
9-11.9 Units	849	11.9%	764	10.9%	717	9.8%	751	11.7%	772	8.9%	3,853	10.7%	
12-14.9 Units	1,356	19.0%	1,014	22.7%	1,037	20.4%	1,305	17.0%	1,496	18.0%	6,208	19.2%	
15 or More Units	418	37.1%	250	36.8%	337	34.1%	413	30.5%	448	26.6%	1,866	32.5%	
Financial Aid in First Year													
Financial Aid	2,926	11.8%	2,557	11.1%	2,472	11.4%	3,120	11.9%	3,431	11.7%	14,506	11.6%	
No Financial Aid	1,399	19.3%	1,060	18.5%	1,043	18.0%	949	15.4%	895	12.3%	5,346	17.0%	
EOP&S in First Term													
EOPS	94	7.4%	64	21.9%	39	15.4%	153	11.8%	196	24.5%	546	17.0%	
No EOPS	4,231	14.4%	3,553	13.1%	3,476	13.3%	3,916	12.7%	4,130	11.2%	19,306	13.0%	
DSPS in First Term													
DSPS	108	7.4%	85	10.6%	99	5.1%	108	5.6%	116	5.2%	516	6.6%	
No DSPS	4,217	14.4%	3,532	13.4%	3,416	13.6%	3,961	12.9%	4,210	12.0%	19,336	13.2%	

Element E2 - Completion of College-level Math in First Year												Bakersfield College	
Math	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	14.2%	3,617	13.3%	3,515	13.3%	4,069	12.7%	4,326	11.8%	19,852	13.1%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Foster Youth in First Term													
Foster Youth	25	8.0%	25	8.0%	47	2.1%	100	2.0%	108	2.8%	305	3.3%	
Not a Foster Youth	4,300	14.3%	3,592	13.3%	3,468	13.5%	3,969	13.0%	4,218	12.0%	19,547	13.2%	
Veteran in First Term													
Veteran	30	13.3%	11	18.2%	25	8.0%	28	7.1%	33	21.2%	127	13.4%	
Not a Veteran	4,295	14.2%	3,606	13.3%	3,490	13.4%	4,041	12.7%	4,293	11.7%	19,725	13.1%	
MESA in First Term													
MESA	No data available		12	66.7%	30	70.0%	18	55.6%	20	80.0%	80	68.8%	
Not a MESA Student			3,605	13.1%	3,485	12.9%	4,051	12.5%	4,306	11.5%	19,772	12.8%	
Athletes in First Year													
Athlete	172	34.3%	166	25.3%	138	26.8%	159	28.9%	188	22.3%	823	27.5%	
Not an Athlete	4,153	13.4%	3,451	12.7%	3,377	12.8%	3,910	12.0%	4,138	11.3%	19,029	12.4%	
Percentage of Distance Ed Within Cohort Period													
100% Distance Ed	149	0.7%	124	2.4%	70	8.6%	109	3.7%	122	1.6%	574	2.8%	
66 - 99% Distance Ed	75	5.3%	68	10.3%	42	11.9%	63	12.7%	65	7.7%	313	9.3%	
33 - 65% Distance Ed	254	10.6%	201	9.5%	185	11.4%	245	11.8%	227	6.2%	1,112	9.9%	
1 - 32.9% Distance Ed	1,242	20.1%	989	21.5%	964	20.2%	964	21.3%	852	18.2%	5,011	20.3%	
100% Traditional	2,605	12.8%	2,235	10.7%	2,254	10.7%	2,688	10.1%	3,060	10.9%	12,842	11.1%	
Educational Goal in First Term													
Transfer	2,414	16.9%	2,117	15.4%	2,008	15.9%	2,701	15.0%	2,919	14.9%	12,159	15.6%	
Associates Degree	53	5.7%	37	2.7%	33	6.1%	527	8.0%	690	7.4%	1,340	7.4%	
Vocational Degree or Certificate	143	4.2%	118	5.1%	87	5.7%	204	1.5%	239	1.3%	791	2.9%	
Other	807	9.8%	604	9.6%	614	9.0%	313	9.6%	184	6.5%	2,522	9.3%	
Undecided	902	13.3%	731	12.2%	753	11.4%	303	12.2%	213	4.7%	2,902	11.8%	
Unknown/Uncollected	6	0.0%	10	10.0%	20	5.0%	21	4.8%	81	1.2%	138	2.9%	
Matriculation in First Term by Component													
Assessment	3,908	15.6%	3,311	14.5%	3,255	14.3%	3,698	13.7%	3,943	12.9%	18,115	14.2%	
No Assessment	417	1.7%	306	0.3%	260	1.5%	371	2.7%	383	0.3%	1,737	1.3%	
Orientation	3,530	16.5%	3,174	14.8%	3,202	14.3%	3,718	13.7%	3,963	12.7%	17,587	14.4%	
No Orientation	795	4.3%	443	2.7%	313	3.2%	351	1.7%	363	1.7%	2,265	3.0%	
Counseling	3,019	18.4%	2,851	15.9%	2,910	15.2%	3,324	14.8%	3,750	13.4%	15,854	15.4%	
No Counseling	1,306	4.5%	766	3.5%	605	4.5%	745	3.4%	576	1.4%	3,998	3.7%	
Educational Plan	990	25.5%	1,162	23.0%	1,391	21.7%	1,719	19.1%	2,583	16.6%	7,845	20.1%	
No Educational Plan	3,335	10.9%	2,455	8.7%	2,124	7.9%	2,350	8.0%	1,743	4.7%	12,007	8.5%	
Matriculation in First Term by Number of Components Completed													
No Matric Components	278	0.4%	211	0.5%	171	1.2%	207	0.5%	238	0.0%	1,105	0.5%	
1 Matric Component	446	4.3%	235	2.6%	159	3.8%	214	4.2%	152	2.0%	1,206	3.6%	
2 Matric Components	741	7.0%	384	6.3%	316	7.0%	367	4.4%	250	2.0%	2,058	5.8%	
3 Matric Components	1,921	15.6%	1,653	11.1%	1,509	9.1%	1,613	10.3%	1,157	6.7%	7,853	11.0%	
4 Matric Components	939	26.1%	1,134	23.5%	1,360	22.1%	1,668	19.5%	2,529	16.8%	7,630	20.5%	
First English Attempt													
1st Term	1,609	20.5%	1,184	19.4%	1,339	18.0%	1,641	16.4%	1,885	17.9%	7,658	18.4%	
2nd Term	641	18.7%	589	19.2%	404	20.5%	404	21.3%	528	14.0%	2,566	18.6%	
Course not taken in 1st year	2,075	8.0%	1,844	7.5%	1,772	8.2%	2,024	8.0%	1,913	5.2%	9,628	7.4%	
First Math Attempt													
1st Term	1,532	32.4%	1,010	35.2%	1,139	32.6%	1,432	30.1%	1,453	28.4%	6,566	31.5%	
2nd Term	638	18.7%	632	19.8%	334	29.3%	477	18.0%	534	18.5%	2,615	20.2%	
Course not taken in 1st year	2,155	0.0%	1,975	0.0%	2,042	0.0%	2,160	0.0%	2,339	0.0%	10,671	0.0%	

