

Research Report

*Working together
Pursuing Excellence
Inspiring Achievement*

Sacramento City College

**Office of Planning, Research, and
Institutional Effectiveness (PRIE)**

PREREQUISITE VALIDATION STUDY HISTORY: 2014

Anne Danenberg, M.A.
Research Analyst

Abstract:

This study addresses some key research questions regarding the implementation of an English writing prerequisite for SCC's History courses. The evidence suggests that, on average, course success rates have trended upward, reaching above college average in Spring 2014; enrollments have trended downward along with overall college enrollments; and student composition—particularly ethnic composition—has not changed significantly since implementation in 2012. In a consequential validity component of the study, over 90% of students in courses post-implementation perceive that they are at least adequately prepared and course success rates for the survey respondents support that perception (86.6% successful). Students also perceive that prerequisite writing skills are moderately important for success in the courses—in most courses approximately 60% say that writing skills are necessary or important for success in the history course.

Introduction

There has been much discussion of the need for basic reading, writing, and math skills in other courses (often referred to as “content area” or “subject area” courses) offered by community colleges. Although there is little disagreement over the advantage such skills afford students seeking academic success, much controversy exists when considering whether to create a policy that students should have basic skills before attempting transfer level courses in various subject areas. In 2011, SCC’s PRIE Office conducted a pre-implementation prerequisite study that helped to inform the History Department’s decision to implement an English writing (ENGWR) prerequisite for HIST courses. Content review conducted by faculty determined that because the Student Learning Outcomes (SLOs) and writing requirements for all HIST courses at SCC are identical, the writing prerequisites for all courses should also be identical. The HIST department, with SCC’s Curriculum Committee approval, implemented ENGWR101 (one level below transfer) as prerequisite to HIST courses beginning in Fall 2012. When *new* prerequisites are implemented, the College must validate them within two years.¹ This study was conducted to comply with the two-year requirement for a post-implementation validation of a newly implemented prerequisite.

Research Questions

Post-implementation prerequisite validation studies should answer a few main questions: 1) Did student success rates in the “target” courses increase post-implementation? 2) What was the actual impact on course enrollment? 3) Is there any disproportionate impact on demographic groups? 4) Is there a relationship between students’ perceptions about their preparedness, the prerequisite skills, and course outcome?

Data and Methods

Institutional data from transcripts and student profiles were used to address questions 1, 2, and 3, above. A survey of both faculty and students which addresses perceptions about student preparation for the studied courses based on the skills obtained in the prerequisite course was administered to address question 4 above. It is expected that at least 75% of both faculty and students should agree that the prerequisite has adequately prepared students and is important for successful completion of the course for a prerequisite to meet validation standards.

The student perception survey used in a *consequential validity* study (see Appendix A), includes four-questions designed to determine how a student met the course prerequisite; to assess students’ perception of their preparedness for the course and course’s difficulty level; and their perception of the importance of prerequisite skills for success in the current course. The three-question faculty perception survey (see Appendix B) asks faculty to indicate what percentage of their students are adequately prepared for the course, whether they think the prerequisite is important for successful completion of the course, and how important they think the prerequisite *skills* are for success in the current course.² These questions address both the necessity and the sufficiency of the prerequisite. Student’s final grade and demographic data are also matched to student survey data for additional analyses of the surveys.

All HIST courses were surveyed at least once during the two year study period: courses with fewer sections and smaller enrollments were surveyed more than one semester and courses with more sections and higher enrollments were surveyed in Spring 2014 only. Courses were examined individually and in pooled groups when sample sizes were too small for a meaningful analysis. Statistical controls were employed to account for instructor grading variability and student demographics.

¹ California’s Code of Regulations (Title 5) was revised in 2012 to streamline the process for implementing *new* prerequisites; however, the process for reviewing and validating existing prerequisites remains essentially unchanged.

² Return rate for the faculty survey was rather low, so grades were used in the statistical analyses as well.

Survey materials were returned by 73 sections, yielding 1,648 student surveys. Survey responses were matched to institutional data, including final grades and student demographic data, yielding 1,522 matched records. Table 1 summarizes courses, sections, and numbers of student surveys returned by course.

Table 1

Numbers of Sections and Surveys by HIST Course, Spring 2014

COURSES SURVEYED	Total Sections	Student Surveys Received	COURSES SURVEYED	Total Sections	Student Surveys Received
HIST 300	3	74	HIST 344	3	39
HIST 302	4	93	HIST 360	4	81
HIST 307	4	83	HIST 364	2	40
HIST 308	3	67	HIST 365	1	20
HIST 310	17	448	HIST 373	4	71
HIST 311	12	281	HIST 375	4	58
HIST 320	3	113	HIST 380	5	92
HIST 321	3	76	HIST 485	1	12

Total Sections = 73

TOTAL SURVEYS = 1,648

History Success Rates Before and After Implementation

This section summarizes success rates pre- and post-implementation. Figure 1 illustrates the overall HIST success rate for ten semesters from Fall 2009 when the pre-implementation data were studied. Success percentages rose from mid-50's to high-60's in Spring 2014 when the post-implementation study concluded.

Figure 1

Pre-implementation, the success rate was substantially below the college average of approximately mid-60-percentages. Although there has been some fluctuation in the department's success rate, it rose significantly over time, reaching almost 70% in Spring 2014.

In some cases, individual courses were not offered before and after prerequisite implementation, some courses were offered only sporadically during the study period, and some courses have enrollment too small to be able to draw valid conclusions. Therefore, we pooled similar courses for some of the analyses: History of Western Civilization, World History, U.S. History, U.S. History-African American emphasis, and Regional History groups were created. Figure 2 fits a trend line to the success rates for each course group. All of the course groups have some fluctuation in success rates, which may be related to any number of factors including student skill-level, instructor grading variation and student composition. In later analyses we employ statistical controls to attempt to “factor out” other effects on success. Although the Regional History course group has a flat pattern, the fitted trend lines for the other course groups suggest an upward trend in course success rates.

Figure 2

Data plotted using Stata 11.2

Appendix Table A.1 contains before and after success rates by course grouping and Table A.2 contains success rates by course and term.

