[image: /Users/rcoveney/Desktop/Office of Institutional Research and Policy Studies/ oirp Fact sheet.head.pdf]
[bookmark: _GoBack]
The Six-Year Graduation Rate of the Fall 2008 Cohort of First-Time Full-Time Freshmen

Executive Summary

In fall 2008, 970 first-time full-time freshmen entered UMass Boston. By September of 2014 408 or 42.1% of those entrants had graduated. IPEDS will report this rounded to 42%. This is the second highest six-year graduation rate that UMass Boston has ever had. However, it is 1.5 points lower than the rate for the fall 2007 cohort, which because of IPEDS rounding will appear as a drop from 44% to 42%. Another 52 students from the 2008 cohort were actively enrolled at UMass Boston in fall 2014. That is a combined graduation/continuation rate of 47.4%.

Using National Student Clearinghouse (NSC) data, we located 84 students who had received Bachelor’s degrees from other 4-year schools, including 17 who graduated from UMass Amherst, 6 who graduated from UMass Lowell, and 1 who graduated from UMass Dartmouth.

Overall, the NSC located 329 of the 562 fall 2014 students who had not graduated by fall 2014 at another school after leaving UMass Boston and prior to fall 2014. Based on these findings, we will report a transfer out rate of 34% to IPEDS. More information on these students will be presented later in this report.

Several areas stand out:
· Among U.S. residents, Pell Grant recipients (340 of 912) were as likely to graduate as non-Pell recipients at 41.2% compared to 41.1% for non-Pell recipients.
· Among U.S. residents, immigrants (164 of 912) were more likely to graduate at 45.7% to 40.1%, but the difference was not significant.
· Boston Public School (BPS) students (n=151) in the cohort graduated at a 39.1% rate, 3.5 points lower than all other students, but the difference was not statistically significant.
· Critical Reading SAT scores were not significantly different for those who graduated compared to those who did not at 491.5 to 487.0.
· Math SAT scores for those who graduated were significantly higher than for those who did not at 514.9 compared to 499.7.
· High school GPA was always significantly related to graduating whether in a significance of means test or in multivariate analyses.
· Women were significantly more likely to graduate than men at 45.4% to 37.3%.
· Students who withdrew from a course in the first semester (n=121) graduated at a 28.1% rate compared to 44.1% for students without a first semester withdrawal.
· Students who returned for the second year with at least 24 credits and a 2.5 GPA (n=401)graduated at a 70.1% rate compared to a 34.4% rate for students who returned for the second year but missed one or both of these marks (n=348).
General Report

Demographics

Women were significantly more likely to have graduated than men at 45.4% compared to 37.3%. We found that while women tended to be more likely to graduate within each racial/ethnic group, the difference was significant only for the group as a whole and at a lower level of significance for Asians and White non-Hispanics. The gap between men and women increased from 5.9% for the 2007 cohort to 8.2% for the 2008 cohorts. Both women and men graduated at lower levels than for the 2007 cohort with women dropping slightly from 46.1% to 45.4% and men dropping from 40.2% to 37.3%. The rate for men was still the second highest ever.

Table 1: Differences by Gender within Racial/Ethnic Group
	Group
	Women
	Men
	Difference
	Significance

	Asian P/I
	51.0%
	37.5%
	13.5%
	P<.05*

	Black NH
	40.7%
	27.5%
	13.2%
	No

	Hispanic
	40.3%
	28.6%
	11.7%
	No

	International
	54.5%
	51.7%
	2.8%
	No

	Nat. Am.
	40.0%
	NA
	NA
	NA

	Unknown/Refused
	39.1%
	51.7%
	-12.6%
	No

	White NH
	46.1%
	37.0%
	9.1%
	P<.05*

	Total
	45.4%
	37.3%
	8.2%
	P<.05

*One tailed test

In the fall 2008 cohort, Asians, Black non-Hispanics, Hispanics, and White non-Hispanics had lower graduation rates than in the 2007 cohort. For Asians, the drop from 55.4% in 2007 to 45.0% was statistically significant. Black non-Hispanics, Hispanics, and White non-Hispanics all had rates of 40% or higher for the first time in 2007. Black non-Hispanics and Hispanics fell back below that marker for 2008. The details are provided in Table 2.

