

Student Achievement Measures

As required by NWCCU and as part of a commitment to student success, Carroll College reports student achievement using the following measures:

- Persistence – the rate of new first-time full-time freshman who enter in the fall and persist to the spring
- Retention – the rate of new first-time full-time freshman who enter in the fall and persist to the following fall
- 4 Year Completion - the rate of new first-time full-time freshman who enter in the fall and complete a bachelor's degree within 4 years
- 6 Year Completion - the rate of new first-time full-time freshman who enter in the fall and complete a bachelor's degree within 6 years
- Postgraduation Success – the rate of students placed in desired postgraduation activities that are seeking employment, continuing education, military service, or volunteer/service as self-reported on the First Destination Survey

Achievement gaps exist and it is critical to identify those gaps to develop strategies to close achievement gaps. aggregated by

- Age – determined by age at entrance and categorized as “17-19” and “20 and Over”
- Race/Ethnicity – using the IPEDS race/ethnicity reporting categories
- Gender - using the IPEDS gender reporting categories
- Pell – students receiving Pell grants at any time during the measurement period
- First Generation – students whose parents known highest education attainment level is less than college/university
- State of Residence – home state categorized by in-state (MT) and out-of-state

Carroll College benchmarks the Student Achievement Measure on our historical performance as well as comparing our data to a set of peer institutions. The following institutions were selected to form a representative set of regional and national peers.

- Rocky Mountain College
- Montana State University
- Seattle University
- Gonzaga University
- University of Montana
- Whitworth University

Three Year Trends and Peer Comparison

	Retention Rate	4 YR Grad Rate	6 YR Grad Rate	Persistence Rate	Postgraduation Success
Carroll College	84%	52%	67%	Persistence Rate is not consistently measure or publicly reported	Postgraduation Success is not consistently measure or publicly reported
Gonzaga University	94%	75%	85%		
Montana State University	77%	27%	56%		
Rocky Mountain College	70%	31%	49%		
Seattle University	88%	61%	74%		
University of Montana	71%	30%	49%		
Whitworth University	84%	63%	75%		

Disaggregated Data

Persistence (Fall 2020 to Spring 2021)				
	Left	Persisted	Total	Persistence Rate
First Gen	2	27	29	93%
Pell	3	41	44	93%
Female	6	154	160	96%
Male	7	102	109	94%
17-19	13	253	266	95%
20 and Over	0	3	3	100%
Asian	1	3	4	75%
Black or African American	1	0	1	0%
Hispanic/Latino	0	24	24	100%
Two or More Races	0	19	19	100%
Unknown	0	2	2	100%
White	11	208	219	95%
Out of State	3	157	160	98%
In State	10	99	109	91%
Overall	13	256	269	95%

Retention (Fall 2019 to Fall 2020)				
	Left	Retained	Total	Retention Rate
First Gen	7	26	33	79%
Pell	18	44	62	71%
Female	30	168	198	85%
Male	21	92	113	81%
17-19	47	248	295	84%
20 and Over	4	12	16	75%
American Indian		2	2	100%
Asian		1	1	100%
Hispanic/Latino	1	8	9	89%
Two or More Races	1	3	4	75%
Unknown	2	32	34	94%
White	47	214	261	82%
Out of State	27	159	186	85%
In State	24	101	125	81%
Overall	51	260	311	84%

4 Year Graduation Rate (2017 Cohort)				
	Not Graduated	Graduated	Total	Graduation Rate
First Generation	16	17	33	52%
Pell	36	25	61	41%
Female	69	110	179	61%
Male	72	43	115	37%
17-19	139	147	286	51%
20 and Over	2	6	8	75%
Asian	1	0	1	0%
Black or African American	2	0	2	0%
Hawaiian/Pacific Islander		1	1	100%
Hispanic/Latino	8	6	14	43%
Non-Resident Alien	4	4	8	50%
Two or More Races	10	3	13	23%
Unknown	6	9	15	60%
White	110	130	240	54%
Out of State	87	100	187	53%
In State	54	53	107	50%
Overall	141	153	294	52%

6 Year Graduation Rate (2015 Cohort)				
	Not Graduated	Graduated	Total	Graduation Rate
First Gen	31	38	69	55%
Pell	33	61	94	65%
Female	71	140	211	66%
Male	55	121	176	69%
17-19	124	259	383	68%
20 and Over	2	2	4	50%
American Indian Or Alaska Native	1	2	3	67%
Asian	1	3	4	75%
Black Or African American	1	3	4	75%
Hawaiian/Pacific Islander	1		1	0%
Hispanic/Latino	9	10	19	53%
Non-Resident Alien	3	3	6	50%
Two or More Races	7	9	16	56%
Unknown	6	11	17	65%
White	97	220	317	69%
Out of State	86	151	237	64%
In State	40	110	150	73%
Overall	126	261	387	67%

Postgraduation Success Rates (Spring 2021)		
	Still Looking	Postgraduation Placement
First Gen	7%	93%
Pell	25%	75%
Female	35%	65%
Male	20%	80%
17-19	30%	70%
20 and Over	40%	60%
Hawaiian/Pacific Islander	0%	100%
Hispanic/Latino	57%	43%
Non-Resident Alien	60%	40%
Two or More Races	0%	100%
Unknown	50%	50%
White	28%	72%
Out of State	30%	70%
In State	32%	68%
Total	31%	69%