History Enrollment Before and After Implementation

This section summarizes History enrollment pre- and post-implementation. Figure 3 illustrates overall HIST enrollment and overall SCC enrollment trends for ten semesters from Fall 2009 when the pre-implementation data were studied. The scale on the left side of the chart measures HIST duplicated end-of-semester (EOS) enrollments and the scale on the right side measures overall SCC duplicated enrollments. History generally mirrors the overall downward trend for the college from 2009 to 2014. (Table B.1 has data for this figure.)

Figure 3

EOS enrollments for History just before implementation to just after implementation decreased by 12.8% and from the fall term before (Fall 2011) enrollments were down 14.5%. During the same period, the college's enrollment increased by about 3%.

When we examine the entire five year period in the chart, whereas the college's overall duplicated EOS enrollments decreased almost 15% from almost 68,000 at the height of enrollment in 2009 to just over 58,000 in Spring 2014, History's duplicated enrollment decreased 27% from 2,650 in 2009 to 1,931 in the most-recent term. So although History had a dramatic decrease over the five year period, the college did as well.

Another way to look at enrollment is in relation to capacity—or the fill rate. Figure 4 illustrates HIST Census fill rates from Fall 2004 to Spring 2014 and all SCC Lecture sections' fill rate during the same period. This chart suggests that for HIST, the period from Fall 2009 to Spring 2012 may have been an anomaly rather than a sustained pattern over time. The Social Sciences routinely absorbed disproportionately high percentages of students on waiting lists as instructors sought to accommodate students impacted by external factors and short supply of class sections.

After prerequisite implementation, fill rates returned to similar levels seen before the unprecedented and extraordinary time accompanying the Great Recession that began in 2008. Although SCC Lecture section fill rates trend upward during the 10-year period, the fill rates for HIST and ALL SCC Lecture sections are remarkably similar during the 2013-14 year. (Appendix Table B.2 contains data for this figure.)

Figure 4

**SCC HIST Compared to All Lecture Sections, Fall and Spring Fill Rate
(Census, Fall 2004 to Spring 2014)**

Note: larger red diamond markers are spring semesters and smaller blue and green markers are fall semesters.

History enrollment did decline after prerequisite implementation; however, it is unlikely that all of the decrease was *caused* by implementation of the prerequisite. The figures above suggest that there would have been declining enrollment even in the absence of implementation—but the prerequisite certainly was a factor that contributed to History’s enrollment decline.

Disproportionate Impact on Student Groups

Concerns have been raised about whether a prerequisite would limit student access for some student groups more than others. When ethnicity, gender, age, income, and disability status are considered one-by-one, the composition of students after prerequisite implementation compared to before implementation exhibits some key patterns. The percentages of most of student subgroups examined post-implementation have been remarkably similar to the college as a whole **and** to the composition before the prerequisite was implemented. This finding suggests that there has **not** been a disproportionate impact on those groups. While the ethnic composition before and after implementation was of great concern before the prerequisite was implemented, it appears to be quite similar to the pre-implementation composition.

Ethnicity or Race

This section looks at whether ethnic composition has changed, and if so, whether there is any association between changes in ethnic composition and the implementation of a prerequisite. Many factors may be associated with changes in ethnic composition, so this study cannot establish causality.

Figure 5 illustrates the overall HIST percentages from Fall 2009 to Spring 2014 for students identifying as African American, Asian, Latino, or White.³ Although students do not directly identify as “multi-race,” the chart shows that the percentage of students identifying as more than one ethnicity or race has risen by approximately the same amount that African American percentage *appears* to have decreased. (Appendix C and additional data analyses not shown here explore African American access in more detail.)

³ Other ethnic groups are relatively small.

Similarly, when we examine the apparent jump in white percentage from Fall 2012 to Spring 2013, much of it is actually due to a change in reporting mechanisms rather than a true increase in the white percentage. Between 2012 and 2014, data capture categories and methods have changed a few times.

Using a *Proportionality Index* methodology set forth by the California Community College Chancellor's Office (CCCCO), Table 2 compares the proportion of each ethnic subgroup in History to the ethnicity's proportion at SCC overall. If there were perfect proportionality, the percentage in the Proportionality Index column on the right side of the table would be 100 percent. Percentages over 100 mean that the group is overrepresented and those below 100 mean that the group is underrepresented compared to the college overall. Although some of the smaller groups such as *Pacific Islanders* (low), *Native Americans* and *Other, non-White* (high) are disproportionately represented in History, the larger groups do not exhibit enough disproportionate impact in Spring 2014 to be alarming—according to the CCCCCO guidelines.⁴

Appendix C contains individual HIST courses compared to overall History ethnic composition for the most-recent semester—Spring 2014 and ethnic composition from Fall 2008 through Spring 2014. We would expect that specialty courses such as regional history courses and U.S. History–African American emphasis would attract special-interest demographics more than broad survey courses would. Therefore, disproportionate impact for these courses should be considered in context of pre- and post-implementation rather than compared to overall HIST ethnic composition. In general, there has been quite a bit of fluctuation for proportions of several of the ethnic groups. Notably, prerequisite implementation in Fall 2012 does **not** appear to have made a permanent “dent” in previous group levels. Appendix C contains more detail about ethnic composition before and after implementation.

Table 2

Ethnicity, Spring 2014	SCC Percent	HIST Percent	Proportionality Index
African American	12.7	12.8	100.6
Asian	18.6	15.1	81.5
Filipino	2.6	2.3	88.8
Hispanic/Latino	27.0	27.4	101.6
Multi-Race	6.0	6.9	115.8
Native American	0.7	1.0	136.4
Other Non-White	0.9	1.3	152.4
Pacific Islander	1.3	0.8	63.8
Unknown	1.8	1.6	89.9
White	28.4	30.7	107.8
Black (overlapping categories)	17.1	17.4	101.6

⁴ The standard of 20% or more difference from a selected reference group—in this case the College—being considered as disproportionate is based on the “80% Rule” that comes from Section 60-3, Uniform Guidelines on Employee Selection Procedure (1978); 43 FR 38295(August 25, 1978). The CCCCCO makes clear that other standards could be chosen for the proportionality index, however, this analysis is consistent with the U.S. Equal Employment Opportunity Commission’s (EEOC) guidelines. http://www.eeoc.gov/policy/docs/qanda_clarify_procedures.html (retrieved 10/1/2014).