Table 2: Graduation Rates by Racial/Ethnic Group
	Group
	Entered Fall 2008
	Graduated by Fall 2014
	Graduation Rate

	Asian P/I
	180
	81
	45.0%

	Black NH
	121
	44
	36.4%

	Hispanic
	121
	43
	35.5%

	International
	51
	27
	52.9%

	Nat. Am.
	5
	2
	40.0%

	Unknown/Refused
	52
	24
	46.2%

	White NH
	440
	187
	42.5%

	Total
	970
	408
	42.1%

There were 151 students from Boston Public Schools (BPS) in the cohort. They graduated at a 39.1% rate, 3.5 points lower than all other students, but the difference was not statistically significant. About 8% of the BPS students were still enrolled at UMass Boston in fall 2014 compared to about 5% of all other students. The BPS cohort was about 20% larger than in 2007, but the graduation rate and the percentage actively enrolled at the beginning of the seventh year are similar.

Academic Preparation Measures

Critical Reading SAT scores (Verbal) were not significantly associated with graduating. However, Math SAT scores were significantly and positively associated with graduating with graduates averaging about 15 points higher than others at 514.9 to 499.7.

High school GPA was positively and significantly related to graduating. Graduates averaged about 0.23 points higher on high school GPA than did those who did not complete. The effect of high school GPA was also significant when looking at the 4-year graduation rate with graduates averaging 0.25 points higher than those who did not graduate within four years.

Support Programs

There were 218 Directions for Student Potential (DSP) program graduates in the cohort. Of these, 83 had graduated from UMass Boston by fall 2008 for a six-year graduation rate of 38.1% which trailed other students by 5.1 percentage points. The difference was not statistically significant.

Of 218 DSP students, 117 also participated in the Student Support Services (SSS) program once they had matriculated. Three other students who were not identified as DSP also participated in SSS. All SSS students graduated at a rate of 47.5% compared to 41.3% for non-SSS students. The difference was not significant. Students who participated in both DSP and SSS had a graduation rate of 47.0%. The 101 students who participated in DSP only without SSS had a graduation rate of only 27.7%. That difference was significant.

Success in the First Year

Of the 121 students who withdrew from a course in the first semester only 34 (28.1%) would go on to graduate compared to the 44.1% rate for students who did not have a W in the first semester. Any first semester course withdrawal should be treated as an early warning sign of trouble and should trigger an immediate intervention. In this cohort, 12.5% or 1 in 8 students had a course withdrawal in the first semester.

The cohort had a 77.2% retention to the second year rate. Of the students who returned for the second year with at least a 2.5 GPA and 24 credits (401 of 749), 70.1% would graduate from UMass Boston within six years. Of the students who returned for the second year below one or both of those benchmarks (348 of 749), only 34.4% would graduate.
College Entered

Students entering the College of Management (MGT) or the College of Nursing and Health Sciences (CNHS) were significantly more likely to graduate than students entering the College of Liberal Arts (CLA) or the College of Science and Mathematics (CSM). In CNHS, all of the difference is attributable to the Nursing Program where about 72% graduated. Slightly less than 41% of Exercise and Health Sciences majors graduated. The difference between majors within CNHS was statistically significant.

Students are counted as graduated regardless of their entry college and major and their graduating college and major. An incoming Physics major who graduates with a degree in Art counts as graduated with CSM as the entry college. Table 3 presents the details by college. Appendix I beginning on page 6 will present graduation rates based on the entry major.

Table 3: Graduation Rates by Entry College
	College
	Entered Fall 2008
	Graduated by Fall 2014
	Graduation Rate

	CSM-U
	237
	94
	39.7%

	LA-U
	582
	227
	39.0%

	MGT-U
	80
	46
	57.5%

	CNHS
	71
	41
	57.7%

	Total
	970
	408
	42.1%

	
	
	
	

	Within CNHS
	Entered Fall 2008
	Graduated by Fall 2014
	Graduation Rate

	Exercise & Health Sciences
	32
	13
	40.6%

	Nursing (BS)
	39
	28
	71.8%

	Total CNHS
	71
	41
	57.7%

Combining the Factors

When we constructed several multivariate models that included age, gender, high school GPA, SAT scores, DSP and SSS participation, immigrant status, and racial/ethnic group dummy variables with White non-Hispanic as the base group, the only variables showing a statistically significant relationship to graduating within 6 years were high school GPA and participating in SSS.

Success Elsewhere

We used the National Student Clearinghouse (NSC) to look for members of the cohort who may have graduated elsewhere. NSC data is often incomplete because of limits on search parameters and because member institutions often do not submit complete data.
The NSC found 84 members of the cohort who had received bachelor’s degrees at other institutions and were reported with degree and major information. An additional 10 students were listed as graduated from another 4-year institution, but without accompanying detail. Of these 94 students, 17 received a bachelor’s degree from UMass Amherst and 6 received one from UMass Lowell. Overall, between UMass Boston records and the NSC data we can identify 53% of the students in the original cohort as having a graduated from a 4-year institution. Three other students received non-Bachelor’s credentials from 4-year schools, and 27 others received a credential from a 2-year or technical school. Two of the students who received an Associate’s degree from a 2-year school were enrolled at UMass Boston in fall 2014.