Elements of Student Success

Element F1 - Bakersfield College

Element F1 - English Gateway Course Enrollment and Completion within Three Years (formerly ATD Element 2)

Students in a sub-cohort of the Student Success Cohort are tracked to determine the rate at which they successfully complete the English gateway course within three years. In this element, the gateway course is defined as the first college-level course* in the English sequence. The sub-cohort includes students who place in or below the gateway course (since students placing above this level are not required to take the course). Successful completion (grade 'C' or better) can be attained by multiple attempts within the three-year time-period. This element was previously included in the *ATD Student Success Elements* report as Element 2. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element F1 - English Gateway Course Enrollment and Completion within Three Years											Bakersfield College			
English	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			3 Cohorts Combined				
	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	Compare to Overall	% Success	Compare to Overall
All Sub-Cohort Students	3,934	34.1%	71.5%	3,334	36.1%	77.3%	3,286	36.9%	77.8%	10,554	35.6%		75.4%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)														
Placement - English														
Placed into Remedial Course	2,685	17.4%	75.1%	2,297	22.5%	77.6%	2,212	22.3%	79.4%	7,194	20.5%		77.4%	
Placed into Gateway Course	1,249	70.2%	69.6%	1,037	66.3%	77.0%	1,074	66.9%	76.8%	3,360	68.0%		74.1%	
Gender														
Female	2,058	37.7%	74.9%	1,850	38.6%	76.2%	1,746	40.2%	80.8%	5,654	38.8%		77.2%	
Male	1,852	30.3%	66.9%	1,477	33.2%	78.8%	1,536	33.3%	73.8%	4,865	32.1%		72.9%	
Age														
19 or Younger	2,985	39.2%	71.6%	2,579	41.1%	77.5%	2,513	41.5%	77.7%	8,077	40.5%		75.5%	
20-29	678	20.2%	70.8%	573	19.2%	73.6%	594	23.6%	76.4%	1,845	21.0%		73.6%	
30 or Older	271	13.3%	69.4%	182	19.8%	80.6%	179	17.3%	87.1%	632	16.3%		78.6%	
Ethnicity														
African American	302	14.6%	56.8%	235	11.5%	81.5%	174	13.8%	66.7%	711	13.4%		66.3%	
American Indian	23	17.4%	75.0%	17	17.6%	66.7%	14	35.7%	20.0%	54	22.2%		50.0%	
Asian	71	47.9%	85.3%	70	61.4%	93.0%	61	54.1%	97.0%	202	54.5%		91.8%	
Filipino	69	44.9%	80.6%	65	53.8%	74.3%	49	34.7%	100.0%	183	45.4%		81.9%	
Hispanic/ Latino	2,306	32.2%	68.2%	2,056	35.1%	73.5%	2,140	35.7%	74.1%	6,502	34.3%		71.9%	
Pacific Islander	13	46.2%	66.7%	6	16.7%	100.0%	9	33.3%	66.7%	28	35.7%		70.0%	
White	1,009	42.9%	76.4%	760	44.5%	82.8%	698	44.1%	84.4%	2,467	43.7%		80.7%	
Enrollment Status in First Term														
Full-time	1,724	45.3%	72.6%	1,226	48.2%	82.7%	1,340	49.9%	83.1%	4,290	47.6%		79.0%	
Part-time	2,181	25.4%	69.8%	2,063	29.3%	72.2%	1,898	28.3%	71.3%	6,142	27.6%		71.2%	
Withdrew/ Non-Credit	29	31.0%	77.8%	45	20.0%	55.6%	48	14.6%	71.4%	122	20.5%		68.0%	
Unit Load in First Term														
Withdrew/ Non-Credit	29	31.0%	77.8%	45	20.0%	55.6%	48	14.6%	71.4%	122	20.5%		68.0%	
0.1-5.9 Units	678	17.0%	72.2%	686	20.3%	68.3%	553	17.9%	69.7%	1,917	18.4%		70.0%	
6-8.9 Units	710	24.1%	71.9%	647	29.5%	70.7%	639	27.9%	68.0%	1,996	27.1%		70.2%	
9-11.9 Units	793	33.7%	67.4%	730	37.7%	75.3%	706	36.8%	74.2%	2,229	36.0%		72.3%	
12-14.9 Units	1,313	41.5%	68.8%	988	44.8%	80.4%	1,021	46.1%	81.1%	3,322	43.9%		76.3%	
15 or More Units	411	57.4%	81.4%	238	62.2%	89.9%	319	62.1%	87.9%	968	60.1%		85.7%	
Financial Aid in First Year														
Financial Aid	2,735	30.1%	67.2%	2,421	32.3%	71.9%	2,384	33.2%	75.7%	7,540	31.8%		71.5%	
No Financial Aid	1,199	43.4%	78.3%	913	46.2%	87.2%	902	46.8%	81.8%	3,014	45.3%		82.1%	
EOP&S in First Term														
EOPS	94	26.6%	56.0%	64	34.4%	63.6%	38	39.5%	80.0%	196	31.6%		64.5%	
No EOPS	3,840	34.3%	71.8%	3,270	36.2%	77.5%	3,248	36.9%	77.8%	10,358	35.7%		75.6%	
DSPS in First Term														
DSPS	104	17.3%	83.3%	82	18.3%	80.0%	97	8.2%	87.5%	283	14.5%		82.9%	
No DSPS	3,830	34.6%	71.3%	3,252	36.6%	77.2%	3,189	37.8%	77.8%	10,271	36.2%		75.3%	