Another way to look at whether ethnic composition is different post-implementation is using a statistical method known as *analysis of variance* (ANOVA). This procedure allows us to compare the variation of ethnic categories pre-and post-implementation. Table 3 contains the results from an ANOVA procedure that shows a few key statistics which support the conclusion that the ethnic composition of HIST overall was not significantly different post-implementation when compared to pre-implementation ethnic composition. First, there is no correlation between pre-post and ethnic composition; second, the R^2 statistic is zero—which means that pre-post grouping does not explain any of the variance in ethnicity; third, the F statistic is quite small (0.3) and is not statistically significant, which means that there is no systematic difference between pre- and post-implementation ethnic composition.

Table 3

One-way Analysis of Variance by Pre-post for Numericized Ethnic Groups					
				Number of obs =	22522
				R-squared =	0.0000
Source	SS	df	MS	F	Prob > F
Between pre-post	3.496031	1	3.4960305	0.3	0.5867
Within pre-post	266330.2	22520	11.826384		
Total	266333.7	22521	11.826014		
Correlation					
0.00					

Regardless of the method used for examining possible changes in ethnic composition and disproportionality, implementation of the prerequisite does not appear to have caused any permanent changes in ethnic composition. In fact, fluctuation in ethnic composition *before* implementation was immediately apparent from the data points.

Duplicated Enrollment: Gender, Age, Income, Disability, and Ethnicity

Table 4 contains gender, age, income, and disability duplicated enrollment percentages for SCC and HIST before the prerequisite implementation (Fall 2011) and after it (Spring 2014). The most-consistent pattern that is evident in the table is that whether compared to SCC overall or compared to the fall term before implementation, for most of the demographics examined, the composition of enrollment in history courses is not disproportionate to the composition of enrollment at SCC, nor has the composition changed substantially since before implementation. Exceptions are non-traditional college-age in 2011 and

Table 4**Disproportionate Impact**

	Fall 2011		Spring 2014		Proportionality	
	SCC %	HIST %	SCC %	HIST %	2011	2014
Gender						
Female	54.4	51.5	53.1	51.0	0.95	0.96
Male	44.8	47.7	45.1	46.8	1.06	1.04
Age Group						
Traditional College Age	62.9	71.0	62.1	69.7	1.13	1.12
Not Traditional College Age	37.1	29.0	37.9	30.4	0.78	0.80
Income Level						
Low Income or Below Poverty	64.7	66.1	69.8	66.3	1.02	0.95
Disability Status						
DSPS	6.0	4.3	6.8	5.4	0.72	0.79

disabled student-enrollment before and after prerequisite implementation. However, when we consider the overall percentage of Disability Services & Programs for Students (DSPS) enrollment at SCC, the 1 to 2% gap between SCC and HIST is quite small even though the gap is more than 20% when we use the proportionality index method to compare. Perhaps more importantly, the percentage of DSPS enrollment in SCC history classes is higher in 2014 than in 2011.

Table 5 contains duplicated enrollment at SCC and in HIST by ethnicity. The table shows that for most groups, there is not any disproportionality that would be considered alarming. The three groups that have more than 20% difference from the group's representation at SCC overall-in 2014 are very small groups—Native Americans; Other, non-white; and Pacific Islanders. -

Table 5

Ethnicity	Fall 2011		Spring 2014		Proportionality	
	SCC %	HIST %	SCC %	HIST %	2011	2014
African American	12.0	12.4	12.9	12.7	1.03	0.98
Asian	16.7	14.8	17.9	15.0	0.88	0.84
Filipino	2.4	2.1	2.5	2.3	0.90	0.93
Hispanic/Latino	25.1	25.0	28.0	28.0	1.00	1.00
Multi-Race	5.0	5.9	6.3	7.1	1.18	1.12
Native American	0.7	0.7	0.7	1.0	1.04	1.34
Other Non-White	0.9	0.9	0.8	1.2	0.98	1.43
Pacific Islander	1.1	1.1	1.3	0.7	0.98	0.56
Unknown	10.2	10.9	1.7	1.6	1.07	0.95
White	25.9	26.3	27.8	30.5	1.01	1.09

When examining enrollment by demographic characteristics, we find that HIST students are remarkably reflective of the student population at SCC, and this pattern exists across most of the demographics examined.

Consequential Validity: Student Perceptions of Preparedness and Prerequisite Skills

Characteristics of the survey respondents are examined to see how closely they mirror the overall characteristics of SCC students (and HIST, because it is representative of SCC overall). We use Spring 2014 for comparison because the majority of surveys were given in that term. However, students who were surveyed were matched to transcript and profile data for the term of enrollment. Table 6 contains age group, ethnicity, and income level tabulations for students who provided a student ID number that could be accurately matched to SCC Institutional Research (IR) data.

Table 6

Demographic Characteristics of Survey Respondents and SCC Students

<i>Ethnicity</i>	Sample Number	Sample Percent	SCC Percent	<i>Age Group</i>	Sample Number	Sample Percent	SCC Percent
African American	168	11.1	12.7	18 - 20	578	38.1	29.3
Asian	226	14.9	18.6	21 - 24	502	33.1	27.6
Filipino	32	2.1	2.6	25 - 29	215	14.2	16.2
Hispanic/Latino	426	28.1	27.0	30 - 39	153	10.1	13.1
Multi-Race	108	7.1	6.0	40 and Over	65	4.3	12.7
Native American	15	1.0	0.7	Under 18	4	0.3	1.2
Other Non-White	11	0.7	0.9	<i>Income Level</i>			
Pacific Islander	11	0.7	1.3	Below Poverty	612	40.3	43.1
Unknown	24	1.6	1.8	Low	350	23.1	23.0
White	496	32.7	28.4	Middle And Above	389	25.6	21.7
Total	1,517	100.0	100.0	Unable to Determine	166	10.9	12.2

The survey respondents are more white, more Latino, more multi-race, less Asian, and less African American than SCC in 2014. They are younger (71% versus 57% under 25) and slightly better off in terms of income level (63% versus 66% low or below poverty). The differences may be a function of the survey's timing—it is administered at least six to eight weeks into the semester and thus does not include students who dropped with a "W," while the IR data does include those students.

Table 7 contains Spring 2014 success rates for surveyed students. When we examine success rates for only those students who took the survey *and* who were matched to IR data, the overall success rate for matched students is 86.6%. Even the lowest success rate (HIST 375) is over 72% for students who participated in the survey and were matched to IR data. Clearly, students who remain in History courses for at least half the term have a very good chance of successfully completing the course.

