

DIVIDED WE FAIL:

Improving Completion and Closing Racial Gaps in California's Community Colleges

Regional Profile—SACRAMENTO-TAHOE

Counties of Alpine, Amador, El Dorado, Nevada, Placer, Sacramento, Sutter, Yolo, and Yuba

The future of California depends heavily on increasing the number of Californians with certificates, associate degrees, and bachelor's degrees. Educational attainment in California has been declining with each younger generation – a statistic that bodes poorly for the state's economic competitiveness.

Divided We Fail is a report that tracked more than a quarter of a million students (255,253) who entered a California Community College in 2003-04 over six years and analyzed their progress and outcomes by major racial/ethnic population. Analyses were restricted to "degree-seekers" (students believed to be seeking a certificate, associate degree, or bachelor's degree), defined as all new students enrolling in more than 6 credits in the first year.

In California, too many students fail to complete community college:

- Six years after enrolling, **70% of degree-seeking students had not completed a certificate or degree and had not transferred to a university.**
- **75-80% of Latino and black degree-seeking students did not complete.**
- Only **23% of degree seekers transferred to a university**, **11% earned an associate degree**, and only **5% earned a certificate.**

Key Findings for the Sacramento-Tahoe Region

(18,942 degree-seeking students)

- The **overall completion** rate of degree-seeking community college students in the **Sacramento-Tahoe region was 29%**, slightly lower than the state rate.
- The share of degree-seeking community college students in the **Sacramento-Tahoe region transferring to a university was 22%**, similar to the share statewide.
- **Only 30% of black transfer students in the Sacramento-Tahoe region enrolled in a California State University or the University of California.**
- **11% of Sacramento-Tahoe students earned an associate degree**, the same as the statewide figure.
- The share of students earning a **certificate** in the **Sacramento-Tahoe region, 3%**, was among the lowest in California, two percentage points below the statewide rate.
- **Black students were the least likely** among all groups **to complete a transfer curriculum (22%) or an associate degree (21%) before enrolling in a university.** Yet **black students were the most likely to enroll in a for-profit institution (25%).**

Milestone Attainment and Completion within 6 Years California Community College (CCC) System and Sacramento-Tahoe Region

Intermediate Milestones

Completion

Milestone Attainment and Completion Within 6 Years by Race/Ethnicity in the Sacramento-Tahoe Region

Intermediate Milestones

Completion

Racial/Ethnic Distribution of Degree-Seekers Compared to "Completers" in Sacramento-Tahoe Colleges

Most Transfer Students in Sacramento-Tahoe Region Have Not Completed Two Years of Credits

Transfer Destination of Sacramento-Tahoe Students Varies by Race/Ethnicity

Completion Rates Vary Depending on Students' Enrollment Patterns

Students who followed certain enrollment patterns did much better. Passing college level English and Math within 2 years and accumulating at least 20 credits in the first year increase student chances of success. As examples, **47% of students who took and passed college-level English within two years completed a certificate, degree or transfer within six years** compared to only 17% who did not; **53% of students who passed college level Math within 2 years succeeded** (vs. 19% who did not); and **56% of students who accumulated at least 20 credits in the first year succeeded** (vs. 20% who did not). Unfortunately, few Sacramento-Tahoe students follow these successful patterns (see below).

Too Few Sacramento-Tahoe Community College Students Follow Successful Enrollment Patterns

The Campaign for

College
Opportunity

Divided We Fail: Improving Completion and Closing Racial Gaps in California's Community Colleges is a report by the Institute for Higher Education Leadership & Policy at California State University, Sacramento and is sponsored by The Campaign for College Opportunity.

The full report can be accessed at
www.csus.edu/ihelp
www.collegecampaign.org