Element F1 - English Gateway Course Enrollment and Completion within Three Years													Bakersfield College		
English	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			3 Cohorts Combined					
	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	Compare to Overall	% Success	Compare to Overall	
All Sub-Cohort Students	3,934	34.1%	71.5%	3,334	36.1%	77.3%	3,286	36.9%	77.8%	10,554	35.6%		75.4%		
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)															
Foster Youth in First Term															
Foster Youth	23	13.0%	66.7%	25	24.0%	83.3%	43	9.3%	25.0%	91	14.3%		61.5%		
Not a Foster Youth	3,911	34.3%	71.5%	3,309	36.2%	77.2%	3,243	37.3%	78.0%	10,463	35.8%		75.4%		
Veteran in First Term															
Veteran	28	35.7%	90.0%	11	27.3%	100.0%	24	41.7%	90.0%	63	36.5%		91.3%		
Not a Veteran	3,906	34.1%	71.3%	3,323	36.2%	77.2%	3,262	36.9%	77.7%	10,491	35.6%		75.3%		
MESA in First Term															
MESA	No data available			12	83.3%	90.0%	30	63.3%	110.5%	42	69.0%		103.4%		
Not a MESA Student	No data available			3,322	36.0%	77.2%	3,256	36.7%	77.3%	10,512	35.5%		75.2%		
Athletes in First Term															
Athlete	168	57.7%	91.8%	163	60.7%	87.9%	135	63.7%	90.7%	466	60.5%		90.1%		
Not an Athlete	3,766	33.1%	69.9%	3,171	34.9%	76.3%	3,151	35.8%	76.8%	10,088	34.5%		74.2%		
Percentage of Distance Ed Within Cohort Period															
100% Distance Ed	57	5.3%	33.3%	56	5.4%	100.0%	38	7.9%	66.7%	151	6.0%		66.7%		
66 - 99% Distance Ed	62	25.8%	56.3%	61	18.0%	63.6%	37	16.2%	83.3%	160	20.6%		63.6%		
33 - 65% Distance Ed	228	24.6%	67.9%	185	30.8%	68.4%	175	28.0%	75.5%	588	27.6%		70.4%		
1 - 32.9% Distance Ed	1,218	49.3%	76.3%	973	54.1%	82.1%	943	54.9%	83.0%	3,134	52.5%		80.3%		
100% Traditional	2,369	28.2%	68.0%	2,059	29.5%	74.0%	2,093	30.4%	73.8%	6,521	29.3%		71.8%		
Educational Goal in First Term															
Transfer	2,265	38.3%	72.2%	2,004	40.9%	78.4%	1,920	41.4%	79.3%	6,189	40.1%		76.5%		
Associates Degree	47	10.6%	60.0%	34	11.8%	75.0%	30	20.0%	50.0%	111	13.5%		60.0%		
Vocational Degree or Certificate	100	16.0%	75.0%	98	11.2%	81.8%	79	26.6%	71.4%	277	17.3%		75.0%		
Other	686	27.7%	67.4%	520	29.2%	73.0%	547	27.4%	77.3%	1,753	28.1%		72.2%		
Undecided	834	31.7%	72.0%	677	32.3%	75.8%	709	34.1%	74.4%	2,220	32.7%		73.9%		
Unknown/Uncollected	2	0.0%	0.0%	1	0.0%	0.0%	1	0.0%	0.0%	4	0.0%		0.0%		
Matriculation in First Term by Component															
Assessment	3,873	34.4%	71.2%	3,283	36.4%	77.2%	3,234	37.1%	77.9%	10,390	35.9%		75.3%		
No Assessment	61	18.0%	100.0%	51	19.6%	80.0%	52	23.1%	75.0%	164	20.1%		84.8%		
Orientation	3,413	37.1%	72.4%	3,088	37.8%	77.6%	3,134	37.8%	78.3%	9,635	37.6%		76.0%		
No Orientation	521	14.8%	57.1%	246	15.0%	67.6%	152	18.4%	57.1%	919	15.5%		59.9%		
Counseling	2,963	39.3%	73.0%	2,813	39.4%	78.3%	2,876	38.8%	79.6%	8,652	39.1%		76.9%		
No Counseling	971	18.3%	61.2%	521	18.8%	65.3%	410	23.9%	58.2%	1,902	19.7%		61.5%		
Educational Plan	974	50.9%	78.8%	1,147	52.7%	80.8%	1,376	48.8%	84.4%	3,497	50.7%		81.6%		
No Educational Plan	2,960	28.6%	67.2%	2,187	27.5%	73.7%	1,910	28.3%	69.7%	7,057	28.2%		69.8%		
Matriculation in First Term by Number of Components Completed															
No Matric Components	29	31.0%	88.9%	30	13.3%	100.0%	21	9.5%	50.0%	80	18.8%		86.7%		
1 Matric Component	355	9.6%	52.9%	175	14.9%	53.8%	112	21.4%	54.2%	642	13.1%		53.6%		
2 Matric Components	718	22.0%	59.5%	360	21.4%	70.1%	304	26.3%	62.5%	1,382	22.8%		62.9%		
3 Matric Components	1,896	34.8%	69.7%	1,640	30.4%	75.1%	1,496	29.3%	72.0%	5,032	31.7%		72.0%		
4 Matric Components	936	51.6%	78.9%	1,129	53.1%	80.8%	1,353	49.4%	84.4%	3,418	51.2%		81.7%		
First English Attempt															
1st Term	1,599	49.2%	69.3%	1,172	49.9%	75.6%	1,330	51.3%	74.9%	4,101	50.1%		73.0%		
2nd Term	636	48.7%	71.0%	588	60.0%	74.8%	403	65.5%	75.4%	1,627	57.0%		73.7%		
Course not taken in 1st year	1699	14.5%	78.9%	1574	17.0%	84.3%	1553	17.2%	87.6%	4,826	16.2%		83.7%		
First Math Attempt															
1st Term	1,484	44.2%	74.5%	982	45.9%	81.2%	1,112	50.5%	80.1%	3,578	46.6%		78.2%		
2nd Term	636	46.1%	72.4%	630	54.1%	78.6%	333	61.9%	87.9%	1,599	52.5%		78.7%		
Course not taken in 1st year	1814	21.7%	65.7%	1722	24.0%	71.9%	1841	24.2%	70.3%	5,377	23.3%		69.4%		

* Success for this element is successful completion of ENGLB1A, or the equivalent course at another college.