Table 7

Success Rates for HIST Students Matched to IR Data by Course

HIST Course	% Successful	Matched to SCC IR Data	HIST Course	% Successful	Matched to SCC IR Data
300	82.1	67	344	93.9	33
302	81.1	90	360	90.8	76
307	88.2	76	364	97.1	35
308	93.9	66	365	85.0	20
310	85.2	413	373	81.4	70
311	84.5	252	375	72.2	54
320	95.1	101	380	90.1	81
321	90.1	71	485	100.0	12

Totals:

Matched = 1,517

Success = 86.6%

Student Perceptions: Overall Survey Results Summary

Table 8 shows the summary of results overall and by course grouping for the student and faculty surveys. We compare Column 2 of the table with the last column, looking for evidence that at least 75% of students perceived that they were adequately prepared for the work they encountered in the HIST course and that faculty think that at least 75% of students were adequately prepared. The expected standard for prerequisite validation, based on student and faculty surveys, was met overall; and in U.S. History and Regional History. In all course groupings, the student responses met the criteria, but for Western and World Civilizations, the faculty response did not (71% and 74%, respectively). This finding does not mean that the prerequisite is invalid; indeed, it may indicate that the prerequisite is necessary but not sufficient for student success.

Table 8

COURSE GROUP	Student Responses (%)			Faculty Responses (%) *		
	Prepared: Adequately or Over Prepared	Level of Work: Just right or too easy	Prerequisite Skills: Necessary or important	Prerequisite Necessary: Agree or Strongly Agree	Prerequisite Skills: Essential or Important	% of Adequately Prepared Students
Overall	95.8 (n=1677)	93.9 (n=1677)	63.4 (n=1677)	86.1 (n=1564)	88.2 (n=1564)	81.7 (n=1510)
Regional	94.7 (n=398)	95.0 (n=397)	57.9 (n=399)	61.5 (n=358)	71.0 (n=358)	81.5 (n=339)
U.S. 310-311	96.3 (n=729)	91.6 (n=729)	66.4 (n=727)	92.3 (n=704)	92.3 (n=704)	82.0 (n=669)
U.S. 320-321	97.3 (n=188)	98.9 (n=189)	62.4 (n=189)	100 (n=189)	86.2 (n=189)	95.0 (n=189)
Western Civ.	95.8 (n=167)	93.4 (n=167)	64.7 (n=167)	100 (n=151)	100 (n=151)	70.9 (n=151)
World Civ.	94.0 (n=150)	96.7 (n=150)	62.7 (n=150)	82.7 (n=150)	100 (n=150)	74.1 (n=150)

* Faculty estimate made before end of semester was attached to each survey response matched to IR data as a “fixed effect” of the faculty estimate of student preparedness to calculate weighted percentage. There are more student surveys because some students did not provide their ID numbers and could not be matched to other data.

The correlation between students’ and faculty’s perception of preparedness is quite weak (0.063, $P < 0.05$) although statistically significant. We explore the relationship between student and faculty estimates of preparedness using correlation of student rating and final numeric grade in an analysis not shown. This analysis is performed to see if actual end-of-semester grade is a better “fit” to students perceptions than instructor estimates of student preparedness part way through the semester. Results from a correlation between student estimate of preparation level and the final “numericized” grade received suggest that there is a positive and statistically significant—but still weak—correlation between the two metrics (0.165, $P < 0.05$). This statistical finding may be indicative of an absence of formative evaluation mechanisms such as assignments and exams at the time the surveys were administered.

Student Perceptions: Detailed student survey results for courses

History of Western Civilization (300 and 302)

History-300 had 74 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 94.6% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 91.9% of the students described the level of work in the course as “just right” or “too easy,” and 64.9% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 302 had 93 students from 4 sections that completed the student survey. When asked to assess their level of preparedness for the course, 96.8% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 94.6% of the students described the level of work in the course as “just right” or “too easy,” and 64.5% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History of World Civilization (307 and 308)

History-307 had 83 students from 4 sections that completed the student survey. When asked to assess their level of preparedness for the course, 92.8% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 97.6% of the students described the level of work in the course as “just right” or “too easy,” and 57.8% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 308 had 67 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 95.5% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 95.5% of the students also described the level of work in the course as “just right” or “too easy,” and 68.7% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History of the United States (310, 311, 320, 321, and 485)

History-310 had 447 students from 17 sections that completed the student survey. When asked to assess their level of preparedness for the course, 96.2% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 93.7% of the students described the level of work in the course as “just right” or “too easy,” and 66.1% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 311 had 282 students from 12 sections that completed the student survey. When asked to assess their level of preparedness for the course, 96.5% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 88.3% of the students described the level of work in the course as “just right” or “too easy,” and 64.5% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History-320 had 113 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 97.4% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 98.2% of the students described the level of work in the course as “just right” or “too easy,” and 62.8% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 321 had 76 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 97.3% of the students felt they were adequately or over-prepared for the work in the course. Furthermore, 100% of the students described the level of work in the

course as “just right” or “too easy,” and 61.8% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History-485 (honors) had 12 students from 1 section that completed the student survey. When asked to assess their level of preparedness for the course, 100% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 83.3% of the students described the level of work in the course as “just right,” but 16.7% of the honor students thought the course was “too hard.” However, 66.7% of the students feel that the prerequisite skills are necessary or important for their success in the course. It is important to remember that results from such a small sample are inconclusive when assessing how students in History Honors generally perceive the course and their skill level. Note that all students still in this section at the end of the semester received passing grades in Spring 2014.

Regional History (344, 360, 364, 365, 373, 375, 380)

Because few sections of each of some courses are typically offered each semester, data were collected for four semesters—from Fall 2012 to Spring 2014. Student and faculty surveys were sent to all sections of these courses. A total of 23 sections returned survey materials, with 401 completed surveys.

