

On the path to college: *What matters?*

Topics

- **Pathways**
 - *For college*
 - *For transfer*
 - *For degree completion*
- **What matters most**
- **What can be done**
- **What to assess & when to do it**

Alberto F. Cabrera

Professor

&

WISCAPE Sr. Researcher

Department of Educational Administration

UW-Madison

cabrera@education.wisc.edu

WEB Page:

www.education.wisc.edu/edadmin/people/faculty/

On the Path to College

Cabrera & La Nasa (2000)

- This study examined the three tasks that socio-economically (lowest-SES) disadvantaged 8th graders must complete on their path to college.
- Those tasks are:
 - *Becoming college qualified*
 - *Graduating from high school*
 - *Applying to college*

On the path to college

Some methodological notes

- Analyses are based on the National Educational Longitudinal Study of 1988 8th graders (NELS:88)
- Academic qualification index
 - *High school rank*
 - *ACT/SAT scores*
 - *High school grades in academic track courses*
 - *NELS mathematics & reading test scores*

**What are an 8th
grader's chances to
enroll at a
postsecondary
institution?**

College Choice Process for 1000 1988 8th Grade Students

College Choice Process for 1000 Lowest SES Students

College Choice Process for 1000 High SES Students

Who is a lowest-SES 8th grader?

- **77% of lowest socioeconomic status (SES) 8th graders have parents unfamiliar with college.**
- **99.3% of all upper-SES 8th graders grew up among college educated parents.**

Who is a lowest-SES 8th grader?

Poorest 8th graders were more likely to be exposed to at-risk factors:

- *Low grades*
- *History of high school dropouts in the family*
- *Raised by a single parent*
- *Held back a grade*
- *Changing schools more than twice*

Acquisition of College Qualifications

1988 Lowest SES 8th graders

- Only 285 out of 1000 poor 8th graders secured some degree of college qualifications by the end of their senior year.
 - *151 were college-qualified*
 - *134 were minimally college-qualified*

Graduation from High School

1988 Lowest SES 8th graders

- Only 760 out of 1,000 poor 1988 8th graders graduated from high school by 1992

Applying to College

1988 Lowest SES 8th graders

- Only 215 out of 1000 lowest-SES 8th graders applied to a 4-year institution by the end of their high school senior year.
- Only 144 out of 1000 lowest-SES students enrolled in a 4-year institution by 1994

**Critical tasks for
members of the 1988
8th grade cohort who
are of minority
origin.**

1988 eight graders	Hispanics	African Americans	Whites
Parents with some college.....	47.4%	61.8%	72.9%
<i>Percent showing at-risk factors:</i>			
•Held back one grade.....	20.6%	27.5%	15.4%
•Single parent family.....	20.6%	46.4%	16.9%
•Siblings dropping out from HS.....	20.5%	20.7%	12.2%
•Changing schools more than twice...	32.5%	35.6%	28.5%
•Averaging C or less.....	44.4%	47.1%	33.6%

Based on National Educational Longitudinal Study 1988

Dr. Cabrera

On the path to college

1988 eight graders

Based on National Educational Longitudinal Study 1988

Dr. Cabrera

Acquisition of college qualifications

- Becoming college-qualified correlated with socioeconomic status ($r=.377$)
- Lowest-SES students were 51%, 30% and 17% less likely to secure minimal college qualifications than their highest, middle-upper and middle-lowest SES counterparts.

What matters in becoming college-qualified?

The gap between lowest-SES and upper-SES students narrowed from 51% to 15% once factors such as at-risk characteristics and parental involvement were taken into account

Acquisition of college qualifications: What matters most

Factor	Probability Of Becoming College Qualified
Parental involvement	+ 18.1 %
Planned for college at 8 th grade	+ 16.8 %
Upper SES	+ 14.6 %
At-risk factors at 8 th grade	- 11.0 %
Ability at 8 th grade	+ 2.9 %

High School Graduation

- The rate at which 1988 8th graders graduated from their high school correlated with their SES ($r=.291$)
- The poorest 1988 8th graders' graduation rate lagged nearly 25% behind that of their upper-SES counterparts.

High School Graduation: What matters most?

Factor	Probability of HS diploma
Securing college qualifications	+11.4%
Upper SES	+ 7.6 %
Parental involvement	+ 5.3 %
At-risk factors	- 4.6 %

Applying for college

- College application rates varied in direct relation with socioeconomic status ($r=.414$).
- The difference in college application rates between the poorest students and upper-SES students was 54%.

Applying for College: What matters most?