Elements of Student Success

Element F2 - Bakersfield College

Element F2 - Math Gateway Course Enrollment and Completion within Three Years (formerly ATD Element 2)

Students in a sub-cohort of the Student Success Cohort are tracked to determine the rate at which they successfully complete the Math gateway course within three years. In this element, the gateway course is defined as the first college-level course* in the Math sequence. The sub-cohort includes students who place in or below the gateway course (since students placing above this level are not required to take the course). Successful completion (grade 'C' or better) can be attained by multiple attempts within the three-year time-period. This element was previously included in the *ATD Student Success Elements* report as Element 2. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element F2 - Math Gateway Course Enrollment and Completion within Three Years											Bakersfield College			
Math	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			3 Cohorts Combined				
	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	Compare to Overall	% Success	Compare to Overall
All Sub-Cohort Students	3,306	25.6%	64.2%	2,959	27.6%	68.8%	2,925	25.8%	66.9%	9,190	26.3%		66.6%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)														
Placement - Math														
Placed into Remedial Course	2,736	17.0%	66.2%	2,487	19.8%	68.6%	2,520	19.6%	64.0%	7,743	18.8%		66.3%	
Placed into Gateway Course	556	68.7%	61.8%	419	76.8%	69.3%	377	69.2%	72.4%	1,352	71.4%		67.2%	
Gender														
Female	1,764	28.3%	67.3%	1,676	29.1%	69.8%	1,584	28.1%	69.2%	5,024	28.5%		68.8%	
Male	1,522	22.7%	59.5%	1,276	25.9%	67.3%	1,337	23.3%	63.7%	4,135	23.9%		63.4%	
Age														
19 or Younger	2,405	30.1%	63.8%	2,241	31.6%	68.9%	2,210	29.7%	67.9%	6,856	30.5%		66.8%	
20-29	628	14.8%	67.7%	542	16.2%	64.8%	539	14.7%	60.8%	1,709	15.2%		64.6%	
30 or Older	273	11.0%	63.3%	176	12.5%	81.8%	176	11.4%	60.0%	625	11.5%		68.1%	
Ethnicity														
African American	285	10.2%	55.2%	228	12.7%	55.2%	167	10.8%	44.4%	680	11.2%		52.6%	
American Indian	22	13.6%	0.0%	15	20.0%	100.0%	12	16.7%	50.0%	49	16.3%		50.0%	
Asian	34	44.1%	86.7%	42	38.1%	75.0%	38	28.9%	81.8%	114	36.8%		81.0%	
Filipino	51	37.3%	78.9%	47	46.8%	77.3%	40	42.5%	88.2%	138	42.0%		81.0%	
Hispanic/ Latino	1,991	26.8%	62.4%	1,861	27.9%	67.7%	1,947	25.3%	67.5%	5,799	26.7%		65.8%	
Pacific Islander	10	10.0%	0.0%	6	33.3%	50.0%	8	25.0%	100.0%	24	20.8%		60.0%	
White	793	27.0%	66.4%	646	30.7%	72.2%	593	31.2%	63.8%	2,032	29.4%		67.5%	
Enrollment Status in First Term														
Full-time	1,325	34.7%	66.7%	1,019	41.2%	71.9%	1,126	38.7%	68.6%	3,470	37.9%		69.0%	
Part-time	1,955	19.5%	61.0%	1,898	20.5%	65.6%	1,754	18.1%	64.4%	5,607	19.4%		63.6%	
Withdrew/ Non-Credit	26	19.2%	80.0%	42	19.0%	62.5%	45	6.7%	100.0%	113	14.2%		75.0%	
Unit Load in First Term														
Withdrew/ Non-Credit	26	19.2%	80.0%	42	19.0%	62.5%	45	6.7%	100.0%	113	14.2%		75.0%	
0.1-5.9 Units	629	15.3%	60.4%	642	13.1%	54.8%	515	10.7%	63.6%	1,786	13.2%		59.1%	
6-8.9 Units	644	18.9%	61.5%	590	20.7%	66.4%	598	19.1%	64.9%	1,832	19.5%		64.2%	
9-11.9 Units	682	24.0%	61.0%	666	27.6%	70.1%	641	23.1%	64.2%	1,989	24.9%		65.3%	
12-14.9 Units	1,048	31.9%	64.4%	850	38.7%	69.9%	875	35.8%	68.4%	2,773	35.2%		67.5%	
15 or More Units	277	45.5%	73.0%	169	53.8%	79.1%	251	49.0%	69.1%	697	48.8%		73.2%	
Financial Aid in First Year														
Financial Aid	2,387	23.5%	62.1%	2,234	25.0%	66.1%	2,183	23.5%	65.0%	6,804	24.0%		64.4%	
No Financial Aid	919	31.0%	68.4%	725	35.9%	74.6%	742	32.6%	71.1%	2,386	33.0%		71.3%	
EOP&S in First Term														
EOPS	91	26.4%	58.3%	58	37.9%	72.7%	33	21.2%	71.4%	182	29.1%		66.0%	
No EOPS	3,215	25.6%	64.4%	2,901	27.4%	68.7%	2,892	25.9%	66.9%	9,008	26.3%		66.6%	
DSPS in First Term														
DSPS	96	13.5%	61.5%	79	19.0%	60.0%	94	12.8%	50.0%	269	14.9%		57.5%	
No DSPS	3,210	26.0%	64.3%	2,880	27.9%	69.0%	2,831	26.3%	67.2%	8,921	26.7%		66.8%	

