

August 30, 2011

TO: Becky Bartindale

FROM: Mallory Newell, Ed.D.
Supervisor, De Anza College Institutional Research and Planning

Andrew LaManque, Ph.D.
Executive Director, Foothill-De Anza CCD
Institutional Research and Planning

SUBJECT: Transfer Data

1. How many students from Palo Alto and Gunn high schools who came to us directly from high school transferred each year for the past few years, and what universities did they transferred to? See Figure 1 below and Figure 6 at the end of the report.

Figure 1

Palo Alto and Gunn June High School Graduates Attending Foothill College Transfers to 4 Year Colleges and Universities						
Foothill Start Term	Transferred to 4yr College		No Transfer Record Found		Total in Cohort	
	Number of Students	Percent	Number of Students	Percent	Number of Students	Percent
2004F	68	57%	52	43%	120	100%
2005F	62	54%	52	46%	114	100%
2006F	55	52%	50	48%	105	100%
Source: National Student Clearinghouse						
Prepared by: FHDA Institutional Research and Planning, August 30, 2011						

2. The district's university transfer rate, based on tracking a cohort of students over six years, is 56%. That compares to the state average of 41% for the 2004-05 cohort (Source: Transfer Velocity Data Mart).
3. Some 64% of Foothill students and 73% of De Anza students starting in 2004-05 who were tracked over six years met their goals of earning a degree or certificate, successfully transferring to a university or completing transfer preparation (Source: ARCC data).
4. Foothill-De Anza ranked third among California's 72 community college districts in the number of students who transferred to University of California (UC) and California State University (CSU) campuses in 2009-10, and was second in California for UC transfers (Source: CPEC). See Figure 2 below.

Figure 2

Top 5 CC Transfers to CSU and UC 2009-10			
Ranked by Total Transfers per District			
District	CSU	UC	Total
Los Angeles Community College District	2,577	861	3,438
Los Rios Community College District	1,652	570	2,222
Foothill-De Anza Community College District	1,070	951	2,021
Coast Community College District	1,340	632	1,972
Contra Costa Community College District	1,152	789	1,941
Source: CPEC, http://www.cpec.ca.gov/OnLineData/GenerateReport.ASP			
Enrollment of Full-Year Transfer Students to Public Institutions for 2010 from All Institutions			
Aggregated by Higher Education System School Type Source Institution			
Where School Type is Community College Campus			
Prepared by: FHDA Institutional Research and Planning, August 30, 2011			

5. De Anza College had the second largest number of combined transfers in California to UC and CSU in 2009-10. Foothill fell out of the top 10 (Source: CPEC). See Figure 3 below.

Figure 3

Top 5 CC Transfers to CSU and UC 2009-10			
Ranked by Total Transfers per College			
College	CSU	UC	Total
Santa Monica College	780	1,053	1,833
De Anza College	843	666	1,509
Diablo Valley College	782	663	1,445
Pasadena City College	808	610	1,418
Orange Coast College	860	528	1,388
Source: CPEC, http://www.cpec.ca.gov/OnLineData/GenerateReport.ASP			
Enrollment of Full-Year Transfer Students to Public Institutions for 2010 from All Institutions			
Aggregated by Higher Education System School Type Source Institution			
Where School Type is Community College Campus			
Prepared by: FHDA Institutional Research and Planning, August 30, 2011			

6. Some 80% of Foothill students from Palo Alto and Gunn High Schools starting in 2004-05 who were tracked over six years met their goals of successfully transferring to a university or completing transfer preparation (Source: ARCC data). See Figure 4 below.

Figure 4

Foothill College ARCC Achievement Rate - Transfer Outcomes			
Cohort Year	Group	Total Cohort Number of Students	Transfer, Transfer Directed or Prepared Percent of Cohort
04-05	All Other	1,404	61%
04-05	Palo Alto HS's	44	80%
Prepared by Andrew LaManque, Ph.D., Director, FHDA Institutional Research, November 10, 2009			
Source: Accountability (ARCC) Data Files			
https://misweb.cccco.edu/dataondemand/Accountability/ARCC.aspx			

Definition: Percentage of cohort of first-time students with minimum of 12 units earned who attempted a degree/certificate/transfer threshold course within six years and who are shown to have achieved ANY of the following outcomes within six years of entry:

- Actual transfer to four-year institution (students shown to have enrolled at any four-year institution of higher education after enrolling at a CCC)
- Achieved “Transfer Directed” (student successfully completed both transfer-level Math AND English courses)
- Achieved “Transfer Prepared” (student successfully completed 60 UC/CSU transferable units with a GPA ≥ 2.0)

