

**El Camino College
Enrollment Growth and Academic Course Performance
Traditional vs. Online Courses, Fall 2008**

This study chronicles the recent growth of online course offerings and enrollments at El Camino College and compares academic performance in these courses with their traditional classroom counterparts.

ENROLLMENT GROWTH

Responding to demand by students for more online course offerings, El Camino College (ECC) increased the number of online course sections over the past 6 years, most notable in the last two (Figs. 1-2. FTES nearly tripled in 6 years, growing from 142 in Fall 2002 to 407 in Fall 2008 (Fig. 3). During the same period, seats grew at a slightly slower rate (230%) leading to a reduction in the average class size.

**Figure 1: Course, Section and Enrollment Growth
Online Classes
Fall 2002 to Fall 2008**

	FA 2002	FA 2003	FA 2004	FA 2005	FA 2006	FA 2007	FA 2008
Departments	16	16	17	19	20	24	27
Courses	21	18	24	28	39	53	63
Sections	29	24	31	34	47	72	87
Seats	1,403	1,367	1,510	1,405	1,727	2,365	3,256
Avg Sec. Size	48	57	49	41	37	33	37
Online FTES	142	87	116	118	203	302	407
All DE FTES:	168	140	156	143	227	327	430

Figure 2

Figure 3

Source: CCC Chancellor's Office

COURSE OFFERINGS

The following table shows all online courses offered successfully in Fall 2008, ordered by department and course. Section and census date seat counts are included. The vast majority of online courses are UC or CSU transferable.

**Figure 4: Online Course Offerings
Fall 2008**

Course	Course Title	Sections	Seats	Transferable
ANAT-30	Essentls Anatomy/Physiol	1	38	Yes
ANTH-1	Intro to Physical Anthropology	2	102	Yes
ANTH-2	Intro Cultural Anthropology	1	51	Yes
ART-1	Art/Visual Cultr in Modrn Life	1	42	Yes
ART-2	Hist West:prehist-Gothic	2	93	Yes
ASTR-20	The Solar System	2	101	Yes
BUS-1A	Financial Accounting	2	69	Yes
BUS-1B	Managerial Accounting	2	59	Yes
BUS-15	Business Mathematics	1	22	
BUS-17	Personal Finance	1	40	Yes
BUS-19	Principles Retail Management	1	37	Yes
BUS-20	Business Management	1	49	Yes
BUS-54	Mcrosoft Ofc - Integtrd Appl	1	31	Yes
BUS-60B	Microcompnr Document Proc	1	29	Yes
BUS-60C	Micrcmpnr Docmnt Formting	1	5	Yes