The current status of the students in the cohort based on UMass Boston records and the NSC records is presented in Table 4, below. Each student has a single status. The hierarchy is UMass Boston Graduate, other 4-year school graduate, currently enrolled at UMass Boston, other credential from a 4-year school, credential from a 2-year school, transferred to either a 2-year or 4-year school without attaining a credential, and not currently enrolled at UMass Boston and with no record outside of UMass Boston found in the NSC files. Again, the NSC misses some number of students who may have enrolled elsewhere at some time because of missing data or the limitations of its search criteria.

Table 4: Current Educational Status of the Fall 2008 Cohort
	Status as of Fall 2014
	Number of Students
	Percent

	Graduated UMB by Fall 2014
	408
	42.1%

	Confirmed Bachelor’s Degree Other Inst.
	84
	8.7%

	Enrolled UMB Fall 2014
	52
	5.4%

	Unspecified Award from another 4-Year Inst.
	10
	1.0%

	Associate’s Degree or Certificate
	23
	2.4%

	Unspecified Award from 2-Year Inst.
	5
	0.5%

	Transferred Out/No Credential Listed
	192
	19.8%

	Not Enrolled/No Other Attendance Found
	196
	20.2%

	Total
	970
	100.0%

Details of the colleges, degree titles, degree majors for those student receiving degrees from 4-year institutions are presented in Table 6 within Appendix II beginning on page 8.

Next year, we will report a six-year graduation rate for the 2009 cohort of first-time full-time freshmen. Their five-year graduation rate was about 1.4 points higher than that of the 2008 cohort in this report at 36.3% to 34.9% for 2008. However, there is cause for concern because the continuation to the sixth year rate was about 3.7 points lower than that of this cohort at 10.1% compared to the 13.8% of the fall 2008 cohort who were enrolled at UMass Boston entering their sixth year in fall 2013. The 2008 cohort had a combined graduated in five years or continued to the sixth year rate of 48.7% while the rate for the 2009 cohort is only 46.4%.

Appendix I: Graduation Rates by Entry Major

Although many students change majors before they graduate, graduation rates by entry major have been requested and are presented in Table 5.

Table 5: Graduation Rates by Entry Major (Sorted by Entry College)
	College of Liberal Arts
	
	
	

	Admissions Major
	Number Entered Fall 2008
	Number Graduated by Fall 2014
	Graduation Rate

	American Studies (BA)
	2
	0
	0.0%

	Anthropology (BA)
	5
	3
	60.0%

	Anthropology-History
	3
	3
	100.0%

	Art (BA)
	11
	4
	36.4%

	Classical Languages (BA)
	1
	0
	0.0%

	Criminal Justice (BA)
	32
	11
	34.4%

	Economics (BA)
	11
	4
	36.4%

	English (BA)
	27
	12
	44.4%

	Ethical, Soc, Polit. Phil.
	1
	0
	0.0%

	French (BA)
	2
	1
	50.0%

	History (BA)
	17
	5
	29.4%

	History and Archaeology
	4
	3
	75.0%

	Music (BA)
	7
	1
	14.3%

	Philosophy (BA)
	6
	3
	50.0%

	Political Science (BA)
	21
	6
	28.6%

	Psychology (BA)
	31
	14
	45.2%

	Psychology (BS)
	15
	9
	60.0%

	Psychology/Sociology (BA)
	11
	6
	54.5%

	Psychology/Sociology (BS)
	4
	3
	75.0%

	Sociology (BA)
	6
	1
	16.7%

	Spanish (BA)
	4
	1
	25.0%

	Theatre Arts (BA)
	3
	1
	33.3%

	Undecided - Liberal Arts
	358
	136
	38.0%

	Total CLA
	582
	227
	39.0%

Continued

Table 5: Graduation Rates by Entry Major (Sorted by Entry College)
	College of Science and Mathematics
	
	

	Admissions Major
	Number Entered Fall 2008
	Number Graduated by Fall 2014
	Graduation Rate

