

Cohort Discussion

Barbara McNeice-Stallard, MSc, Director

Maria C.Y. Tsai, PhD, Senior Research Analyst

Lisa DiDonato, MA, Educational Research Assessment Analyst

Research and Institutional Effectiveness

Mt. San Antonio College

Student Services Management Retreat, Kellogg West
January 17, 2019

What is a Cohort?

- Definition of cohort
- How does your area or program use or would use cohort data?

Cohort Defined

Often used in research literature and technical reporting, the term **cohort** refers to a group of individuals who have something in common.

AND

A group of people banded together or treated as a group.

Why are cohorts important or useful?

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

The purpose of the project is to include data entries in Banner [Apex] for each of the Support Cohorts and Success Centers for students who are receiving a substantial level of services.

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

Each Cohort/Center will, with research assistance, define the “substantial” level of service to positively impact a student’s success goals and attach the Cohort/Center tag to those students in Banner.

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

The project will develop regular reports of the impact of each Cohort/Center on student success metrics for use in accountability reporting, planning, and budgeting for continuous quality improvement.

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

The team will assist in developing a case management system in which counselors, support providers, and related administrators can access and interact with the full range of support each student is receiving—or could receive—to guide that student's progress on the path to their educational goal.

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

Cabinet agreed with the recommendation that the workgroup should include 1) IT: Antonio plus Beverly Heasley and Vimi Bharadwaj; 2) Research: Barbara plus Maria Taai and Lisa DiDonato; 3) Student Services: Tom Mauch plus Sandra Bollier; 4) Instruction: Madelyn Arballo plus Meghan Chen.

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

Support Cohorts: Arise, Aspire, ACES, DREAM, REACH, Pride Center, Honors, VPC, EOPS, Teacher Prep, SSEED, ACCESS Centers

Success Centers: AS&AC, MARC, T-MARC, STEM, WIN, Writing Center, TERC, Language Lab, Nursing Skills Lab, Speech/Sign Center

President's Cabinet Action Notes

December 4, 2018

Tracking Student Participation in Support Cohorts

The Plan

The Plan

Review how the Cohort/Center work is currently being done on a program-by-program basis.

The Plan

Revise the mechanics of Banner (Cohort/Center entry versus Attributes) and Apex programming for tracking.

The Plan

Future: Recommend a standardized, campus-wide method (solution) for Cohort/Center tracking including training materials and face-to-face trainings.

The Plan

Future: track students' academic achievements and use of Cohort/Center support services with related reports.

How is your Work Integrated?

Student Centered Funding Formula
Multiple Measures
Guided Pathways
Student Equity and More

Integration is Critical

Access

Progress

Outcome

Finding the gaps and accolades is only possible if you have the data to support it.