History 344 (California) had 39 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 94.9% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 97.4% of the students described the level of work in the course as “just right” or “too easy,” and 79.5% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 360 (Africa) had 81 students from 4 sections that completed the student survey. When asked to assess their level of preparedness for the course, 93.7% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 93.7% of the students described the level of work in the course as “just right” or “too easy,” but only 38% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 364-365 (Asia) had 60 students from 3 sections that completed the student survey. When asked to assess their level of preparedness for the course, 93.3% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 95.0% of the students described the level of work in the course as “just right” or “too easy,” and 61.7% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 373 (Mexico) had 71 students from 4 sections that completed the student survey. When asked to assess their level of preparedness for the course, 93.0% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 95.8% of the students described the level of work in the course as “just right” or “too easy,” and 64.8% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 375 (Caribbean) had 58 students from 4 sections that completed the student survey. When asked to assess their level of preparedness for the course, 94.8% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 89.7% of the students described the level of work in the course as “just right,” and no one described the course as “too easy.” Note that 63.8% of the students feel that the prerequisite skills are necessary or important for their success in the course.

History 380 (Middle East) had 92 students from 5 sections that completed the student survey. When asked to assess their level of preparedness for the course, 97.8% of the students felt they were adequately or over- prepared for the work in the course. Furthermore, 97.8% of the students also described the level

of work in the course as “just right” or “too easy,” and 54.4% of the students feel that the prerequisite skills are necessary or important for their success in the course.

This section provides evidence that although there is variation across the History courses, students generally perceive themselves to be well-prepared for the work they are encountering in SCC’s History courses since the prerequisite was implemented. However, they do not seem to think that the English skills acquired before taking the given History course are particularly important to that preparation. It may be that students are not connecting the ability to write at a particular level of competence with the ability to demonstrate mastery of History content. However, this study does not specifically address that question.

Conclusion

This study has addressed some key research questions regarding the implementation of an English writing prerequisite for SCC’s History courses. The evidence suggests that, on average, course success rates have trended upward, reaching above college average in Spring 2014; enrollments have trended downward along with overall college enrollments; and student composition—particularly ethnic composition—has not changed significantly since implementation in 2012. There is little worrisome disproportionate impact evident in 2014—especially when considered in context of the specific focus and topics of a given history course. Over 90% of students in courses post-implementation perceive that they are at least adequately prepared and success rates for the survey respondents support that perception (86.6% successful). Students also perceive that prerequisite writing skills are moderately important for success in the courses—in most courses approximately 60% say that writing skills are necessary or important for success in the history course.

What the History Department’s prerequisite policy is in the future is a philosophical question for the department; however, it does not appear from the data examined in this study that prerequisite implementation “harmed” SCC’s history students by limiting access or creating barriers to success.

Appendix A: Success Rates

Table A.1

Success Rates by Course Grouping					
Term	US Hist (310-11)	US Hist (320-21)	Regional	WesternCiv	World Civ
F09	55.6	51.8	64.3	52.8	61.4
S10	57.7	42.4	52.6	44.9	64.5
F10	59.4	53.2	62.4	44.1	69.4
S11	60.9	54.9	61.0	48.9	69.1
F11	62.4	59.0	60.1	60.8	64.5
S12	64.2	64.2	54.9	64.9	58.1
Pre-req→ F12	64.4	51.0	62.8	57.7	57.7
S13	61.0	62.7	55.5	60.3	66.9
F13	64.5	53.2	61.9	73.5	74.0
S14	69.8	83.1	58.8	57.3	70.5

Table A.2

SCC History Success Rates by Course and Term																
Term	300	302	307	308	310	311	314	320	321	344	360	364-65	373	375	380	483-4-5
F09	47.3	58.3	54.4	68.9	54.1	57.6	-	47.0	56.9	-	56.8	71.1	62.5	-	67.6	69.2
S10	44.1	45.8	60.4	66.2	56.6	58.9	-	42.7	42.1	-	50.0	54.5	52.7	-	-	82.4
F10	39.4	51.1	72.7	66.3	57.4	62.0	-	55.8	50.4	-	53.7	76.7	55.0	-	63.6	61.5
S11	55.0	43.1	80.4	64.5	62.6	59.2	-	51.1	58.7	51.3	51.3	84.2	69.6	-	45.5	92.9
F11	73.6	48.9	68.9	60.5	63.1	61.7	-	60.0	58.0	45.2	59.1	72.5	48.8	-	67.7	100.0
S12	76.5	54.0	53.5	63.8	66.1	63.0	56.4	65.1	63.0	48.6	-	65.1	52.4	-	53.6	61.1
Pre-req→ F12	46.3	64.3	61.9	54.4	62.8	67.1	51.7	63.9	37.0	66.7	58.5	70.7	84.2	39.1	59.4	83.3
S13	74.3	48.1	59.2	72.5	61.5	61.3	44.4	59.5	65.4	34.6	52.9	62.1	65.5	37.5	78.1	86.7
F13	79.1	70.3	71.8	78.8	63.7	66.2	46.4	62.2	42.6	66.7	67.6	58.6	67.7	60.9	57.6	71.4
S14	57.7	56.9	73.1	67.7	67.7	72.0	-	86.0	80.2	-	67.6	-	43.8	80.0	57.0	76.5

Appendix B: Duplicated Enrollment

Table B.1

SCC and HIST Duplicated Enrollments by Term		
TERM	SCC	HIST
F09	67,950	2,650
S10	65,153	2,367
F10	61,911	2,419
S11	61,819	2,353
F11	59,150	2,385
S12	60,198	2,337
Pre-req→ F12	60,911	2,039
S13	60,809	2,076
F13	59,696	2,037
S14	58,025	1,931

Table B.2

Fill rates for HIST and ALL SCC Lecture Sections		
Term	HIST Fill Rate	SCC Lecture Fill Rate
Fall 2004	86.1	73.19
Spring 2005	78.6	72.54
Fall 2005	73.1	69.74
Spring 2006	75.9	69.51
Fall 2006	76.7	72.99
Spring 2007	78.2	73.10
Fall 2007	83.0	73.87
Spring 2008	79.9	73.85
Fall 2008	94.7	83.26
Spring 2009	93.6	84.33
Fall 2009	99.8	88.28
Spring 2010	107.6	95.68
Fall 2010	98.1	92.29
Spring 2011	107.4	96.97
Fall 2011	99.0	88.33
Spring 2012	104.3	94.15
Pre-req→ Fall 2012	85.8	91.92
Spring 2013	89.9	96.80
Fall 2013	89.9	90.95
Spring 2014	88.8	90.82