- Controlling for the factors that influence the chance of applying reduced the gap in college application rates between lowest-SES and upper-SES from 54% to 26%.

Factor	Probability of Applying
Degree Aspirations	
Bachelors'	+ 27.6 %
Advanced	+ 33.6 %
Parents' expectations	
Bachelors'	+ 25.5 %
Advanced	+ 21.9 %
College-qualifications	+ 14.0 %
Assistance in:	
College application	+ 11.3 %
College essays	+ 8.1 %
Upper SES	+ 26.4 %
At-risk factors	- 6.5 %

What matters most for each task on the path to college? A summary

Becoming college qualified	HS Graduation	Applying for college
<ul style="list-style-type: none"> •Parental involvement in school activities. •Having planned for college by the 8th grade. •Parental education & income •At-risk factors •Ability 	<ul style="list-style-type: none"> •Becoming college qualified. •Parental education & income. •Parental involvement in school activities. •At-risk factors 	<ul style="list-style-type: none"> •Students' degree aspirations. •Parents' degree expectations. •Becoming college qualified. •Assistance in college application procedures. •Parental education & income •At-risk factors

Pathways to a 4-yr Degree

Cabrera, La Nasa & Burkum (2001)

- This study examined postsecondary patterns exhibited by socio-economically (lowest-SES) disadvantaged 12th graders.
- Two major postsecondary behaviors studied
 - *Transfer*
 - *Degree completion*

The High School Class of 1982

- **Representative sample of 15,000 high school sophomores.**
- **Follow-ups: 1982, 1984, 1986 & 1992**
- **Data sources:**
 - **Students, parents and records (high school, college & financial aid)**
- **Sample weighted to represent 2,191,861 high school seniors who attended postsecondary education between 1982-84.**

**What are the chances for
a high school
sophomore to
eventually secure a
bachelor's degree
within 10 years?**

Degree attainment by ACRRES and first institution type for all students

Probability of Securing a 4-Year Degree

Degree attainment by ACREs and first institution type for Lowest-SES students

Probability of Securing a 4-Year Degree

Degree attainment by ACRES and first institution type for Highest-SES students

Probability of Securing a 4-Year Degree

What matters in Transferring?

- **Lowest-SES students were 20%, 17% and 6% less likely to transfer to a 4-year institution than their highest, middle-upper and middle-lowest SES counterparts.**

What matters in Transferring?

**What matters most
for transferring
from the 2-year
sector to the 4-year
sector?**

What matters most for:

Transferring

1. Preparation for college
2. Educational aspirations
3. Number of college math & science courses taken
4. Collegiate experiences
5. College GPA
6. Financial support
7. Children
8. Socioeconomic status

What matters for Degree Completion?

Poorest students' baccalaureate degree rate lags nearly 44% behind that of their upper-SES counterparts

What matters for Degree Completion?

**What matters
most for getting
a bachelor's
degree within 10
years?**

What matters most for:

Degree Completion

1. Preparation for college
2. Educational aspirations
3. Type of 1st institution attended
4. Continuous enrollment
5. Number of college math & science courses taken
6. Collegiate experiences
7. Financial support
8. College GPA
9. Children
10. Socioeconomic resources
11. Percentage of college courses dropped, left incomplete, or withdrew

Pathways to degree completion

- **Nine pathways when considering academic preparation for college and first type of postsecondary institution attended.**
- **Effectiveness of pathways vary:**
 - **High academic preparation for college & attending a 4-year institution is the most effective**
 - **Poor academic preparation & 2-year is the least effective**
- **Choosing pathways varies by SES**

Determinants of Transfer

- *Descriptive statistics show a substantial SES-based GAP*
- *Determinants of transfer have to do more with preparation for college, degree aspirations, performance in college, curricular choices, having children than they do with SES*

Determinants of degree completion

- *Descriptive statistics show a substantial SES-based gap.*
- *SES-based gap though substantially reduced still remains once other factors are taking into account.*
- *Most important factors*
 - *Preparation for college (ACRES)*
 - *Educational aspirations*
 - *Type of institution*
 - *Effort (DWI & continuous enrollment)*
 - *Curriculum*
 - *Academic performance*
 - *Children*

College Choice Process

College Persistence as a Longitudinal Process

College Decision → College Experiences → College Outcomes

Dr. Cabrera

What matters most on the path to college?

