

Appendix - Summary Report of Honors Program Assessment

Note: Students with unknown parents' education are excluded in Chart 2.4.

03.11.2009 Page 1 of 17

Appendix - Summary Report of Honors Program Assessment

03.11.2009 Page 2 of 17

Table 2.1 Colleges distribution of honor students

	10001	20004	2004.4	20024	20024	20044	20054	20064	20074	20004	Cuan d Tatal
CALL	19994	20004	20014	20024	20034	20044	20054	20064	20074	20084	Grand Total
CAH											
N	4	9	11	15	11	12	5	3	7	12	89
%	8.3%	18.4%	15.3%	20.0%	14.7%	24.5%	10.0%	6.3%	14.3%	20.7%	15.5%
CAST	r										
N	2	7	2	2	3	2	7	3		6	34
%	4.2%	14.3%	2.8%	2.7%	4.0%	4.1%	14.0%	6.3%	0.0%	10.3%	5.9%
CHHS											
N		1	2	7	6	4	4	6	2	6	38
%	0.0%	2.0%	2.8%	9.3%	8.0%	8.2%	8.0%	12.5%	4.1%	10.3%	6.6%
COE											
N	7	7	3	7	6	8	6	5	8	4	61
%	14.6%	14.3%	4.2%	9.3%	8.0%	16.3%	12.0%	10.4%	16.3%	6.9%	10.6%
COSS	•										
N	3	6	1	7	5	3		5	1	6	37
%	6.3%	12.2%	1.4%	9.3%	6.7%	6.1%	0.0%	10.4%	2.0%	10.3%	6.5%
CSB											
N	9	5	18	9	13	6	6	4	2	5	77
%	18.8%	10.2%	25.0%	12.0%	17.3%	12.2%	12.0%	8.3%	4.1%	8.6%	13.4%
CSM	I.										
N	13	5	15	9	22	9	11	13	22	16	135
%	27.1%	10.2%	20.8%	12.0%	29.3%	18.4%	22.0%	27.1%	44.9%	27.6%	23.6%
KSOEHD	<u>Į</u>										
N	4	5	8	12		1	1	2	1		34
%	8.3%	10.2%	11.1%	16.0%	0.0%	2.0%	2.0%	4.2%	2.0%	0.0%	5.9%
SPE	ı										
N	6	4	12	7	9	4	10	7	6	3	68
%	12.5%	8.2%	16.7%	9.3%	12.0%	8.2%	20.0%	14.6%	12.2%	5.2%	11.9%
Total N	48	49	72	75	75	49	50	48	49	58	573
											0.0

03.11.2009 Page 3 of 17

Table 3.1 Sampling schema

rabie orr camping conoma											
19994	20004	20014	20024	20034	20044	20054	20064	20074	20084	Total	
48	49	72	75	75	49	50	48	49	58	573	
1694	1892	1933	2237	2541	2280	2397	2564	2595	2765	22898	
25th percentile of HS GPA for honor students											
3.97	3.95	3.95	4.00	3.95	4.03	4.00	4.02	4.13	4.11		
tudents w	ith HS GP	A >= 25th	percentil	e of HS GI	PA for hor	nor studer	nts				
75	107	150	115	164	105	144	142	81	91	1174	
Sampled students (students randomly selected from the sampling pool for each cohort)											
50	50	80	80	80	50	50	50	50	60	600	
	48 1694 or honor s 3.97 tudents w 75 randomly	48 49 1694 1892 or honor students 3.97 3.95 tudents with HS GP 75 107 randomly selected	19994 20004 20014 48 49 72 1694 1892 1933 or honor students 3.97 3.95 3.97 3.95 3.95 tudents with HS GPA >= 25th 75 107 150 randomly selected from the	19994 20004 20014 20024 48 49 72 75 1694 1892 1933 2237 or honor students 3.97 3.95 3.95 4.00 tudents with HS GPA >= 25th percentil 75 107 150 115 randomly selected from the sampling	19994 20004 20014 20024 20034 48 49 72 75 75 1694 1892 1933 2237 2541 or honor students 3.97 3.95 3.95 4.00 3.95 tudents with HS GPA >= 25th percentile of HS GI 75 107 150 115 164 randomly selected from the sampling pool for e	19994 20004 20014 20024 20034 20044 48 49 72 75 75 49 1694 1892 1933 2237 2541 2280 or honor students 3.97 3.95 3.95 4.00 3.95 4.03 tudents with HS GPA >= 25th percentile of HS GPA for hor 75 107 150 115 164 105 randomly selected from the sampling pool for each cohor	19994 20004 20014 20024 20034 20044 20054 48 49 72 75 75 49 50 1694 1892 1933 2237 2541 2280 2397 or honor students 3.97 3.95 3.95 4.00 3.95 4.03 4.00 tudents with HS GPA >= 25th percentile of HS GPA for honor students 75 107 150 115 164 105 144 randomly selected from the sampling pool for each cohort)	19994 20004 20014 20024 20034 20044 20054 20064 48 49 72 75 75 49 50 48 1694 1892 1933 2237 2541 2280 2397 2564 or honor students 3.97 3.95 3.95 4.00 3.95 4.03 4.00 4.02 tudents with HS GPA >= 25th percentile of HS GPA for honor students 75 107 150 115 164 105 144 142 randomly selected from the sampling pool for each cohort)	19994 20004 20014 20024 20034 20044 20054 20064 20074 48 49 72 75 75 49 50 48 49 1694 1892 1933 2237 2541 2280 2397 2564 2595 r honor students 3.97 3.95 3.95 4.00 3.95 4.03 4.00 4.02 4.13 tudents with HS GPA >= 25th percentile of HS GPA for honor students 75 107 150 115 164 105 144 142 81 randomly selected from the sampling pool for each cohort)	19994 20004 20014 20024 20034 20044 20054 20064 20074 20084 48 49 72 75 75 49 50 48 49 58 1694 1892 1933 2237 2541 2280 2397 2564 2595 2765 In honor students 3.97 3.95 3.95 4.00 3.95 4.03 4.00 4.02 4.13 4.11 tudents with HS GPA >= 25th percentile of HS GPA for honor students 75 107 150 115 164 105 144 142 81 91 randomly selected from the sampling pool for each cohort)	