Appendix C: Disproportionate Impact

Table C.1

HIST 300 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	9.7	11.5	8.3	8.6	6.8	6.2	5.0	4.5	4.7	3.8	12.8	30.0
Asian	17.2	17.6	15.3	15.1	12.5	19.8	15.0	17.9	14.0	17.9	15.1	118.9
Filipino	-	2.0	4.2	0.7	-	1.2	2.5	3.0	9.3	-	2.3	0.0
Hispanic/Latino	24.1	25.0	27.1	27.3	30.7	23.5	15.0	20.9	18.6	28.2	27.4	102.9
Multi-Race	3.4	6.8	7.6	2.9	6.8	3.7	2.5	4.5	7.0	6.4	6.9	92.9
Native American	2.8	0.7	-	-	1.1	-	-	-	-	-	1.0	0.0
Other Non-White	1.4	0.7	-	-	1.1	-	-	3.0	-	-	1.3	0.0
Pacific Islander	2.8	-	2.1	2.9	2.3	-	5.0	-	-	-	0.8	0.0
Unknown	5.5	11.5	10.4	11.5	15.9	11.1	10.0	1.5	2.3	5.1	1.6	320.5
White	33.1	24.3	25.0	30.9	22.7	34.6	45.0	44.8	44.2	38.5	30.7	125.3

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 302 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	9.1	8.3	6.3	8.3	13.7	10.2	8.6	9.1	5.6	8.1	12.8	63.0
Asian	23.8	17.4	17.7	13.2	16.8	11.4	11.4	11.7	15.3	19.4	15.1	128.2
Filipino	0.7	0.7	2.1	1.4	1.1	3.4	-	1.3	6.9	1.6	2.3	70.1
Hispanic/Latino	22.4	29.2	24.0	22.2	15.8	23.9	30.0	35.1	20.8	33.9	27.4	123.6
Multi-Race	1.4	7.6	2.1	7.6	10.5	2.3	10.0	7.8	11.1	1.6	6.9	23.4
Native American	2.1	-	1.0	0.7	-	-	-	-	-	1.6	1.0	161.3
Other Non-White	1.4	2.1	-	0.7	-	2.3	-	-	-	-	1.3	0.0
Pacific Islander	1.4	-	3.1	0.7	-	1.1	-	2.6	2.8	1.6	0.8	201.6
Unknown	6.3	9.7	9.4	6.9	7.4	8.0	11.4	-	-	1.6	1.6	100.8
White	31.5	25.0	34.4	38.2	34.7	37.5	28.6	32.5	37.5	30.6	30.7	99.8

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.2

HIST 307 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	1.3	5.6	7.2	6.0	4.0	8.5	5.0	6.8	2.9	12.9	12.8	100.4
Asian	13.0	16.7	20.5	16.0	17.3	10.0	16.7	15.1	5.7	14.3	15.1	94.6
Filipino	-	-	-	2.0	-	0.8	3.3	1.4	-	-	2.3	0.0
Hispanic/Latino	24.7	16.7	20.5	26.0	22.7	26.2	21.7	21.9	32.9	28.6	27.4	104.3
Multi-Race	10.4	3.7	6.0	6.0	8.0	6.9	10.0	11.0	5.7	7.1	6.9	103.5
Native American	-	-	1.2	-	-	-	1.7	1.4	1.4	1.4	1.0	142.9
Other Non-White	2.6	1.9	-	-	1.3	-	-	2.7	-	1.4	1.3	109.9
Pacific Islander	-	-	-	4.0	-	1.5	1.7	1.4	1.4	-	0.8	0.0
Unknown	5.2	5.6	9.6	6.0	17.3	10.0	16.7	2.7	1.4	-	1.6	0.0
White	42.9	50.0	34.9	34.0	29.3	36.2	23.3	35.6	48.6	34.3	30.7	111.7

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 308 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	3.8	5.3	4.8	7.3	9.9	10.3	6.5	6.9	3.0	10.5	12.8	82.2
Asian	9.0	16.0	25.0	16.1	12.3	12.1	5.2	15.7	21.2	12.3	15.1	81.3
Filipino	3.8	2.3	-	0.8	2.5	1.9	1.3	-	-	1.8	2.3	76.3
Hispanic/Latino	19.2	22.9	25.0	25.0	32.1	27.1	26.0	24.5	18.2	14.0	27.4	51.2
Multi-Race	6.4	5.3	7.1	4.0	4.9	4.7	9.1	7.8	6.1	-	6.9	0.0
Native American	1.3	-	1.2	-	-	0.9	-	-	-	-	1.0	0.0
Other Non-White	1.3	2.3	-	2.4	-	-	1.3	-	-	1.8	1.3	135.0
Pacific Islander	3.8	-	-	-	2.5	0.9	-	2.9	3.0	-	0.8	0.0
Unknown	6.4	3.8	8.3	8.1	7.4	10.3	13.0	3.9	6.1	3.5	1.6	219.3
White	44.9	42.0	28.6	36.3	28.4	31.8	37.7	38.2	42.4	56.1	30.7	182.9

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.3

HIST 310 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	7.9	6.9	7.5	8.4	8.3	5.8	6.4	5.8	6.6	4.8	12.8	37.5
Asian	18.7	19.5	15.7	17.3	16.0	14.8	14.8	17.1	17.0	17.2	15.1	114.0
Filipino	2.9	3.4	2.6	1.4	2.5	2.0	2.1	2.2	3.1	2.3	2.3	100.8
Hispanic/Latino	22.8	25.6	25.6	26.8	26.7	25.0	31.2	32.2	31.3	32.3	27.4	117.8
Multi-Race	4.7	4.3	5.5	3.8	4.2	5.7	6.1	6.7	5.9	5.5	6.9	79.2
Native American	0.4	0.5	0.4	0.9	0.5	1.4	0.3	0.9	0.4	1.5	1.0	149.0
Other Non-White	1.8	1.1	0.4	0.8	0.7	1.3	1.2	0.5	0.6	0.5	1.3	38.2
Pacific Islander	1.7	2.6	1.9	1.4	1.1	0.8	1.1	1.6	1.0	1.2	0.8	144.9
Unknown	7.7	6.4	8.9	9.7	10.7	11.3	10.4	1.5	1.5	1.5	1.6	93.1
White	31.4	29.7	31.3	29.6	29.2	32.0	26.5	31.3	32.6	33.3	30.7	108.4