Stage	Factors	Outcomes
Predispositions Grades: 7 th - 9 th	<ul style="list-style-type: none">● Parental expectations, encouragement, support & involvement in school activities● Parental saving for college● Parental involvement in school activities● Socioeconomic status● Parental collegiate experiences● Academic preparation for college● Student ability● Information about college	<ul style="list-style-type: none">● Reading, writing, math & critical thinking skills● Career/Occupational aspirations● Educational aspirations● Planning for college● Enrollment in college bound curriculum

What matters most on the path to college?

Stage	Factors	Outcomes
Search Grades: 10 th -12 th	<ul style="list-style-type: none">• Parental expectations encouragement, support & involvement in school activities• Educational aspirations.• Occupational aspirations.• Planning for college• Socioeconomic status.• Saliency of potential institutions.• Academic preparation for college• Student ability	<ul style="list-style-type: none">• Listing of tentative institutions.• Narrowing list of tentative institutions.• Securing information on institutions• Taking Pre-SAT & Pre-ACT

What matters most on the path to college?

Stage	Factors	Outcomes
Choice Grades: 11 th -12 th	<ul style="list-style-type: none"> • Academic preparation for college • Educational aspirations. • Occupational aspirations. • Planning for college • Socioeconomic status. • Parental encouragement. • Perceived institutional attributes (quality, campus life, availability of majors, distance). • Perceived ability to pay (perceived resources, perceived costs). 	<ul style="list-style-type: none"> • Awareness of college expenses & financial aid. • Awareness of institutional attributes & admission standards. • Attaining scholastic aptitudes, attitudes & competencies. • Perceived support from family & friends. • Institutional commitment. • Submission of applications. • Pre-registration • Attendance. • Application for financial aid.

Sources: Cabrera & La Nasa (2000) & Nora & Cabrera (1992)

Dr. Cabrera

What matters most on the path to college?

Stage	Factors	Outcomes
<p>College</p> <p>Freshman Year</p> <p>Junior Year</p>	<p>Academic preparation for college</p> <p>Parental encouragement & support</p> <p>Campus & classroom climate</p> <p>Collegiate experiences</p> <ul style="list-style-type: none"> <i>-Out-of-classroom</i> <i>-Intensity & quality of instruction</i> <i>-Counseling</i> <i>-Interactions with peers & faculty</i> <p>Engagement with the academic & social components of the institution</p> <p>Working on campus</p> <p>College GPA</p> <p>Financial assistance</p> <p>Effort spent in academic related activities</p>	<p>Gains in:</p> <ul style="list-style-type: none"> • <i>Personal development</i> • <i>Problem solving</i> • <i>Critical thinking</i> • <i>Understanding of science & technology</i> • <i>Appreciation for art</i> • <i>Career Maturity</i> • <i>Occupational awareness</i> • <i>Group skills</i> • <i>Tolerance & openness to diversity</i> <p><i>Persistence to graduation</i></p> <p><i>Pursuit of graduate studies</i></p> <p><i>Incorporation into the labor force</i></p>

What can be done?

Stage	Intervention Strategies
Predispositions Grades: 7th –9th	<ul style="list-style-type: none">• Academic tutorial session• Visitations to postsecondary institutions• Assessing academic potential and identifying gaps• Career exploration & decision making workshops• Curriculum planning• Parental involvement• Field trips to workplaces for different occupations• High Teachers' expectations• Parental workshops on college & ways to finance it

Sources: Cabrera & La Nasa (2000), Gándara & Bial (2001) & Nora & Cabrera (1992).

Dr. Cabrera

What can be done?

Stage	Intervention Strategies
Search Grades: 10th – 12th	<ul style="list-style-type: none">• Counseling on postsecondary programs• Collecting & disseminating information about postsecondary institutions• Academic tutorial sessions• Participation in “College Days” activities• Peer group support• ‘Untracking’ & augmenting curriculum offerings

Sources: Cabrera & La Nasa (2000), Gándara & Bial (2001) & Nora & Cabrera (1992).

Dr. Cabrera

What can be done?

Stage	Intervention Strategies
Choice Grades: 11th – 12th	<ul style="list-style-type: none">• Assistance in filling out FAFSA• Assistance in filling out college application forms and meeting requirements• Collecting and disseminating information about sources of financial aid• Tutorial sessions & summer programs to enhance student academic ability• Peer groups• ‘Untracking’ & augmenting curriculum offerings

Stage	Intervention Strategies
College Freshman Year Junior Year	<ul style="list-style-type: none"> •Pre-entry assessment & placement of students according to needs •Study and learning workshops •Faculty mentorship programs •Learning communities (cluster programs) •Co-curricular activities and programs •Parental involvement •Recognition of student enclaves & their inclusion in campus governance •Counseling/advising/job placement/summer programs •Career exploration activities •Internships on campus and outside campus •Scholarships •Work study programs •Networking with alumni and potential employers •Scholarships •Financial aid planning and debt advising •Multicultural education •Workshops & training on learning styles •Use of validation strategies in the classroom & out of the classroom

**What percentage of
pre-college outreach
address *what*
matters for college
enrollment?**

Percentage of Pre-College Outreach Programs Having Components Related to College Enrollment

(Based on a 1999-2000 National Survey of 1,110 programs)

Adapted from Perna (2002). Precollege programs: Characteristics of programs serving historically underrepresented groups of students. *Journal of College Student Development*, 43 (1), 64-81.