Course	Course Title	Sections	Seats	Transferable
CADD-31A-D	Orientation to CATIA	1	16	Yes
CDEV-3	Child Development	1	62	Yes
CDEV-4	Survey Children Special Needs	1	41	Yes
CDEV-9	The Home, School, Community	1	49	Yes
CDEV-29	Intro Program Administrtrtn	1	24	Yes
CDEV-31	Suprvsing/Mentorng Adults	1	24	
CDEV-130	Principles Progm Admnistration	1	42	Yes
CH-1	Persnl/Commnty Health Issues	4	175	Yes
CIS-13	Intro-Compnr Info System	3	120	Yes
CIS-143	Lan/Wan Router Config Cisco 4	1	17	Yes
DANC-1	Dance Appreciation	2	89	Yes
ECON-1	Principls of Econ - Macroecon	1	51	Yes
ECON-2	Principls of Econ - Microecon	1	60	Yes
ENGL-84	Developmental Reading/Writing	2	53	
ENGL-1A	Reading and Composition	4	118	Yes
ENGL-1B	Literature/Composition	1	29	Yes
ENGL-1C	Critical Thinking/Comp	3	104	Yes
ENGL-7	Speed and Power Reading	1	22	
ENGL-27	Children's Literature	1	42	Yes
HIST-1A	U.S. History to 1877	1	50	Yes
HIST-1B	U.S. History - 1877-Present	1	29	Yes
HIST-3	Hist Early Civilization	1	28	Yes
HIST-4	Hist Modern Civilization	1	25	Yes
JOUR-1	News Writing/Reporting	1	35	Yes
JOUR-4	Feature Writing	1	21	Yes
LAW-5	Contrct,sale/Commrc'l Papr	1	38	Yes
MATH-40	Elementary Algebra	1	34	
MTT-11A-D	Numerical Cntrl Grphcs-CATIA	1	9	Yes
MUSI-11	Music Appreciation-Survey	2	102	Yes
NFOO-11	Nutrition	1	51	Yes
OCEA-10	Intro to Oceanography	1	24	Yes
PHIL-2	Introductn to Philosophy	1	40	Yes
PHIL-3	Ethics and Society	1	40	Yes
PHIL-5	Crit Thinking/Discourse	1	23	Yes
PHIL-7	Philosophy of Religion	1	39	Yes
PHIL-8	Introduction to Logic	1	32	Yes
POLI-1	Governments US/Calif	2	98	Yes
PSYC-3	Psychology of Thinking	1	28	Yes
PSYC-5	General Psychology	3	144	Yes
PSYC-16	Lifespan Development	1	45	Yes
RE-11	Real Estate Principles	1	26	Yes
RE-13	Real Estate Practice	1	38	Yes
RE-14A	Real Estate Finance I	1	34	Yes
SCOM-14	Intro-Intercultrl Commun	2	62	Yes

Course	Course Title	Sections	Seats	Transferable
SOCI-101	Introduction to Sociology	2	91	Yes
SOCI-102	The Family	1	50	Yes
SOCI-104	Social Problems	1	43	Yes
THEA-1	Intro to the Theatre	2	61	Yes
Total Sections/Seats		87	3,246	

ACADEMIC PERFORMANCE

This section will address academic performance in three ways. First, success and retention rates will be compared by instructional method (traditional and online). Next, a side-by-side comparison of courses offered at ECC in both the online and traditional formats is provided. Finally, improvement rates will be examined to determine how well online courses prepare students for the next course in a series compared with students in the same courses taught in the classroom. Improvement rate is an indicator of academic rigor and quality and is defined as the percentage of enrolled students who pass both a first course and a follow-up course.

The charts below compare success and retention of all online courses offered at ECC and statewide. Success rates for online courses tend to be somewhat lower at ECC, with a 5-point difference in 2006 and 2007, widening to a 7-point difference in 2008 (Fig. 5). Retention rate differences narrowed slightly in fall 2008 to 7 points (Fig. 6). The differences between ECC and state averages are much narrower when comparing all transfer-level courses as a whole (i.e., all instructional methods—charts not shown).

Figure 5

Figure 6

Figure 7 examines students' academic performance in online vs. traditional classes in terms of successful course completion (success rate) and retention in the course. The *success rate* (or percentage successful) is defined as the percentage receiving a C/P or better out of all students enrolled after the drop date (census). *Retention* is the percentage who received a grade (i.e., did not drop or withdraw) after the census date. Overall, online success rates were about 14 points lower than traditional classroom, while online retention was 12 points lower. These figures represent a 1-point improvement over fall 2007 rates.

However, online courses did not perform below traditional courses across the board; courses in several departments performed at or above the level of traditional courses. These include Business 17 and 1B, Economics 1, English 1B, History 1A and Math 40. Online performance at or above the equivalent traditional course are highlighted in bold in Figure 7.