Chart 3.1 HS GPA between honor and sample students

03.11.2009 Page 4 of 17

Appendix - Summary Report of Honors Program Assessment

03.11.2009 Page 5 of 17

Honor students constantly have higher retention rates than sample students over years.

03.11.2009 Page 6 of 17

For both groups of students, only a few students graduated in 3 years. However, honor students have much higher 4-year and five-year graduation rates than sample students.

Chart 5.2 4-Year graduation rates

Chart 5.4 6-Year graduation rates

03.11.2009 Page 7 of 17

Chart 5.5 Time to degree*

Honor students constantly have shorter time (about one Fall or Spring terms) to receive their bachelor's degrees than sample students.

03.11.2009 Page 8 of 17

^{*} Time to degree refers to the number of terms enrolled between the entry term and graduation term. The summer session is counted as 0.5 and the fall/spring term is counted as 1. The table only includes the data for the first five cohorts.

Honor students have constantly higher percentages of pursuing continuing education than sample students over years.

Chart 6.2 Percentages of students enrolled in Fresno State for CE

Honor students have constantly lower percentages of continuously enrolling inFresno State than sample students.

More honor students transferred

More honor students transferred into UC or other research universities than sample students (See Table 6.3).

03.11.2009 Page 9 of 17

Table 6.1 CE Institutions

Table 6.1 CE Instituti				
CE Institution Names	Samp N 9		Hono N %	r
CALIFORNIA STATE UNIVERSITY - FRESNO	71	57.7%	74	45.1%
FRESNO CITY COLLEGE	5	4.1%	11	6.7%
REEDLEY COLLEGE	4	3.3% 1.6%	3	1.8%
FRESNO PACIFIC UNIVERSITY NATIONAL UNIVERSITY	2	2.4%	3 2	1.8%
CALIFORNIA STATE UNIVERSITY - SACRAMENTO		0.0%	4	2.4%
ARIZONA STATE UNIVERSITY	1	0.8%	2	1.2%
CALIFORNIA STATE UNIVERSITY - EAST BAY	2	1.6%	1	0.6%
LOMA LINDA UNIVERSITY SAN DIEGO STATE UNIVERSITY	2	1.6% 0.0%	1	0.6%
UNIVERSITY OF SOUTHERN CALIFORNIA	2	1.6%	1	1.8% 0.6%
CHAPMAN UNIVERSITY-AC 1	2	1.6%	1	0.6%
CALIFORNIA STATE UNIVERSITY - BAKERSFIELD	2	1.6%	1	0.6%
UNIVERSITY OF THE PACIFIC MCGEORGE SCHOOL OF LAW	1	0.8%	2	1.2%
UNIVERSITY OF CALIFORNIA-DAVIS UNIVERSITY OF PHOENIX	1	0.0% 0.8%	2 1	1.2% 0.6%
UNIVERSITY OF CALIFORNIA-LOS ANGELES	1	0.0%	2	1.2%
CORNELL UNIVERSITY-GRADS/JGSM/LAW/VET		0.0%	2	1.2%
SAN JOSE STATE UNIVERSITY	1	0.8%	1	0.6%
CALIFORNIA STATE UNIVERSITY - DOMINGUEZ HILLS	2	1.6%		0.0%
UNIVERSITY OF CALIFORNIA-IRVINE PRINCETON THEOLOGICAL SEMINARY	1	0.0% 0.8%	2 1	1.2% 0.6%
