

Streamlining Transfer Pathways

Strategies to Increase Transfers

RCCD / CSUSB MEETING
FEBRUARY 15TH, 2018

Riverside
Community
College District

Moreno Valley College Demographics – Fall 2017 (PRELIMINARY)

Moreno Valley College Transfer Volume Cohorts

MVC Transfer Cohort	CSU	UC	Private	Out of State / Other	Total
MVC Transfer Cohort 2012-2013	147	86	201	25	459
MVC Transfer Cohort 2013-2014	184	92	230	30	536
MVC Transfer Cohort 2014-2015	195	72	211	32	510
MVC Transfer Cohort 2015-2016	231	99	186	38	554
MVC Transfer Cohort 2016-2017	229	152	158	36	575
Total	986	501	986	161	2634

Total to CSU System	Total Transfers to CSUSB	% of all CSU Transfers
147	88	59.9%
184	101	54.9%
195	111	56.9%
231	130	56.3%
229	130	56.8%
986	560	56.8%

Race/Ethnicity of the 560 MVC-CSUSB Transfer Students (2012-2017)

Race/Ethnicity	Female	Male	TOTAL
Asian	12	22	34
African-American/Black	44	30	74
Hispanic	214	128	342
Native American	0	0	0
Native Hawaiian/Pacific Islander	0	1	1
Two or more races	13	5	18
White	46	33	79
Unknown	3	9	12
Total	332	228	560

MVC to CSUSB 5 Year Projection

MVC-CSUSB Transfer Volume

Norco College Demographics – Fall 2017 (PRELIMINARY)

Norco College

Transfer Volume Cohorts

Transfer Cohort	CSU	UC	Out Of State Public	Private	Total
2012-2013	226	99	47	247	619
2013-2014	376	147	56	261	840
2014-2015	370	120	81	269	840
2015-2016	383	119	62	245	809
2016-2017	397	134	61	196	788
Total	1752	619	307	1218	3896

Transfer Cohort	# Transferred to CSUSB	% of all CSU Transfers
2012-2013	77	34.1%
2013-2014	136	36.2%
2014-2015	151	40.8%
2015-2016	157	41.0%
2016-2017	102	25.7%
Total	623	35.6%

Ethnicity	Female	Male	Other/ Undeclared	Total
Asian	28	36	0	64
African American	19	16	0	35
Hispanic	209	126	3	338
White	85	58	1	144
Two or More Races	12	9	0	21
Unknown/Other	14	6	1	21
Total	367	251	5	623

NC to CSUSB 5 Year Projection

Norco College # Transferred to CSU San Bernardino

Riverside City College Demographics – Fall 2017 (PRELIMINARY)

Riverside City College Transfer Volume Cohorts

Riverside City College Transfer Cohorts by the Subsequently Enrolled System-- Cohort year is the final year at RCC

RCC Transfer Cohort	CSU System	Out of State Public	Private	UC System	Total	# Transferred to CSUSB	% of all CSU Transfers
RCC Transfer Cohort 2010-2011	612	97	479	189	1377	309	50.5%
RCC Transfer Cohort 2011-2012	551	97	438	197	1283	314	57.0%
RCC Transfer Cohort 2012-2013	433	120	435	209	1197	180	41.6%
RCC Transfer Cohort 2013-2014	800	94	345	189	1428	245	30.6%
RCC Transfer Cohort 2014-2015	745	152	556	258	1711	269	36.1%
RCC Transfer Cohort 2015-2016	653	166	475	257	1551	307	47.0%
RCC Transfer Cohort 2016-2017	584	143	364	278	1369	271	46.4%
Total	4378	869	3092	1577	9916	1895	43.3%

Race / Ethnicity of the 1895 CSUSB Transfers

Race / Ethnicity	Male	Female	Other / Undeclared	Total	% of Total
African American	44	70	0	114	6.0%
Asian	67	50	1	118	6.2%
Hispanic	362	571	3	936	49.4%
Native American	1	3	0	4	0.2%
Native Hawaiian / Pac Islander	2	0	0	2	0.1%
Two or More	21	26	0	47	2.5%
Unknown	42	49	4	95	5.0%
White	246	315	0	561	29.6%
International (F-1 or J-1 Visa)	7	10	1	18	0.9%
Total	792	1094	9	1895	100%

RCC to CSUSB 5 Year Projection

RCC # Transferred to CSU San Bernardino

Increasing Student Success

Completion Counts Through Pathways

College
Readiness

Career and
Technical
Education

Transfer
Pathways for
Science,
Technology,
Engineering, &
Math (STEM)

Transfer
Pathways for
Arts,
Languages,
Humanities,
and Social
Sciences

Innovation

Basic Skills
Acceleration

Integrated
Support

Integrated
Planning and
Assessment

MMAP

High School
Partnerships and
Collaboration

Equity

Targeted
Intervention

Teaching
strategies and
pedagogy

Changing from
Deficit-minded to
Equity-minded

CSUSB Transfer Metrics

Transfer Applications, Admitted, Enrolled

Fall 2017 New Transfers	Applied	Admitted	Enrolled
CSUSB (all transfers)	8982	4864 (54%)	2335 (48%)
Norco, Moreno Valley, RCC	1489	1104 (74%)	519 (47%)
ADT (all transfers)	389	384 (99%)	339 (88%)
ADT Norco, Moreno Valley, RCC	89	89 (100%)	89 (100%)