**Figure 7: Student Success and Retention Rates by Course
Online vs. Traditional Courses
Fall 2008**

COURSE	TRADITIONAL			ONLINE			Difference (Online - Trad)	
	Total *	Successful	Retained	Total *	Successful	Retained	Successful	Retained
ANAT-30	182	63.2%	73.1%	38	28.9%	44.7%	-34.2	-28.3
ANTH-1	596	66.1%	86.7%	102	54.9%	70.6%	-11.2	-16.2
ANTH-2	420	60.2%	82.9%	51	27.5%	41.2%	-32.8	-41.7
ART-1	719	62.3%	87.2%	42	42.9%	73.8%	-19.5	-13.4
ART-2	171	69.0%	84.2%	93	71.0%	75.3%	2.0	-8.9
ASTR-20	439	57.6%	82.9%	101	44.6%	60.4%	-13.1	-22.5
BUS-17	98	51.0%	73.5%	40	52.5%	85.0%	1.5	11.5
BUS-1A	517	52.6%	70.2%	69	39.1%	56.5%	-13.5	-13.7
BUS-1B	170	54.7%	71.2%	59	54.2%	76.3%	-0.5	5.1
BUS-20	67	74.6%	79.1%	49	40.8%	53.1%	-33.8	-26.0
CADD-31	35	85.7%	97.1%	18	33.3%	83.3%	-52.4	-13.8

COURSE	TRADITIONAL			ONLINE			Difference (Online - Trad)	
	Total *	Successful	Retained	Total *	Successful	Retained	Successful	Retained
CDEV-3	472	71.2%	87.7%	62	50.0%	83.9%	-21.2	-3.8
CDEV-4	49	83.7%	91.8%	41	73.2%	92.7%	-10.5	0.8
CDEV-9	127	74.8%	89.8%	49	46.9%	81.6%	-27.9	-8.1
CH-1	1,198	67.0%	86.5%	175	61.7%	76.6%	-5.3	-9.9
CIS-13	698	63.2%	78.7%	120	34.2%	55.8%	-29.0	-22.8
DANC-1	330	67.6%	84.2%	89	53.9%	79.8%	-13.6	-4.5
ECON-1	613	62.5%	80.1%	51	64.7%	92.2%	2.2	12.1
ECON-2	161	73.3%	85.7%	60	68.3%	86.7%	-5.0	1.0
ENGL-1A	2,571	65.1%	80.2%	118	44.9%	64.4%	-20.2	-15.8
ENGL-1B	377	65.3%	76.4%	29	69.0%	82.8%	3.7	6.4
ENGL-1C	960	74.3%	85.2%	104	60.6%	76.0%	-13.7	-9.2
ENGL-27	62	54.8%	74.2%	42	69.0%	78.6%	14.2	4.4
ENGL-84	1,123	60.6%	84.1%	53	39.6%	69.8%	-21.0	-14.3
HIST-1A	774	59.6%	83.7%	50	60.0%	84.0%	0.4	0.3
HIST-1B	540	68.9%	89.1%	29	72.4%	75.9%	3.5	-13.2
HIST-3	182	66.5%	82.4%	28	42.9%	71.4%	-23.6	-11.0
HIST-4	62	48.4%	72.6%	25	32.0%	60.0%	-16.4	-12.6
JOUR-1	69	65.2%	75.4%	35	45.7%	62.9%	-19.5	-12.5
LAW-5	183	72.1%	88.5%	38	36.8%	71.1%	-35.3	-17.5
MATH-40	1,422	39.9%	68.2%	34	41.2%	67.6%	1.3	-0.6
MUSI-11	579	59.1%	84.5%	102	55.9%	85.3%	-3.2	0.8
NFOO-11	361	69.8%	82.3%	51	70.6%	74.5%	0.8	-7.8
OCEA-10	354	72.6%	83.6%	24	29.2%	41.7%	-43.4	-41.9
PHIL-2	258	60.5%	86.4%	40	30.0%	42.5%	-30.5	-43.9
PHIL-3	202	47.0%	75.7%	40	52.5%	57.5%	5.5	-18.2
PHIL-5	57	66.7%	80.7%	23	30.4%	47.8%	-36.2	-32.9
PHIL-7	83	72.3%	86.7%	39	30.8%	48.7%	-41.5	-38.0
PHIL-8	108	51.9%	68.5%	32	37.5%	62.5%	-14.4	-6.0
POLI-1	1,123	59.6%	80.9%	98	52.0%	81.6%	-7.5	0.7
PSYC-16	33	66.7%	78.8%	45	53.3%	66.7%	-13.3	-12.1
PSYC-3	219	67.1%	80.4%	28	42.9%	78.6%	-24.3	-1.8
PSYC-5	1,202	55.2%	79.8%	144	38.9%	75.0%	-16.3	-4.8
RE-11	92	52.2%	65.2%	26	30.8%	50.0%	-21.4	-15.2
RE-13	24	54.2%	58.3%	38	42.1%	50.0%	-12.1	-8.3
RE-14A	27	77.8%	85.2%	34	32.4%	44.1%	-45.4	-41.1
SOCI-101	650	77.1%	86.2%	91	53.8%	73.6%	-23.2	-12.5
SOCI-102	50	68.0%	88.0%	50	30.0%	48.0%	-38.0	-40.0
SOCI-104	190	61.1%	80.0%	43	32.6%	44.2%	-28.5	-35.8
THEA-1	111	72.1%	94.6%	61	37.7%	67.2%	-34.4	-27.4
Total	21,110	62.4%	81.4%	2,365	48.7%	69.4%	-13.6	-12.0