UNIVERSITY OF CALIFORNIA-SAN DIEGO	1	0.8%	1	0.6%
UNIVERSITY OF THE PACIFIC-PHARMACY		0.0%	2	1.2%
BOSTON UNIVERSITY		0.0%	2	1.2%
COLLEGE OF THE SEQUOIAS	1	0.8%	1	0.6%
UNIVERSITY OF CALIFORNIA-DAVIS 80 STANFORD UNIVERSITY		0.0%	1 1	0.6%
UNIVERSITY OF HAWAII AT MANOA		0.0%	1	0.6%
MULTNOMAH BIBLE COLLEGE AND BIBLICAL SEMINARY	1	0.8%	_	0.0%
UNIVERSITY OF CALIFORNIA - RIVERSIDE	1	0.8%		0.0%
CALIFORNIA STATE UNIVERSITY - FULLERTON		0.0%	1	0.6%
UNIVERSITY OF CALIFORNIA-SANTA BARBARA NEW YORK UNIVERSITY		0.0% 0.0%	1 1	0.6% 0.6%
JOHNSON & WALES UNIVERSITY		0.0%	1	0.6%
NORTHWESTERN UNIVERSITY		0.0%	1	0.6%
UNIVERSITY OF ALABAMA		0.0%	1	0.6%
ORANGE COAST COLLEGE		0.0%	1	0.6%
UNIVERSITY OF CALIFORNIA-BERKELEY PENNSYLVANIA STATE UNIVERSITY		0.0% 0.0%	1 1	0.6% 0.6%
HARTNELL COMMUNITY COLLEGE		0.0%	1	0.6%
PEPPERDINE UNIVERSITY		0.0%	1	0.6%
UNIVERSITY OF COLORADO AT DENVER HEALTH SCIENCES		0.0%	1	0.6%
POINT LOMA NAZARENE UNIVERSITY		0.0%	1	0.6%
UNIVERSITY OF MINNESOTA-TWIN CITIES DIABLO VALLEY COLLEGE	1	0.8%	1	0.0%
UNIVERSITY OF PORTLAND	1	0.0% 0.8%	1	0.6%
PRINCETON UNIVERSITY	_	0.0%	1	0.6%
TEXAS SOUTHERN UNIVERSITY	1	0.8%		0.0%
CHAPMAN UNIVERSITY-LAW		0.0%	1	0.6%
UNIVERSITY OF CALIFORNIA - HASTINGS COLLEGE OF LAW DREXEL UNIVERSITY - HEALTH SCIENCES	1	0.0% 0.8%	1	0.6% 0.0%
UNIVERSITY OF CALIFORNIA - SAN DIEGO	1	0.8%		0.0%
DUQUESNE UNIVERSITY	1	0.8%		0.0%
CYPRESS COLLEGE		0.0%	1	0.6%
YUBA COMMUNITY COLLEGE		0.0%	1	0.6%
FRESNO PACIFIC UNIVERSITY - DEGREE COMPLETION	1 1	0.8%		0.0%
SAN DIEGO MIRAMAR COLLEGE IRVINE VALLEY COLLEGE	1	0.8% 0.0%	1	0.0% 0.6%
COLORADO STATE UNIVERSITY - PUEBLO	1	0.8%	-	0.0%
UNIVERSITY OF CENTRAL OKLAHOMA		0.0%	1	0.6%
SAN FRANCISCO STATE UNIVERSITY		0.0%	1	0.6%
UNIVERSITY OF CONNECTICUT		0.0%	1	0.6%
BIOLA UNIVERSITY UNIVERSITY OF ILLINOIS @ URBANA		0.0%	1	0.6%
SANTA ANA COLLEGE		0.0%	1	0.6%
UNIVERSITY OF NEVADA-RENO		0.0%	1	0.6%
SANTA CLARA UNIVERSITY		0.0%	1	0.6%
UNIVERSITY OF PITTSBURGH	1	0.8%	_	0.0%
SIERRA COLLEGE CALIFORNIA STATE UNIVERSITY - STANISLAUS	1	0.0% 0.8%	1	0.6%
SIMMONS COLLEGE - GRADS	1	0.8%		0.0%
WASHINGTON STATE UNIVERSITY	1	0.8%		0.0%
WALLA WALLA UNIVERSITY	1	0.8%		0.0%
WEST HILLS COLLEGE, LEMOORE		0.0%	1	0.6%
WHITTIER COLLEGE - LAW SCHOOL	1	0.8%		0.0%
WESTERN GOVERNORS UNIVERSITY ROSALIND FRANKLIN UNIV OF MED & SCIENCE - HEALTH		0.0%	1 1	0.6%
YALE UNIVERSITY		0.0%	1	0.6%
SACRAMENTO CITY COLLEGE-LOS RIOS CC DISTRICT		0.0%	1	0.6%
ACADEMY OF ART UNIVERSITY		0.0%	1	0.6%
SAMUEL MERRITT COLLEGE	1	0.8%		0.0%
Grand Total	123	100.0%	164	100.0%