Element F2 - Math Gateway Course Enrollment and Completion within Three Years													Bakersfield College		
Math	2010-11 Cohort			2011-12 Cohort			2012-13 Cohort			3 Cohorts Combined					
	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	% Success	Cohort	% Enrolled	Compare to Overall	% Success	Compare to Overall	
All Sub-Cohort Students	3,306	25.6%	64.2%	2,959	27.6%	68.8%	2,925	25.8%	66.9%	9,190	26.3%		66.6%		
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)															
Foster Youth in First Term															
Foster Youth	20	5.0%	0.0%	24	4.2%	100.0%	41	7.3%	33.3%	85	5.9%		40.0%		
Not a Foster Youth	3,286	25.7%	64.3%	2,935	27.8%	68.8%	2,884	26.1%	67.1%	9,105	26.5%		66.7%		
Veteran in First Term															
Veteran	25	36.0%	77.8%	11	27.3%	100.0%	24	33.3%	37.5%	60	33.3%		65.0%		
Not a Veteran	3,281	25.5%	64.1%	2,948	27.6%	68.7%	2,901	25.8%	67.2%	9,130	26.3%		66.6%		
MESA in First Term															
MESA	No data available			5	60.0%	100.0%	9	44.4%	50.0%	14	50.0%		71.4%		
Not a MESA Student				2,954	27.6%	68.7%	2,916	25.8%	67.0%	9,176	26.3%		66.6%		
Athletes in First Term															
Athlete	107	53.3%	70.2%	119	48.7%	65.5%	106	50.9%	68.5%	332	50.9%		68.0%		
Not an Athlete	3,199	24.7%	63.8%	2,840	26.8%	69.1%	2,819	24.9%	66.8%	8,858	25.4%		66.5%		
Percentage of Distance Ed Within Cohort Period															
100% Distance Ed	57	1.8%	0.0%	55	7.3%	75.0%	38	18.4%	42.9%	150	8.0%		50.0%		
66 - 99% Distance Ed	55	21.8%	41.7%	57	24.6%	42.9%	35	14.3%	60.0%	147	21.1%		45.2%		
33 - 65% Distance Ed	207	21.3%	59.1%	172	26.7%	60.9%	167	25.7%	58.1%	546	24.4%		59.4%		
1 - 32.9% Distance Ed	968	37.7%	64.1%	818	42.2%	70.4%	803	41.5%	64.9%	2,589	40.3%		66.4%		
100% Traditional	2,019	21.1%	65.6%	1,857	22.0%	69.2%	1,882	19.6%	70.4%	5,758	20.9%		68.3%		
Educational Goal in First Term															
Transfer	1,821	29.2%	66.1%	1,735	32.1%	69.1%	1,669	28.5%	69.7%	5,225	29.9%		68.3%		
Associates Degree	47	14.9%	71.4%	33	12.1%	25.0%	31	12.9%	50.0%	111	13.5%		53.3%		
Vocational Degree or Certificate	96	15.6%	66.7%	97	11.3%	54.5%	77	14.3%	81.8%	270	13.7%		67.6%		
Other	624	20.4%	59.8%	483	20.3%	69.4%	492	19.1%	60.6%	1,599	19.9%		63.0%		
Undecided	716	23.3%	61.1%	610	24.1%	70.1%	655	26.1%	62.0%	1,981	24.5%		64.1%		
Unknown/Uncollected	2	0.0%	0.0%	1	100.0%	0.0%	1	100.0%	100.0%	4	50.0%		50.0%		
Matriculation in First Term by Component															
Assessment	3,254	25.8%	64.2%	2,907	27.9%	68.7%	2,880	26.0%	67.2%	9,041	26.5%		66.7%		
No Assessment	52	13.5%	71.4%	52	13.5%	85.7%	45	17.8%	37.5%	149	14.8%		63.6%		
Orientation	2,818	28.1%	64.2%	2,725	29.2%	69.0%	2,783	26.7%	67.2%	8,326	28.0%		66.8%		
No Orientation	488	11.1%	64.8%	234	9.0%	61.9%	142	9.2%	53.8%	864	10.2%		62.5%		
Counseling	2,411	30.1%	64.6%	2,461	30.4%	70.3%	2,542	27.4%	67.6%	7,414	29.3%		67.5%		
No Counseling	895	13.6%	62.3%	498	14.3%	53.5%	383	15.4%	59.3%	1,776	14.2%		59.1%		
Educational Plan	715	39.9%	68.4%	972	43.0%	73.4%	1,175	37.5%	69.8%	2,862	40.0%		70.8%		
No Educational Plan	2,591	21.7%	62.1%	1,987	20.1%	64.0%	1,750	18.0%	62.9%	6,328	20.2%		62.9%		
Matriculation in First Term by Number of Components Completed															
No Matric Components	28	17.9%	60.0%	31	9.7%	100.0%	17	11.8%	0.0%	76	13.2%		60.0%		
1 Matric Component	336	9.5%	56.3%	166	6.6%	36.4%	109	10.1%	63.6%	611	8.8%		53.7%		
2 Matric Components	649	14.9%	66.0%	342	18.7%	56.3%	279	17.6%	61.2%	1,270	16.5%		61.9%		
3 Matric Components	1,608	27.1%	62.3%	1,465	22.3%	66.6%	1,367	18.7%	63.3%	4,440	22.9%		63.9%		
4 Matric Components	685	40.6%	67.6%	955	43.4%	73.2%	1,153	38.0%	70.1%	2,793	40.5%		70.6%		
First English Attempt															
1st Term	1,285	32.4%	67.5%	1,020	36.1%	70.4%	1,168	32.7%	68.8%	3,473	33.6%		68.9%		
2nd Term	508	38.0%	62.2%	499	43.7%	69.7%	358	42.5%	68.4%	1,365	41.2%		66.8%		
Course not taken in 1st year	1513	15.7%	60.1%	1440	16.1%	65.5%	1399	15.9%	62.6%	4,352	15.9%		62.7%		
First Math Attempt															
1st Term	1,161	42.7%	64.1%	806	43.8%	73.4%	937	46.1%	65.3%	2,904	44.1%		67.1%		
2nd Term	519	39.7%	60.7%	552	52.4%	66.4%	271	60.9%	68.5%	1,342	49.2%		65.2%		
Course not taken in 1st year	1626	8.9%	69.7%	1601	11.0%	63.6%	1717	9.3%	69.8%	4,944	9.7%		67.5%		

* Success for this element is successful completion of MATHB70, MATHBD, or the equivalent course at another college.