Figure 5

Palo Alto and Gunn June High School Graduates Attending Foothill College Fall 2004-2009 4 Year Transfer Institutions (Sorted Alphabetically)
ACADEMY OF ART UNIVERSITY
ARIZONA STATE UNIVERSITY
ASHFORD UNIVERSITY
BAYLOR UNIVERSITY
BERKLEE COLLEGE OF MUSIC
BRIGHAM YOUNG UNIVERSITY - IDAHO FALL/WINTER
BRIGHAM YOUNG UNIVERSITY - IDAHO SPRING/FALL
BRIGHAM YOUNG UNIVERSITY -IDAHO WINTER/SPRING
CALIFORNIA COLLEGE OF THE ARTS
CALIFORNIA MARITIME ACADEMY
CALIFORNIA STATE UNIVERSITY - CHICO
CALIFORNIA STATE UNIVERSITY - DOMINGUEZ HILLS
CALIFORNIA STATE UNIVERSITY - EAST BAY
CALIFORNIA STATE UNIVERSITY - LOS ANGELES
CALIFORNIA STATE UNIVERSITY - SACRAMENTO
CARNEGIE MELLON UNIVERSITY
CHAPMAN UNIVERSITY-AC 1
CHAPMAN UNIVERSITY-ORANGE
COLUMBIA UNIVERSITY
CORNELL UNIVERSITY
CUNY QUEENS COLLEGE
DEVRY UNIVERSITY - FREMONT
DUQUESNE UNIVERSITY
EMBRY-RIDDLE AERONAUTICAL UNIV.-WORLDWIDE CAMPUS
EMERSON COLLEGE
EMORY UNIVERSITY
EMPORIA STATE UNIVERSITY
HAMPSHIRE COLLEGE
HARVARD UNIVERSITY - CONTINUING ED
HOPE INTERNATIONAL UNIVERSITY-TRADITIONAL
INDIANA UNIVERSITY BLOOMINGTON
LAKE FOREST COLLEGE
LEWIS & CLARK COLLEGE OF ARTS & SCIENCES
LIBERTY UNIVERSITY
MARS HILL COLLEGE

Figure 5 continued

MARYMOUNT MANHATTAN COLLEGE
MASSACHUSETTS COLLEGE OF ART
MILLS COLLEGE
MOUNT HOLYOKE COLLEGE
NEW YORK UNIVERSITY
NORTHEASTERN UNIVERSITY
NORTHWEST NAZARENE UNIVERSITY
NOTRE DAME DE NAMUR UNIVERSITY
OCCIDENTAL COLLEGE
OREGON STATE UNIVERSITY
PACIFIC GRADUATE SCHOOL PSYCHOLOGY
ROOSEVELT UNIVERSITY
SAN DIEGO STATE UNIVERSITY
SAN FRANCISCO CONSERVATORY OF MUSIC
SAN FRANCISCO STATE UNIVERSITY
SAN JOSE STATE UNIVERSITY
SANTA CLARA UNIVERSITY
SONOMA STATE UNIVERSITY
SOUTHERN OREGON UNIVERSITY
SPELMAN COLLEGE
ST JOHN'S COLLEGE
ST MARY'S COLLEGE OF CALIFORNIA
TEMPLE UNIVERSITY
THE NEW SCHOOL
THOMAS JEFFERSON UNIVERSITY ALLIED HEALTH SCIENCE
TOURO COLLEGE
UNIVERSITY OF ALABAMA
UNIVERSITY OF ARIZONA

Figure 5 continued

UNIVERSITY OF CAL - LOS ANGELES (LAW)
UNIVERSITY OF CALIFORNIA - HASTINGS COLLEGE OF LAW
UNIVERSITY OF CALIFORNIA - MERCED
UNIVERSITY OF CALIFORNIA-BERKELEY
UNIVERSITY OF CALIFORNIA-DAVIS
UNIVERSITY OF CALIFORNIA-EXTENSION
UNIVERSITY OF CALIFORNIA-IRVINE
UNIVERSITY OF CALIFORNIA-LOS ANGELES
UNIVERSITY OF CALIFORNIA-SAN DIEGO
UNIVERSITY OF CALIFORNIA-SANTA BARBARA
UNIVERSITY OF CALIFORNIA-SANTA CRUZ
UNIVERSITY OF COLORADO AT BOULDER
UNIVERSITY OF HAWAII AT MANOA
UNIVERSITY OF IDAHO
UNIVERSITY OF IOWA
UNIVERSITY OF KANSAS
UNIVERSITY OF MICHIGAN-CENTRAL CAMPUS
UNIVERSITY OF MICHIGAN-LAW
UNIVERSITY OF NEW MEXICO
UNIVERSITY OF NORTH TEXAS
UNIVERSITY OF OREGON, MAIN CAMPUS
UNIVERSITY OF PHOENIX
UNIVERSITY OF REDLANDS
UNIVERSITY OF SAN FRANCISCO
UNIVERSITY OF SOUTH FLORIDA
UNIVERSITY OF SOUTHERN CALIFORNIA
UNIVERSITY OF UTAH
WEST CHESTER UNIVERSITY
WILLAMETTE UNIVERSITY
YALE UNIVERSITY
YORK COLLEGE OF PENNSYLVANIA

Source: National Student Clearinghouse

Prepared by: FHDA Institutional Research and Planning, August 30, 2011

