

All Colleges Basic Skills Report 2013 - 2018

Prepared by:
SDCCD Office of Institutional Research and Planning
July 2018

Table of Contents

Overview of the Basic Skills Report 2018	1
Listing of Basic Skills Courses Included in the Basic Skills Report 2018.....	2
Placement Levels and Corresponding Outcomes	3
Part I: Placement of First-Time Students	4
Subject Placement Trends	6
Part II: Term Enrollments.....	7
Course Enrollments	9
Subject Enrollments by Ethnicity.....	11
Part III: Persistence	12
Overall Persistence	14
Persistence by Gender	14
Persistence by Ethnicity	15
Persistence by Age	15
Part IV: Student Outcomes: Retention and Success.....	16
Course Retention Rates	18
Subject Retention Rates by Ethnicity	19
Course Success Rates	20
Subject Success Rates by Ethnicity.....	21

Placement Levels and Corresponding Outcomes

ENGLISH PLACEMENT LEVELS

- Take ESOL Test → Advised to take ESOL Placement Test
- Needs Advising → Advised to meet with a counselor
- Basic Skills → ENGL 031, 042, 043, 047A, 048, or 049
- Transfer Level → ENGL 101 or 105

ESOL PLACEMENT LEVELS

- First Level → ESOL 019
- Second Level → ESOL 020-series sequence
- Third Level → ESOL 030-series sequence
- Fourth Level → ESOL 040 or 045

MATH PLACEMENT LEVELS

- Basic Skills → MATH 034A, 038, 046, 047A
- Associate Level → MATH 084, 085, 092, 096, 098
- Transfer Level → MATH 104, 107, 116, 118, 119, 181, 210A