Intervention strategies

- *Academic readiness for college*
 - *College dropout begins in middle school*
 - *Make certain middle and high school curriculum is aligned with college curriculum*
- *Enrollment management*
 - *Should begin as early as the 8th grade*
 - *Use learning communities from 8th grade to college*
 - *Use financial aid as tool for involvement & engagement with the academic and social components of the institution*

Intervention strategies need to be *Holistic, Sustained over time and involve Multiple Partners*

- **Elementary Schools**
- **Middle Schools**
- **Two-Year Institutions**
- **Four-Year Institutions**
- **Business organizations**
- **Community organizations**
- **PTAs**
- **GEAR-UP**
- **TRIO**

***What to assess
& when to do
it?***

Preparation for College		Collegiate Experiences		Graduation/ Post College
Middle School Aspirations & readiness (7 th –10 th)	High School Application & readiness (11 th -12 th)	Freshman Year	Junior Year	Outcomes
<i>School information & transcript</i> Academic Resources School district profile	<i>School information & transcript</i> Academic Resources School district profile	<i>Campus information & transcripts</i> Enrollment information Financial aid data Campus profile	<i>Campus information & transcripts</i> Enrollment information Financial aid data Campus profile	<i>Campus information & transcripts</i> Time to degree Major & changes Transfer Stop-out, return, drop
<i>Student Survey</i> Family education Occupation Encouragement Family involvement Saving for college Aspirations Plans & intentions	<i>Student Survey</i> Family education Knowledge of careers Family involvement Information about universities Plans & intentions Transfer plans Intended major Inquire process	<i>Student survey</i> Orientation & advisement Remediation Faculty & peer interactions Classroom & learning experiences Family & work responsibilities Faculty survey	<i>Student survey</i> Advising Faculty & peer interactions Classroom & learning experiences Family & work responsibilities Faculty survey	<i>Alumni Survey</i> Grad school Degrees earned Occupation/Income Job/Career/ Satisfaction Adequacy of college Preparation Leadership, service Awards, recognition Alumni giving

References

- Adelman, C. (1999). *Answers in the tool box: Academic intensity, attendance patterns, and bachelor's degree attainment*. Document # PLLI 1999-8021. Washington DC: U.S. Department of Education, Office of Educational Research and Improvement.
- Cabrera, A.F., Crissman, J. L., Bernal, E. M., Nora, A., P.T. & Pascarella, E. T. (2002). Collaborative learning: Its impact on college students' development and diversity. *Journal of College Student Development*. 43(2), 20-34.
- Cabrera, A. F. & La Nasa, S. M. (2001). On the path to college: Three critical tasks facing America's disadvantaged. *Research in Higher Education*, 42(2), 119-150.
- Cabrera, A. F. & La Nasa, S. M. (2000). Understanding the college choice of disadvantaged students. *New Directions for Institutional Research*. San Francisco: Jossey-Bass

References

- Cabrera, A. F., La Nasa, S. M. & Burkum, K, R. (June, 2001). *Pathways to a Four-Year Degree: The Higher Education Story of One Generation*. Center for the Study of Higher Education. Penn State University.
- Gándara, P & Bial, D. (2001). *Paving the way to postsecondary education: K-12 intervention programs for underrepresented youth*. NCES 2001-205. Document prepared for NPEC. Washington, D.C: US Department of Education.
- Hossler, D., Schmit, J., & Vesper, N. (1999). *Going to college: How social, economic, and educational factors influence the decisions students make*. Maryland, Baltimore: John Hopkins University Press.
- Nora, A. & Cabrera, A. F. (1992). *Measuring program outcomes: What impacts are important to assess and what impacts are possible to measure for the Talent Search Program*. U.S. Department of Education: Office of Policy and Planning.
- Perna, W. L. (2002). Precollege outreach programs: Characteristics of programs serving historically underrepresented groups of students. *Journal of College Student Development*, 43(1), 64-83.