* Represent total grades or notations based on census day enrollment.

In order to evaluate the academic rigor of online courses, students in courses that were offered both online and in the classroom in Fall 2007 were tracked through a subsequent course. If the academic rigor of online courses at ECC is similar to that of classroom courses, then the improvement rate should be higher (or not much lower) than the difference in other performance rates between the two instructional methods, such as success rates. Figure 8 highlights 3 courses offered in fall 2007: Business 1A, English 1A and Real Estate 11. These were the only fall 2007 courses that functioned as prerequisites and had online enrollments of more than 25 students.

Success rates in each of these courses are compared with the difference by method provided in the column to the right under “success.” In addition, passing students were tracked to determine if they passed a course for which the fall 2007 course was a prerequisite. The percentage of enrolled students also passing the subsequent course is the *improvement rate*. The method difference for improvement rate is also provided in the far right-hand column. Negative differences (online lower) are in *italics*; positive differences (online higher) are in **bold**.

Overall, the three courses have a combined success rate 20 points below their traditional counterparts, with a smaller difference (17 points) in the improvement rate. Real Estate students, although smaller in number, had a higher success rate online. In terms of improvement, the online rate was *higher* for both Business 1A and Real Estate 11; more students in the online courses enrolled and succeeded in a higher course compared to students in the traditional classrooms. The English 1A improvement rate had the same difference as its success rate, also suggesting that the online format is not lacking in the rigor to prepare students for the next course in the series (and may possibly have more).

**Figure 8: Success and Improvement Rates by Course
Online vs. Traditional Courses (Selected Courses)
Fall 2007**

COURSE	Method	Count	Successful		Improvement		Diff. (Onl - Trad)	
			N	%	N	%	Success	Improvem't
BUS-1A	Online	28	12	43%	11	39%		
BUS-1A	Traditional	511	264	52%	137	27%	-9%	12%
Business-1A Total		539	276	51%	148	27%		
ENGL-1A	Online	111	42	38%	13	12%		
ENGL-1A	Traditional	2,359	1,494	63%	870	37%	-25%	-25%
English-1A Total		2,470	1,536	62%	883	36%		
RE-11	Online	50	21	42%	9	18%		
RE-11	Traditional	138	49	36%	19	14%	6%	4%
Real Estate-1A Total		188	70	37%	28	15%		
Total Online		189	75	40%	33	17%		
Total Traditional		3,008	1,807	60%	1,026	34%	-20%	-17%
Three-Course Total		3,197	1,882	59%	1,059	33%		

CONCLUSION

Overall, online course offerings are spreading into new departments and expanding dramatically each year, representing the fastest-growing instructional method at ECC. However, a performance gap still remains in most departments between traditional and online instructional delivery methods. Preliminary analysis using improvement rate suggests that presuppositions of a lack of online rigor are unfounded. As enrollment and course offerings continue to expand, online improvement rate comparisons will be repeated.