

Students Moving from Non-Credit to Credit Classes

Most non-credit students take non-credit after or at the same time they are taking credit courses. The percentage of students starting in non-credit who move to credit has varied greatly by semester, reflecting a small number of students starting with non-credit.

	Took credit before/during first non-credit	Took non-credit then credit	Only took non-credit	% moved to credit out of those starting with non-credit
Fall 2013	31	11	93	12%
Spring 2014	181	3	233	1%
Summer 2014	32	1	78	1%
Fall 2014	351	16	137	12%
Spring 2015	329	4	238	2%
Summer 2015	81	12	82	15%

The following tables show the same information for each non-credit subject area. ESL is the only area with students taking predominately non-credit courses only. READ, BUS and EDUC courses has a mix of students who have taken credit and non-credit, and students who have just taken non-credit. MATH and GUID have more students who take credit. EDUC appears the most promising in terms of non-credit students moving to credit. MATH might also results in students moving from non-credit, but most students in non-credit MATH have already taken or are currently taking credit.

ESL

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
6	0	160	0.0%	Spring 2014
0	0	39	0.0%	Summer 2014
3	1	38	2.6%	Fall 2014
2	0	76	0.0%	Spring 2015
0	0	7	0.0%	Summer 2015

READ

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
15	2	28	6.7%	Spring 2014
7	0	20	0.0%	Summer 2014
36	0	4	*	Fall 2014
12	0	0	*	Spring 2015
4	4	0	*	Summer 2015

MATH

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
166	5	5	50.0%	Fall 2014
130	1	3	*	Spring 2015
37	2	0	*	Summer 2015

BUS

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
14	1	25	3.8%	Spring 2015

WORK

Only 8 students have taken a WORK course to date.

EDUC

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
33	1	60	1.6%	Spring 2014
11	1	21	4.5%	Summer 2014
133	13	91	12.5%	Fall 2014
155	2	143	1.4%	Spring 2015
33	8	54	12.9%	Summer 2015

GUID

Credit before/during Non-credit	Non-credit to Credit	Non-credit only	% moved to credit out of those starting with non-credit	Term
154	2	10	16.7%	Spring 2014
19	0	3	*	Summer 2014
88	0	8	*	Fall 2014
77	0	8	*	Spring 2015
13	1	21	4.5%	Summer 2015

*notes that the percentage would be based on fewer than 10 students.