Current Students

Undergraduate Transfer Students (all cohorts)	Enrolled Fall 2017
All Transfers	6536
Norco, Moreno Valley, RCC	1393
ADT (from all colleges)	579
ADT Norco, Moreno Valley, RCC	112

ADT Programs Between CSUSB & RCCD

Administration

Anthropology

Art

Biology

Chemistry

Communication

Computer Systems

Criminal Justice

Economics

English

Geography

History

Kinesiology

Mathematics

Music

Philosophy

Physics

Political Science

Psychology

Sociology

Spanish

Theatre Arts

RCCD ADTs and Pathways

ADTs Offered by MVC, NC, & RCC

Anthropology

Business Administration

Communication Studies

Computer Science

Early Childhood Education

English

History

Mathematics

Philosophy

Political Science

Psychology

Sociology

Spanish

Studio Arts

ADTs Offered at 2 Colleges

Administration of Justice – NC & RCC

Biology – MVC & NC

Music – MVC & RCC

Physics – NC & RCC

ADTs Offered at 1 College

Art History - RCC

Chemistry - NC

Economics - RCC

Geography - RCC

Journalism - RCC

Theatre Arts - RCC

ADTs in Development

MVC

- Administration of Justice
- Elementary Teacher Education
- Kinesiology
- Social Work & Human Services

NC

- Art History
- Child and Adolescent Development
- Elementary Teacher Education
- Kinesiology

RCC

- Biology
- Chemistry
- Elementary Teacher Education
- Film, Television and Electronic Media
- Geology
- Kinesiology

ADT Summary

MVC	NC	RCC	CSUSB
<i>Administration of Justice</i>	Administration of Justice	Administration of Justice	Criminal Justice
Anthropology	Anthropology	Anthropology	Anthropology
	<i>Art History</i>	Art History	Art History
Biology	Biology	<i>Biology</i>	Biology
Business Administration	Business Administration	Business Administration	Business Administration
	Chemistry	<i>Chemistry</i>	Chemistry
	<i>Child and Adolescent Development</i>		<i>follow-up</i>
Communication Studies	Communication Studies	Communication Studies	Communication Studies
Computer Science	Computer Science	Computer Science	Computer Science
Early Childhood Education	Early Childhood Education	Early Childhood Education	<i>follow-up</i>
		Economics	Economics
<i>Elementary Teacher Education</i>	<i>Elementary Teacher Education</i>	<i>Elementary Teacher Education</i>	<i>follow-up</i>
English	English	English	English
		<i>Film, Television, and Electronic Media</i>	<i>follow-up</i>
		Geography	Geography
		<i>Geology</i>	Geology
History	History	History	History
		Journalism	<i>follow-up</i>
<i>Kinesiology</i>	<i>Kinesiology</i>	<i>Kinesiology</i>	Kinesiology
Mathematics	Mathematics	Mathematics	Mathematics
Music		Music	Music
Philosophy	Philosophy	Philosophy	Philosophy
	Physics	Physics	Physics
Political Science	Political Science	Political Science	Political Science
Psychology	Psychology	Psychology	Psychology
<i>Social Work & Human Services</i>			<i>follow-up</i>
Sociology	Sociology	Sociology	Sociology
Spanish	Spanish	Spanish	Spanish
Studio Arts	Studio Arts	Studio Arts	Studio Arts
		Theatre Arts	Theatre Arts

Guided Pathways

Four Pillars of Pathways

CLARITY

INTAKE

SUPPORT

LEARNING

Equity, Social Mobility, Economic Health for All Students

Guided Pathways

Clarify the path

- Create clear curricular pathways to employment and further education

Choose & enter

- Help students choose and enter their pathway

Stay on path

- Help students stay on their path

Ensure learning

- Ensure that learning is happening with intentional outcomes

Target:

Double the number of RCCCD transfer students to CSUSB over the next 5 years

Transfer Strategies

Implement Guided Pathways for 2 (RCCD) + 2 (CSUSB)

Facilitate cross-enrollment for RCCD students to take CSUSB courses

- Offer CSUSB courses at MVC, NC, & RCC

Develop near-peer mentor program in which CSUSB students who transferred from RCCD mentor current RCCD students

Provide summer bridge experience for RCCD students at CSUSB

Work to ensure RCCD transfer students receive needed levels of financial support

Develop joint grants to support students academically and financially

Discussion Questions

Do any RCCD students who transfer to CSUSB still need remediation? Do courses need to be repeated?

Do RCCD students receive priority for impacted programs?

What are the GPA requirements for acceptance?

Would CSUSB be able to offer classes at RCCD colleges?

Could CSUSB and RCCD develop articulation agreements for majors that are not on the schedule for ADT development? For what programs?

Will transfer students expect to have at CSUSB the same type of financial support they had at RCCD?

How can CSUSB and RCCD enhance collaboration in the Counseling area to better support transfer?