Elements of Student Success

Element G - Bakersfield College

Element G - 30 College-level Unit Completion in First Year

Students in the Student Success cohort are tracked through their first year (summer, fall, spring) to determine if they complete 30 or more units. Enrollments in all college-level, credit courses are counted. Completion for this measure is defined by grades of A, B, C, D, and P. This element is from the American Association of Community Colleges (AACCC) Pathways project. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element G - 30 College-level Unit Completion in First Year											Bakersfield College		
College-level Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	3.2%	3,617	2.5%	3,515	2.4%	4,069	1.6%	4,326	1.8%	19,852	2.3%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Placement - English													
Placed into Remedial	2,685	0.8%	2,297	0.5%	2,212	0.6%	2,563	0.5%	2,688	0.3%	12,445	0.5%	
Placed into College-level	1,249	9.4%	1,037	7.7%	1,074	6.4%	1,155	4.4%	1,249	5.4%	5,764	6.7%	
Placement - Math													
Placed into Remedial	2,736	0.5%	2,487	0.3%	2,520	0.4%	2,760	0.4%	2,763	0.2%	13,266	0.4%	
Placed into College-level	1,226	10.0%	870	9.7%	775	9.0%	980	5.5%	1,184	5.9%	5,035	8.0%	
Gender													
Female	2,230	3.5%	1,970	2.1%	1,830	2.5%	2,071	2.0%	2,268	1.8%	10,369	2.4%	
Male	2,070	2.9%	1,639	3.1%	1,668	2.2%	1,998	1.3%	1,983	1.8%	9,358	2.2%	
Age													
19 or Younger	3,072	4.4%	2,648	3.4%	2,576	3.0%	2,874	2.1%	3,038	2.3%	14,208	3.1%	
20-29	850	0.4%	687	0.1%	685	0.4%	904	0.7%	958	0.4%	4,084	0.4%	
30 or Older	403	0.7%	282	0.0%	254	0.8%	291	0.0%	330	0.3%	1,560	0.4%	
Ethnicity													
African American	364	1.4%	281	1.4%	200	1.5%	225	0.4%	214	0.5%	1,284	1.1%	
American Indian	27	3.7%	18	0.0%	17	0.0%	11	9.1%	18	0.0%	91	2.2%	
Asian	75	12.0%	81	4.9%	62	9.7%	81	2.5%	78	3.8%	377	6.4%	
Filipino	72	5.6%	70	0.0%	50	4.0%	54	0.0%	60	6.7%	306	3.3%	
Hispanic/ Latino	2,465	1.8%	2,161	2.2%	2,227	1.6%	2,784	1.6%	2,943	1.6%	12,580	1.7%	
Pacific Islander	14	7.1%	6	0.0%	9	0.0%	4	0.0%	5	0.0%	38	2.6%	
White	1,149	5.9%	858	3.8%	775	3.9%	732	2.5%	781	2.3%	4,295	3.9%	
Enrollment Status in First Term													
Full-time	1,774	7.6%	1,264	7.0%	1,374	5.9%	1,718	3.7%	1,944	3.9%	8,074	5.5%	
Part-time	2,515	0.2%	2,305	0.2%	2,091	0.1%	2,324	0.1%	2,356	0.0%	11,591	0.1%	
Withdrew/ Non-Credit	36	0.0%	48	0.0%	50	0.0%	27	0.0%	26	0.0%	187	0.0%	
Unit Load in First Term													
Withdrew/ Non-Credit	36	0.0%	48	0.0%	50	0.0%	27	0.0%	26	0.0%	187	0.0%	
0.1-5.9 Units	850	0.0%	798	0.0%	665	0.0%	775	0.0%	802	0.0%	3,890	0.0%	
6-8.9 Units	816	0.2%	743	0.1%	709	0.0%	798	0.0%	782	0.0%	3,848	0.1%	
9-11.9 Units	849	0.5%	764	0.4%	717	0.3%	751	0.3%	772	0.1%	3,853	0.3%	
12-14.9 Units	1,356	3.1%	1,014	3.8%	1,037	3.0%	1,305	1.7%	1,496	2.0%	6,208	2.6%	
15 or More Units	418	22.0%	250	19.6%	337	14.8%	413	10.2%	448	10.0%	1,866	14.9%	
Financial Aid in First Year													
Financial Aid	2,926	2.4%	2,557	1.8%	2,472	1.8%	3,120	1.5%	3,431	1.7%	14,506	1.8%	
No Financial Aid	1,399	5.0%	1,060	4.3%	1,043	3.7%	949	2.1%	895	1.8%	5,346	3.6%	
EOP&S in First Term													
EOPS	94	1.1%	64	0.0%	39	7.7%	153	1.3%	196	4.1%	546	2.6%	
No EOPS	4,231	3.3%	3,553	2.6%	3,476	2.3%	3,916	1.6%	4,130	1.6%	19,306	2.3%	
DSPS in First Term													
DSPS	108	1.9%	85	0.0%	99	1.0%	108	0.9%	116	0.9%	516	1.0%	
No DSPS	4,217	3.3%	3,532	2.6%	3,416	2.4%	3,961	1.6%	4,210	1.8%	19,336	2.3%	