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 311 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	7.7	8.6	10.2	9.2	8.4	9.4	6.8	8.6	8.8	9.0	12.8	70.2
Asian	13.1	14.5	15.7	15.6	15.7	14.0	14.9	15.3	14.5	16.5	15.1	109.3
Filipino	3.3	1.6	3.8	4.3	2.4	3.1	3.2	1.0	3.9	3.6	2.3	156.3
Hispanic/Latino	26.9	24.0	23.9	24.5	25.5	30.1	25.4	26.4	24.8	26.3	27.4	96.0
Multi-Race	5.2	5.8	5.4	4.9	5.1	3.5	5.6	7.7	7.4	8.2	6.9	118.4
Native American	1.5	1.4	1.1	0.9	0.6	0.8	0.7	1.0	1.0	0.5	1.0	49.0
Other Non-White	0.8	1.4	1.2	1.6	1.0	0.9	0.5	0.9	1.3	1.8	1.3	138.3
Pacific Islander	1.2	3.0	1.4	1.6	1.5	2.0	0.9	0.9	1.5	0.2	0.8	20.4
Unknown	7.6	8.5	10.1	8.4	10.8	8.1	9.5	1.2	1.1	1.1	1.6	71.5
White	32.7	31.1	27.3	29.0	28.9	28.0	32.6	36.9	35.6	32.8	30.7	107.0

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.4

HIST 320 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	61.3	55.8	52.7	50.7	41.1	38.1	38.3	47.4	38.5	51.3	12.8	401.0
Asian	4.8	3.8	3.1	6.7	10.1	5.1	14.0	6.1	11.1	10.6	15.1	70.3
Filipino	-	-	0.8	5.2	3.1	2.8	1.9	0.9	1.7	0.9	2.3	38.5
Hispanic/Latino	9.7	13.5	13.2	9.7	15.5	21.0	15.0	18.4	21.4	17.7	27.4	64.6
Multi-Race	7.3	8.3	7.8	8.2	7.0	7.4	10.3	15.8	12.8	9.7	6.9	141.1
Native American	1.6	-	0.8	-	0.8	0.6	1.9	-	-	2.7	1.0	265.5
Other Non-White	1.6	0.6	2.3	2.2	2.3	1.1	-	-	1.7	0.9	1.3	68.1
Pacific Islander	1.6	1.9	3.1	-	1.6	1.7	-	-	0.9	1.8	0.8	221.2
Unknown	8.1	9.6	8.5	9.0	10.1	10.2	12.1	-	-	-	1.6	0.0
White	4.0	6.4	7.8	8.2	8.5	11.9	6.5	11.4	12.0	4.4	30.7	14.4

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 321 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	57.3	47.6	48.3	50.7	46.3	47.4	37.2	38.6	50.0	47.8	12.8	373.3
Asian	8.2	8.8	4.2	6.6	6.6	5.3	6.4	7.6	3.1	8.8	15.1	58.6
Filipino	-	0.7	-	-	0.7	3.8	1.1	3.0	1.0	1.8	2.3	77.0
Hispanic/Latino	10.9	14.3	14.2	12.5	17.6	17.3	18.1	22.0	16.3	18.6	27.4	67.8
Multi-Race	8.2	8.2	7.5	7.4	9.6	7.5	12.8	9.1	9.2	9.7	6.9	141.1
Native American	-	-	0.8	0.7	2.2	-	2.1	-	-	-	1.0	0.0
Other Non-White	0.9	-	0.8	2.9	-	-	1.1	-	2.0	2.7	1.3	204.2
Pacific Islander	0.9	0.7	-	0.7	-	-	2.1	0.8	1.0	2.7	0.8	331.9
Unknown	7.3	12.2	15.8	11.8	8.1	12.8	12.8	1.5	2.0	0.9	1.6	55.3
White	6.4	7.5	8.3	6.6	8.8	6.0	6.4	17.4	15.3	7.1	30.7	23.1

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.5

HIST 344 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	-	-	-	17.5	6.3	19.0	4.0	8.0	9.5	-	12.8	n/a
Asian	-	-	-	7.5	9.4	7.1	12.0	20.0	4.8	-	15.1	n/a
Filipino	-	-	-	2.5	-	2.4	8.0	-	-	-	2.3	n/a
Hispanic/Latino	-	-	-	27.5	28.1	40.5	24.0	20.0	19.0	-	27.4	n/a
Multi-Race	-	-	-	10.0	18.8	2.4	4.0	8.0	19.0	-	6.9	n/a
Native American	-	-	-	-	6.3	-	-	-	-	-	1.0	n/a
Other Non-White	-	-	-	2.5	-	-	4.0	-	-	-	1.3	n/a
Pacific Islander	-	-	-	2.5	3.1	-	-	8.0	-	-	0.8	n/a
Unknown	-	-	-	10.0	9.4	11.9	16.0	-	-	-	1.6	n/a
White	-	-	-	20.0	18.8	16.7	28.0	36.0	47.6	-	30.7	n/a

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 360 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	47.2	41.0	39.0	42.5	34.1	-	46.3	41.9	40.0	32.4	12.8	252.8
Asian	-	10.3	-	5.0	11.4	-	2.4	-	2.9	-	15.1	0.0
Filipino	-	-	-	-	-	-	-	6.5	-	5.9	2.3	255.8
Hispanic/Latino	5.6	10.3	19.5	17.5	13.6	-	22.0	9.7	25.7	8.8	27.4	32.2
Multi-Race	5.6	10.3	7.3	7.5	4.5	-	2.4	6.5	8.6	17.6	6.9	255.8
Native American	2.8	-	-	2.5	2.3	-	-	3.2	2.9	-	1.0	0.0
Other Non-White	2.8	-	2.4	2.5	-	-	-	-	2.9	-	1.3	0.0
Pacific Islander	-	-	2.4	-	-	-	2.4	-	-	-	0.8	0.0
Unknown	11.1	15.4	14.6	20.0	13.6	-	7.3	-	2.9	2.9	1.6	183.8
White	25.0	12.8	14.6	2.5	20.5	-	17.1	32.3	14.3	32.4	30.7	105.4