	Biochemistry (BS)
	22
	12
	54.5%

	Biology (BS)
	54
	24
	44.4%

	Chemistry (BS)
	11
	4
	36.4%

	Computer Science (BA)
	11
	0
	0.0%

	Computer Science (BS)
	19
	10
	52.6%

	Earth & Geographic Sci. (BA)
	3
	2
	66.7%

	Earth & Geographic Sci. (BS)
	4
	4
	100.0%

	Engineering (Major)
	14
	4
	28.6%

	Engineering Physics
	3
	2
	66.7%

	Information Technology
	1
	0
	0.0%

	Mathematics (BA)
	3
	2
	66.7%

	Mathematics (BS)
	7
	2
	28.6%

	Physics (BA)
	1
	0
	0.0%

	Physics (BS)
	2
	0
	0.0%

	Undecided - Science & Math.
	82
	28
	34.1%

	Total CSM
	237
	94
	39.7%

	
	
	
	

	College of Management
	
	
	

	Admissions Major
	Number Entered Fall 2008
	Number Graduated by Fall 2014
	Graduation Rate

	Management (BS)
	80
	46
	57.5%

	Total MGT
	80
	46
	57.5%

	
	
	
	

	College of Nursing and Health Sciences
	
	

	Admissions Major
	Number Entered Fall 2008
	Number Graduated by Fall 2014
	Graduation Rate

	Exercise & Health Science
	32
	13
	40.6%

	Nursing (BS)
	39
	28
	71.8%

	Total CNHS
	71
	41
	57.7%

Appendix II: Known Degree Recipients from other Four-Year Institutions

Success in challenging majors at other 4-year institutions indicates that many of the students who transferred out did not do so due to an inability to complete college level work. Table 6 presents the details of the colleges, degree title and major for the 4-year institution graduates. They are sorted by college name.

Table 6: Four-Year Graduates, by College, Degree Title, and Major
	College Name
	Degree Title
	Degree Major

	Augsburg College
	Bachelor of Science
	Social Work

	Babson College
	Bachelor of Science
	Not Applicable

	Boston University
	Bachelor of Arts
	International Relations

	Boston University
	Bachelor of Arts
	Mathematics With Distinction

	Boston University
	Bachelor of Arts
	Neuroscience

	Boston University
	Bachelor of Science
	Biomedical Laboratory and Clinical Sciences

	Boston University
	Bachelor of Science in Business Administration
	Business Administration and Management

	Boston University
	Bachelor of Science in Business Administration
	Business Administration and Management

	Brandeis University
	Bachelor of Arts
	Psychology

	Bridgewater State University
	Bachelor of Arts
	English

	Bridgewater State University
	Bachelor of Arts
	Physical Education

	Bridgewater State University
	Bachelor of Science
	Accounting And Finance

	Bridgewater State University
	Bachelor of Science
	Management

	Bridgewater State University
	Bachelor of Science
	Psychology

	Brigham Young University
	BA
	French Studies

	California State University - Sacramento
	Bachelor of Arts
	Asian Studies (Japanese) BA

	Columbia College Chicago
	Bachelor of Arts
	Film & Video

	CUNY Hunter College
	Bachelor of Arts
	Sociology BA

	Emerson College
	Bachelor of Science
	Broadcast Journalism

	Emmanuel College
	Not Specified
	Not Specified

	Framingham State University
	Not Specified
	Not Specified

	Georgia Institute of Technology
	BS in Electrical Engineering
	Electrical Engineering

	Goddard College
	Not Specified
	Not Specified

	Gordon College
	Bachelor of Science
	Computer Science

	Indiana University Bloomington
	Bachelor of Arts
	Major: Economics

Continued
Table 6: Four-Year Graduates, by College, Degree Title, and Major, continued
	College Name
	Degree Title
	Degree Major

	ITT Technical Institute
	Not Specified
	Not Specified

	John Carroll University
	Bachelor of Arts
	Sociology

	Johnson & Wales University
	Bachelor of Science
	Baking & Pastry Arts/Food Svc Mg

	Johnson & Wales University
	Bachelor of Science
	Management

	Keene State College
	Bachelor of Arts
	Film Studies

	Laboure College
	Not Specified
	Not Specified

	Laboure College
	Not Specified
	Not Specified

	Manhattan College
	Bachelor of Arts
	English

	Massachusetts College of Art
	Not Specified
	Not Specified

	Massachusetts College of Pharmacy
	Bachelor of Science
	Pharmacology / Toxicology

	Massachusetts College of Pharmacy
	Bachelor of Science
	Radiation Therapy

	Nichols College
	Bachelor of Arts
	History

	Northeastern University
	Not Specified
	Not Specified

	Purdue University - West Lafayette
	Bachelor of Arts
	Publ Rel & Rhetorical Advocacy