Element G - 30 College-level Unit Completion in First Year											Bakersfield College		
College-level Coursework	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		2013-14 Cohort		2014-15 Cohort		5 Cohorts Combined		
	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Cohort	Success Rate	Comparison to Overall
Student Success Cohort	4,325	3.2%	3,617	2.5%	3,515	2.4%	4,069	1.6%	4,326	1.8%	19,852	2.3%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)													
Foster Youth in First Term													
Foster Youth	25	8.0%	25	4.0%	47	0.0%	100	0.0%	108	0.0%	305	1.0%	
Not a Foster Youth	4,300	3.2%	3,592	2.5%	3,468	2.4%	3,969	1.7%	4,218	1.8%	19,547	2.3%	
Veteran in First Term													
Veteran	30	6.7%	11	9.1%	25	0.0%	28	0.0%	33	0.0%	127	2.4%	
Not a Veteran	4,295	3.2%	3,606	2.5%	3,490	2.4%	4,041	1.6%	4,293	1.8%	19,725	2.3%	
MESA in First Term													
MESA	No data available		12	0.0%	30	26.7%	18	11.1%	20	20.0%	80	17.5%	
Not a MESA Student			3,605	2.6%	3,485	2.2%	4,051	1.6%	4,306	1.7%	19,772	2.2%	
Athletes in First Year													
Athlete	172	22.7%	166	18.7%	138	13.8%	159	8.8%	188	5.9%	823	13.9%	
Not an Athlete	4,153	2.4%	3,451	1.8%	3,377	1.9%	3,910	1.3%	4,138	1.6%	19,029	1.8%	
Percentage of Distance Ed Within Cohort Period													
100% Distance Ed	149	0.0%	124	0.0%	70	0.0%	109	0.0%	122	0.0%	574	0.0%	
66 - 99% Distance Ed	75	0.0%	68	1.5%	42	2.4%	63	0.0%	65	0.0%	313	0.6%	
33 - 65% Distance Ed	254	0.8%	201	0.5%	185	0.5%	245	1.6%	227	1.3%	1,112	1.0%	
1 - 32.9% Distance Ed	1,242	6.0%	989	5.5%	964	4.9%	964	3.2%	852	4.8%	5,011	4.9%	
100% Traditional	2,605	2.4%	2,235	1.6%	2,254	1.5%	2,688	1.2%	3,060	1.0%	12,842	1.5%	
Educational Goal in First Term													
Transfer	2,414	4.3%	2,117	3.1%	2,008	3.0%	2,701	1.9%	2,919	2.3%	12,159	2.9%	
Associates Degree	53	0.0%	37	0.0%	33	0.0%	527	0.8%	690	0.6%	1,340	0.6%	
Vocational Degree or Certificate	143	2.1%	118	0.0%	87	1.1%	204	0.5%	239	0.4%	791	0.8%	
Other	807	1.4%	604	1.3%	614	1.0%	313	1.3%	184	0.5%	2,522	1.2%	
Undecided	902	2.4%	731	2.5%	753	2.0%	303	1.3%	213	1.4%	2,902	2.1%	
Unknown/Uncollected	6	0.0%	10	0.0%	20	0.0%	21	4.8%	81	0.0%	138	0.7%	
Matriculation in First Term by Component													
Assessment	3,908	3.6%	3,311	2.8%	3,255	2.5%	3,698	1.8%	3,943	1.9%	18,115	2.5%	
No Assessment	417	0.2%	306	0.0%	260	0.4%	371	0.3%	383	0.0%	1,737	0.2%	
Orientation	3,530	3.8%	3,174	2.9%	3,202	2.6%	3,718	1.7%	3,963	1.9%	17,587	2.6%	
No Orientation	795	0.6%	443	0.0%	313	0.0%	351	0.3%	363	0.6%	2,265	0.4%	
Counseling	3,019	4.4%	2,851	3.1%	2,910	2.7%	3,324	1.9%	3,750	2.0%	15,854	2.8%	
No Counseling	1,306	0.5%	766	0.4%	605	0.5%	745	0.5%	576	0.3%	3,998	0.5%	
Educational Plan	990	8.8%	1,162	5.2%	1,391	4.5%	1,719	3.0%	2,583	2.7%	7,845	4.2%	
No Educational Plan	3,335	1.6%	2,455	1.3%	2,124	0.9%	2,350	0.6%	1,743	0.4%	12,007	1.1%	
Matriculation in First Term by Number of Components Completed													
No Matric Components	278	0.4%	211	0.0%	171	0.0%	207	0.0%	238	0.0%	1,105	0.1%	
1 Matric Component	446	0.2%	235	0.0%	159	0.0%	214	0.5%	152	0.7%	1,206	0.2%	
2 Matric Components	741	0.5%	384	0.8%	316	0.9%	367	0.8%	250	0.4%	2,058	0.7%	
3 Matric Components	1,921	2.6%	1,653	1.8%	1,509	1.2%	1,613	0.7%	1,157	0.5%	7,853	1.5%	
4 Matric Components	939	8.9%	1,134	5.3%	1,360	4.6%	1,668	3.0%	2,529	2.7%	7,630	4.2%	
First English Attempt													
1st Term	1,609	5.0%	1,184	4.3%	1,339	2.5%	1,641	2.3%	1,885	2.6%	7,658	3.3%	
2nd Term	641	4.4%	589	4.1%	404	5.7%	404	3.5%	528	1.7%	2,566	3.8%	
Course not taken in 1st year	2,075	1.5%	1,844	0.9%	1,772	1.5%	2,024	0.7%	1,913	0.9%	9,628	1.1%	
First Math Attempt													
1st Term	1,497	5.3%	991	4.7%	1,120	4.6%	1,409	2.3%	1,443	3.0%	6,460	3.9%	
2nd Term	638	5.2%	632	3.0%	334	5.7%	477	3.1%	534	3.2%	2,615	3.9%	
Course not taken in 1st year	2,190	1.3%	1,994	1.3%	2,061	0.6%	2,183	0.9%	2,349	0.7%	10,777	0.9%	

Elements of Student Success

Element H - Bakersfield College

Element H - Completion (Award or Transfer) within Three Years (formerly ATD Element 5)

Students in the Student Success cohort are tracked for 3 years to see if they receive some type of an award and/or if they transfer to a four-year institution. Awards are tracked in two categories: degrees and certificates. Certificates include both certificates of achievement and job skills certificates. This element was previously included in the *ATD Student Success Elements* report as Element 5. Results shown in grey print are from groups with less than 30 where overall results are more influenced by individual results. The red and green bars in the combined cohort column illustrate achievement gaps relative to the overall (average) rate. The longer the bar, the greater the gap.

Element H - Completion (Award or Transfer) within Three Years									Bakersfield College
Completion	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		3 Cohorts Combined		
	Cohort	Completion Rate	Cohort	Completion Rate	Cohort	Completion Rate	Cohort	Completion Rate	Comparison to Overall
Student Success Cohort	4,325	15.5%	3,617	16.3%	3,515	15.0%	11,457	15.6%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)									
Placement - English									
Placed into Remedial	2,685	10.9%	2,297	11.7%	2,212	10.0%	7,194	10.9%	
Placed into College-level	1,249	28.4%	1,037	29.3%	1,074	27.4%	3,360	28.4%	
Placement - Math									
Placed into Remedial	2,736	9.1%	2,487	10.5%	2,520	8.8%	7,743	9.4%	
Placed into College-level	1,226	33.0%	870	36.2%	775	37.5%	2,871	35.2%	
Gender									
Female	2,230	16.4%	1,970	17.0%	1,830	15.6%	6,030	16.4%	
Male	2,070	14.4%	1,639	15.6%	1,668	14.4%	5,377	14.8%	
Age									
19 or Younger	3,072	18.8%	2,648	19.6%	2,576	17.3%	8,296	18.6%	
20-29	850	7.4%	687	7.7%	685	8.5%	2,222	7.8%	
30 or Older	403	6.7%	282	7.1%	254	8.7%	939	7.3%	
Ethnicity									
African American	364	12.9%	281	9.3%	200	13.0%	845	11.7%	
American Indian	27	11.1%	18	5.6%	17	5.9%	62	8.1%	
Asian	75	32.0%	81	18.5%	62	25.8%	218	25.2%	
Filipino	72	13.9%	70	20.0%	50	18.0%	192	17.2%	
Hispanic/ Latino	2,465	13.6%	2,161	15.8%	2,227	13.1%	6,853	14.1%	
Pacific Islander	14	21.4%	6	0.0%	9	22.2%	29	17.2%	
White	1,149	18.9%	858	20.0%	775	20.0%	2,782	19.6%	
Enrollment Status in First Term									
Full-time	1,774	23.0%	1,264	26.7%	1,374	23.7%	4,412	24.3%	
Part-time	2,515	10.3%	2,305	10.8%	2,091	9.5%	6,911	10.2%	
Withdrew/ Non-Credit	36	8.3%	48	6.3%	50	6.0%	134	6.7%	
Unit Load in First Term									
Withdrew/ Non-Credit	36	8.3%	48	6.3%	50	6.0%	134	6.7%	
0.1-5.9 Units	850	7.6%	798	8.6%	665	6.8%	2,313	7.7%	
6-8.9 Units	816	11.5%	743	10.2%	709	8.9%	2,268	10.3%	
9-11.9 Units	849	11.7%	764	13.7%	717	12.6%	2,330	12.6%	
12-14.9 Units	1,356	18.9%	1,014	23.5%	1,037	20.1%	3,407	20.6%	
15 or More Units	418	36.4%	250	40.0%	337	34.7%	1,005	36.7%	
Financial Aid in First Year									
Financial Aid	2,926	13.4%	2,557	14.4%	2,472	13.3%	7,955	13.7%	
No Financial Aid	1,399	19.7%	1,060	21.1%	1,043	19.0%	3,502	19.9%	
EOP&S in First Term									
EOPS	94	16.0%	64	20.3%	39	23.1%	197	18.8%	
No EOPS	4,231	15.5%	3,553	16.3%	3,476	14.9%	11,260	15.5%	
DSPS in First Term									
DSPS	108	5.6%	85	15.3%	99	7.1%	292	8.9%	
No DSPS	4,217	15.7%	3,532	16.4%	3,416	15.2%	11,165	15.8%	