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.6

HIST 364 or 365 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09 (364)	S10 (365)	F10 (364)	S11 (365)	F11 (364)	S12 (365)	F12 (364)	S13 (365)	F13 (364)	S14	S14 HIST Percent	Index
African American	5.4	4.7	7.1	5.3	2.3	2.3	-	3.4	10.3	-	12.8	n/a
Asian	51.4	30.2	28.6	28.9	46.5	25.6	46.3	24.1	13.8	-	15.1	n/a
Filipino	2.7	2.3	-	5.3	7.0	9.3	2.4	3.4	10.3	-	2.3	n/a
Hispanic/Latino	16.2	11.6	16.7	18.4	7.0	7.0	19.5	6.9	6.9	-	27.4	n/a
Multi-Race	10.8	9.3	7.1	7.9	2.3	14.0	-	13.8	24.1	-	6.9	n/a
Native American	-	-	-	-	-	-	-	-	-	-	1.0	n/a
Other Non-White	2.7	-	2.4	-	-	-	-	3.4	-	-	1.3	n/a
Pacific Islander	-	-	-	-	-	-	-	-	3.4	-	0.8	n/a
Unknown	-	9.3	11.9	5.3	16.3	9.3	9.8	-	-	-	1.6	n/a
White	10.8	32.6	26.2	28.9	18.6	32.6	22.0	44.8	31.0	-	30.7	n/a

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST 373 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	-	1.9	2.5	6.7	-	-	-	-	-	-	12.8	0.0
Asian	2.0	-	2.5	2.2	4.7	-	-	3.8	-	6.9	15.1	45.7
Filipino	2.0	-	-	-	-	-	-	-	-	-	2.3	0.0
Hispanic/Latino	77.6	74.1	67.5	84.4	81.4	92.9	81.3	73.1	72.4	72.4	27.4	264.3
Multi-Race	2.0	-	2.5	-	2.3	-	12.5	7.7	3.4	-	6.9	0.0
Native American	-	1.9	-	-	-	-	-	-	-	-	1.0	0.0
Other Non-White	6.1	-	-	-	-	2.4	-	-	-	-	1.3	0.0
Pacific Islander	-	-	-	2.2	-	-	-	-	-	-	0.8	0.0
Unknown	4.1	9.3	12.5	-	4.7	-	-	-	3.4	-	1.6	0.0
White	6.1	9.3	12.5	4.4	7.0	4.8	6.3	15.4	20.7	20.7	30.7	67.4

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

Table C.7

HIST 380 Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09	S10	F10	S11	F11	S12	F12	S13	F13	S14	S14 HIST Percent	Index
African American	8.1	-	11.8	12.1	7.6	8.2	12.5	21.9	7.2	8.6	12.8	67.5
Asian	10.8	-	5.9	15.2	7.6	2.4	12.5	6.3	15.7	13.6	15.1	89.9
Filipino	5.4	-	-	-	-	2.4	3.1	-	1.2	-	2.3	0.0
Hispanic/Latino	18.9	-	17.6	12.1	19.7	37.6	28.1	12.5	16.9	21.0	27.4	76.6
Multi-Race	8.1	-	8.8	-	7.6	7.1	9.4	-	8.4	4.9	6.9	71.6
Native American	-	-	2.9	-	1.5	-	-	-	2.4	1.2	1.0	123.5
Other Non-White	2.7	-	2.9	3.0	1.5	-	-	3.1	1.2	4.9	1.3	379.9
Pacific Islander	2.7	-	-	3.0	1.5	3.5	-	-	2.4	1.2	0.8	154.3
Unknown	16.2	-	14.7	-	12.1	8.2	25.0	-	2.4	4.9	1.6	308.6
White	27.0	-	35.3	54.5	40.9	30.6	9.4	56.3	42.2	39.5	30.7	128.7

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

HIST Honors (483, 484, or 485) Ethnicity by Term											Proportionality Index (S14 data)	
Ethnicity	F09 (483)	S10 (484)	F10 (483)	S11 (484)	F11 (483)	S12 (484)	F12 (483)	S13 (484)	F13 (483)	S14 (485)	S14 HIST Percent	Index
African American	7.1	-	14.3	11.8	6.3	9.5	-	-	9.5	17.6	12.8	137.9
Asian	7.1	12.5	21.4	5.9	25.0	28.6	5.6	6.7	23.8	11.8	15.1	77.9
Filipino	-	-	-	-	-	-	-	6.7	-	5.9	2.3	255.8
Hispanic/Latino	28.6	31.3	7.1	11.8	12.5	33.3	22.2	20.0	23.8	5.9	27.4	21.5
Multi-Race	7.1	12.5	14.3	11.8	6.3	-	5.6	13.3	14.3	23.5	6.9	341.0
Native American	-	-	-	-	-	4.8	-	-	-	-	1.0	0.0
Other Non-White	-	6.3	-	-	-	-	-	-	-	5.9	1.3	452.5
Pacific Islander	-	-	-	-	-	-	-	-	-	-	0.8	0.0
Unknown	-	6.3	-	11.8	12.5	4.8	11.1	6.7	4.8	5.9	1.6	367.6
White	50.0	31.3	42.9	47.1	37.5	19.0	55.6	46.7	23.8	23.5	30.7	76.6

Proportionality index: <100 is underrepresentation; >100 is overrepresentation of the group.

The Effect of the Multi-race Category and African American Access Revisited

To further explore specific concerns that the prerequisite has possibly limited access to HIST courses for African American students, we examine the numbers and percentages of students who identify as “black” (regardless of whether solely or with other categories). From data explorations not shown, it is evident that the single largest group selecting multiple ethnic categories is African American students. Almost half of students identified as “multi-race” choose “black” as one of the categories in the “choose all that apply” ethnicity question. The other half of students choosing more than one category select from among all other possibilities that result in “multi-race.” Furthermore, students who choose “black,” but also choose “Hispanic or Latino” are coded as “Hispanic or Latino” according to U.S. Federal rules. Figure C.1 shows that percentages of black students in History courses have **not** experienced a sharp decline since prerequisite implementation.

Figure C.1

In fact, for students who identified as “black” regardless of whether that identification was a sole identification or part of a multiple ethnic identification, enrollment in HIST courses overall appears to have rebounded from a downward trend between Spring 2011 and Fall 2012. For students who identified as African American only, there was a slight dip in Fall 2012 when the prerequisite was implemented, and that also rebounded to levels seen just before implementation.

Further concerns were raised about access for African American *males*. In Spring 2014, African American males were 5.34% of the whole SCC student population. They were 5.85% of the HIST enrollment. They were 5.6% of the students in the HIST study. These percentages provide some evidence that post-prerequisite implementation, African American males are not being disproportionately impacted by the prerequisite.