	Purdue University - West Lafayette
	Bachelor of Science
	Financial Counseling& Planning

	Rivier University
	Bachelor of Science
	Nursing

	Rutgers -The State University of NJ -New Brunswick
	Bachelor of Arts
	English

	Rutgers -The State University of NJ -New Brunswick
	Bachelor of Arts
	Psychology

	Saint Michaels College
	Bachelor of Science
	Biology

	Salem State University
	Bachelor of Science
	Communications

	Salem State University
	Bachelor of Science
	Psychology-BS

	Salem State University
	Bachelor of Science
	Psychology-BS

	Salem State University
	Bachelor of Science Bus Admin
	Business Administration

	Salem State University
	Bachelor of Science in Nursing
	Nursing

	Salem State University
	Bachelor of Science in Nursing
	Nursing

	Simmons College
	Bachelor of Science
	Chemistry-Management

	Simmons College
	Bachelor of Science
	Nutrition & Dietetics

Continued

Table 6: Four-Year Graduates, by College, Degree Title, and Major, continued
	College Name
	Degree Title
	Degree Major

	St Louis College of Pharmacy
	Not Specified
	Not Specified

	Suffolk University
	Bachelor of Science
	Applied Legal Studies

	SUNY College - Brockport
	Bachelor of Science
	Sport Management

	SUNY University at Buffalo
	Bachelor of Fine Arts
	Theatre

	The Ohio State University
	Bachelor of Science in Business Administration
	Accounting

	University at Albany, SUNY
	Bachelor of Arts
	Psychology

	University of Delaware
	Bachelor of Science
	Marketing BS

	University of Massachusetts at Amherst
	Bachelor of Arts
	English(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	English(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	English(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	English(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	History(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	Journalism(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	Political Science(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	Psychology(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	Psychology(BA)

	University of Massachusetts at Amherst
	Bachelor of Arts
	Psychology(BA)

	University of Massachusetts at Amherst
	Bachelor of Science
	Biology(BS)

	University of Massachusetts at Amherst
	Bachelor of Science
	Food Science(BS)

	University of Massachusetts at Amherst
	Bachelor of Science
	Mechanical Engineering(BS)

	University of Massachusetts at Amherst
	Bachelor of Science
	Psychology(BS)

Continued

Table 6: Four-Year Graduates, by College, Degree Title, and Major, continued
	College Name
	Degree Title
	Degree Major

	University of Massachusetts at Amherst
	Bachelor of Science
	Psychology(BS)

	University of Massachusetts at Amherst
	Bachelor of Science
	Public Health Sciences(BS)

	University of Massachusetts at Amherst
	Bachelor of Science
	Wildlife & Fisheries Conserv(BS)

	University of Massachusetts Lowell
	Bachelor of Science
	Criminal Justice

	University of Massachusetts Lowell
	Bachelor of Science
	Exercise Physiology

	University of Massachusetts Lowell
	Bachelor of Science in Engineering
	Chemical Engineering

	University of Massachusetts Lowell
	Bachelor of Science in Engineering
	Civil Engineering

	University of Massachusetts Lowell
	Bachelor of Science in Engineering
	Electrical Engineering

	University of Massachusetts Lowell
	Bachelor of Science in Engineering
	Mechanical Engineering

	University of Massachusetts-Dartmouth
	Bachelor of Science
	Physics

	University of New Hampshire- Durham
	Bachelor of Science
	Zoology

	University of Rhode Island
	Not Specified
	Not Specified

	Washington State University
	Bachelor of Arts in Business Administration
	Accounting

	Wentworth Institute of Technology
	Bachelor of Science
	Electronic Engineering Tech

	Wentworth Institute of Technology
	Bachelor of Science
	Industrial Design

	Wichita State University
	Bachelor of Science
	Criminal Justice

	Worcester Polytechnic Institute
	Bachelor of Science
	Electrical & Computer Eng.

	Worcester State University
	Bachelor of Arts
	Visual And Performing Arts

	Worcester State University
	Bachelor of Science
	Business Admin

	Worcester State University
	Bachelor of Science
	Business Admin

	Worcester State University
	Bachelor of Science
	Business Admin

The Office of Institutional Research	Page 1 of 1	December 17, 2014
And Policy Studies KBM
The Office of Institutional Research	Page 2 of 11	December 17, 2014
And Policy Studies		KBM			
The Office of Institutional Research	Page 11 of 11	December 16, 2014
And Policy Studies		KBM
image1.png
Office of Institutional Research
and Policy Studies

7

UMASS
BOSTON WWW.UMB.EDU/OIRP