Element H - Completion (Award or Transfer) within Three Years									Bakersfield College
Completion	2010-11 Cohort		2011-12 Cohort		2012-13 Cohort		3 Cohorts Combined		
	Cohort	Completion Rate	Cohort	Completion Rate	Cohort	Completion Rate	Cohort	Completion Rate	Comparison to Overall
Student Success Cohort	4,325	15.5%	3,617	16.3%	3,515	15.0%	11,457	15.6%	
Results by Demographic Component (red and green bars illustrate achievement gaps relative to the overall (average) rate)									
Foster Youth in First Term									
Foster Youth	25	12.0%	25	4.0%	47	4.3%	97	6.2%	
Not a Foster Youth	4,300	15.5%	3,592	16.4%	3,468	15.1%	11,360	15.7%	
Veteran in First Term									
Veteran	30	36.7%	11	45.5%	25	32.0%	66	36.4%	
Not a Veteran	4,295	15.3%	3,606	16.3%	3,490	14.8%	11,391	15.5%	
MESA in First Term									
MESA	No data available		12	50.0%	30	56.7%	42	54.8%	
Not a MESA Student			3,605	16.2%	3,485	14.6%	11,415	15.4%	
Athletes in First Year									
Athlete	172	50.6%	166	53.0%	138	42.8%	476	49.2%	
Not an Athlete	4,153	14.0%	3,451	14.6%	3,377	13.8%	10,981	14.1%	
Percentage of Distance Ed Within Cohort Period									
100% Distance Ed	149	5.4%	124	6.5%	70	4.3%	343	5.5%	
66 - 99% Distance Ed	75	8.0%	68	8.8%	42	9.5%	185	8.6%	
33 - 65% Distance Ed	254	12.6%	201	12.9%	185	9.2%	640	11.7%	
1 - 32.9% Distance Ed	1,242	23.4%	989	27.1%	964	25.1%	3,195	25.1%	
100% Traditional	2,605	12.7%	2,235	12.7%	2,254	11.5%	7,094	12.3%	
Educational Goal in First Term									
Transfer	2,414	17.9%	2,117	18.8%	2,008	17.2%	6,539	18.0%	
Associates Degree	53	5.7%	37	10.8%	33	3.0%	123	6.5%	
Vocational Degree or Certificate	143	9.1%	118	16.9%	87	16.1%	348	13.5%	
Other	807	11.5%	604	12.3%	614	10.7%	2,025	11.5%	
Undecided	902	14.3%	731	13.0%	753	13.3%	2,386	13.6%	
Unknown/Uncollected	6	0.0%	10	0.0%	20	0.0%	36	0.0%	
Matriculation in First Term by Component									
Assessment	3,908	16.6%	3,311	17.2%	3,255	15.8%	10,474	16.5%	
No Assessment	417	5.3%	306	7.2%	260	5.0%	983	5.8%	
Orientation	3,530	17.3%	3,174	17.6%	3,202	15.8%	9,906	16.9%	
No Orientation	795	7.4%	443	7.2%	313	6.7%	1,551	7.2%	
Counseling	3,019	18.4%	2,851	18.8%	2,910	16.6%	8,780	17.9%	
No Counseling	1,306	8.7%	766	7.2%	605	7.3%	2,677	8.0%	
Educational Plan	990	24.9%	1,162	26.3%	1,391	23.5%	3,543	24.8%	
No Educational Plan	3,335	12.7%	2,455	11.6%	2,124	9.4%	7,914	11.4%	
Matriculation in First Term by Number of Components Completed									
No Matric Components	278	5.4%	211	6.6%	171	4.7%	660	5.6%	
1 Matric Component	446	7.2%	235	5.5%	159	6.3%	840	6.5%	
2 Matric Components	741	10.8%	384	9.6%	316	8.9%	1,441	10.1%	
3 Matric Components	1,921	15.7%	1,653	13.6%	1,509	10.5%	5,083	13.5%	
4 Matric Components	939	25.7%	1,134	26.6%	1,360	23.6%	3,433	25.2%	
First English Attempt									
1st Term	1,609	19.3%	1,184	20.9%	1,339	16.0%	4,132	18.7%	
2nd Term	641	18.1%	589	22.9%	404	26.0%	1,634	21.8%	
Course not taken in 1st year	2075	11.7%	1844	11.3%	1772	11.7%	5,691	11.6%	
First Math Attempt									
1st Term	1,497	19.0%	991	24.5%	1,120	21.1%	3,608	21.1%	
2nd Term	638	22.4%	632	21.7%	334	27.5%	1,604	23.2%	
Course not taken in 1st year	2,190	11.1%	1,994	10.6%	2,061	9.6%	6,245	10.4%	