03.11.2009 Page 10 of 17

Chart 7.1 First term units

Findings

Note: * means significant differences at the significant level of 0.05 based on independent t-tests.

Chart 7.2 First term GPA

Honor students have higher first-term GPA than sample students over years. The overall difference is about 0.2.

Note: * means significant differences at the significant level of 0.05 based on independent t-tests.

Chart 7.3 Graduation GPA

Findings

Honor students constantly have higher GPA than sample students.

Note: * means significant differences at the significant level of 0.05 based on independent t-tests. Graduation GPA refers to the commulative GPA at graduation.

03.11.2009 Page 11 of 17

Chart 8.1 Undeclared major students at entry

30% 25% 20% 15% 10% 5% 0% 19994 20004 20014 20024 20034 20044 20054 20064 20074 20084 8.0% 23.8% 13.8% 22.5% 10.0% 8.0% 8.0% 20.0% 13.3% - Sample 26.0% 12.5% Honor 8.2% 15.3% 9.3% 12.0% 8.2% 20.0% 14.6% 12.2% 5.2% Cohort

Findings

At entry, honor students have lower percentaged of undeclared major students than sample students except for students in fall 2005 and 2006 cohorts.

Note: the table above is based on all of 1173 students.

Chart 8.2 Major change* 90% 80% 70% 60% 50% 40% 30% 20% 10% 0% 19994 20004 20014 20024 20034 Sample 82.8% 66.7% 70.2% 58.2% 73.0% 77.8% **─**Honor 59.0% 74.1% 63.5% 63.8% Cohort

Findings

There is no significant differences in percentages of students who changed their majors (academic plans) between honor strudents and sample students. For both groups of students, the percentages of changing majors are high and stable over cohorts.

Excludes all of 163 students who didn't declare their major at entry. The majors are identified in terms of students' academic plans.

Findings

Overall speaking, there are no significant differences in percentages of students who changed their colleges. However, honoe students percentages of changing colleges are less various than those of sample students.

Note: * means significant difference at the significant level of 0.05 based on the chi-square tests.

03.11.2009 Page 12 of 17

03.11.2009 Page 13 of 17

Findings Chart 9.2 3-year graduation Overall speaking, non-■ Completion ■ Non-completion completion honor students have ower 3-year graduation rate than 8% 8.5% completion honor students but 7% have same rate as for sampled 6% non-honor students. 5% 4% 3% 2% 1% 0% Student group

Note: Includes students in cohorts from fall 1999 to fall 2005.

Findings Chart 9.3 4-year graduation

Note: Includes students in cohorts from fall 1999 to fall 2004.

Findings Chart 9.4 5-year graduation

Note: Includes students in cohorts from fall 1999 to fall 2003.

Chart 9.5 6-year graduation **Findings**

Note: Includes students in cohorts from fall 1999 to fall 2002.

Chart 9.6 Time to degree **Findings**

Note: Includes students in cohorts from fall 1999 to fall 2003.

03.11.2009 Page 14 of 17

Note: Includes only graduates in cohorts from fall 1999 to fall 2005.

Student group

03.11.2009 Page 15 of 17

Chart 9.10 Undeclared major students at entry **Findings** Overall speaking, completion Completion ■ Non-completion Sample honor students have the lowest 20.0% percentage of undeclared major 18.0% 18.7% students and sample students 16.0% have the highest percentages. 14.0% 15.4% 12.0% 10.0% 11.6% 8.0% 6.0% 4.0% 2.0%

Note: includes students in cohorts from fall 1999 to fall 2003.

Student group

0.0%

Note: includes graduates in cohorts from fall 1999 to 2003. Also undeclared major students are excluded.

Note: includes graduates in cohorts from fall 1999 to 2003. Also undeclared major students are excluded.

03.11.2009 Page 16 of 17

Note: includes graduates in cohorts from fall 1999 to 2003.

03.11.2009 Page 17 of 17