

QUEENSBOROUGH COMMUNITY COLLEGE

Program Review Data Packet

Criminal Justice (CJ-A.S.)

Office of Institutional Research and Assessment

10/15/2014

Table of Contents

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment

Student Preparedness

- 7 College Admission Average (CAA): High School GPA of First-time Freshmen
- 8 Placement Test Results

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non-remedial Course Grades

Graduation and Retention Rates

- 4 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 5 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 6 Four-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 7 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 8 Degrees Awarded
- 9 Transfer Rates and College Destinations

C. Courses and Curriculum

Courses by Supporting Departments: Historical Trends 2008-2013

- 1 Required Courses -- Average Grades: Fall

Grade Point Average

- 2 First Semester GPA
- 3 First Year GPA
- 4 Graduation GPA

Table of Contents (Cont'd)

D. Faculty and Staff

- 1 Staff categories and faculty profile (appointment status, gender, ethnicity and highest degree earned)

Faculty Members:

- 2 List of faculty members

Source: IRDB

A. Enrollment and Student Profile

Student Profile & Headcount

- 1 Headcount by Part-time/Full-time Status and FTE
- 2 Gender and Age
- 3 Ethnicity Imputed (IPEDS count)
- 4 Language Spoken at Home
- 5 Student Admit Type (e.g. first-time freshmen, advanced transfer)
- 6 Freshmen and Sophomore: Percent of Total Enrollment

Student Preparedness

- 7 College Admission Average (CAA): High School GPA of First-time Freshmen
- 8 Placement Test Results

A.1. Headcount by Part-time/Full-time Status and FTE

Headcount by Part-time/Full-time Status

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
F-TIME	39	79.6%	162	75.0%	485	83.3%	546	79.0%	685	78.4%	656	76.1%	838	71.4%	852	74.2%	924	75.5%	831	72.3%	955	76.2%
P-TIME	10	20.4%	54	25.0%	97	16.7%	145	21.0%	189	21.6%	206	23.9%	335	28.6%	296	25.8%	300	24.5%	319	27.7%	299	23.8%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1173	100%	1148	100%	1224	100%	1150	100%	1254	100%

A.1. Headcount by Part-time/Full-time Status and FTE (Cont'd)

FTE* Count (Full-time equivalency)

	Fall '08	Sp '09	Fall '09	Sp '10	Fall '10	Sp '11	Fall '11	Sp '12	Fall '12	Sp '13	Fall '13
FTE	35	173	489	573	726	721	934	945	1,015	938	1,009

*Full-time Equivalent

Full-time equivalent (FTE) is a standardized measure of enrollment equal to a full-time load of credits. It is calculated by summing the total credits and equated credits associated with course enrollment and dividing by 15.

A.2. Student Gender

Gender

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
Women	24	49.0%	82	38.0%	238	40.9%	308	44.6%	370	42.3%	378	43.9%	522	44.5%	507	44.2%	505	41.3%	484	42.1%	516	41.1%
Men	25	51.0%	134	62.0%	344	59.1%	383	55.4%	504	57.7%	484	56.1%	651	55.5%	641	55.8%	719	58.7%	666	57.9%	738	58.9%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1173	100%	1148	100%	1224	100%	1150	100%	1254	100%

Gender by Full-time/Part-time Status

Full-Time	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
Women	19	48.7%	61	37.7%	190	39.2%	248	45.4%	293	42.8%	293	44.7%	388	46.3%	384	45.1%	386	41.8%	358	43.1%	406	42.5%
Men	20	51.3%	101	62.3%	295	60.8%	298	54.6%	392	57.2%	363	55.3%	450	53.7%	468	54.9%	538	58.2%	473	56.9%	549	57.5%
Full-Time	39	100%	162	100%	485	100%	546	100%	685	100%	656	100%	838	100%	852	100%	924	100%	831	100%	955	100%

Part-Time

Women	5	50.0%	21	38.9%	48	49.5%	60	41.4%	77	40.7%	85	41.3%	134	40.0%	123	41.6%	119	39.7%	126	39.5%	110	36.8%
Men	5	50.0%	33	61.1%	49	50.5%	85	58.6%	112	59.3%	121	58.7%	201	60.0%	173	58.4%	181	60.3%	193	60.5%	189	63.2%
Part-Time	10	100%	54	100%	97	100%	145	100%	189	100%	206	100%	335	100%	296	100%	300	100%	319	100%	299	100%

Age

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
UNDER 19	20	40.8%	50	23.1%	203	34.9%	172	24.9%	262	30.0%	205	23.8%	342	29.2%	232	20.2%	319	26.1%	222	19.3%	339	27.0%
19	8	16.3%	54	25.0%	130	22.3%	150	21.7%	195	22.3%	211	24.5%	263	22.4%	289	25.2%	285	23.3%	282	24.5%	270	21.5%
20 - 22	14	28.6%	76	35.2%	155	26.6%	239	34.6%	272	31.1%	294	34.1%	379	32.3%	421	36.7%	417	34.1%	430	37.4%	438	34.9%
23 - 24	2	4.1%	13	6.0%	34	5.8%	53	7.7%	60	6.9%	62	7.2%	91	7.8%	99	8.6%	84	6.9%	95	8.3%	99	7.9%
25 - 29	4	8.2%	18	8.3%	35	6.0%	44	6.4%	56	6.4%	62	7.2%	67	5.7%	71	6.2%	79	6.5%	79	6.9%	69	5.5%
30 - 44	1	2.0%	4	1.9%	22	3.8%	28	4.1%	22	2.5%	25	2.9%	27	2.3%	31	2.7%	32	2.6%	35	3.0%	33	2.6%
45 & OVER	0	0.0%	1	0.5%	3	0.5%	5	0.7%	7	0.8%	3	0.3%	4	0.3%	5	0.4%	8	0.7%	7	0.6%	6	0.5%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1,173	100%	1,148	100%	1,224	100%	1,150	100%	1,254	100%

A.3. Ethnicity Imputed (IPEDS count)

	Nonresident Alien		Black Non-Hispanic		American Indian or Native Alaskan		Asian or Pacific Islander		Hispanic		White Non-Hispanic		Total
Fall '08	2	4.1%	15	30.6%		0.0%	7	14.3%	15	30.6%	10	20.4%	49
Spring '09	4	1.9%	55	25.5%	1	0.5%	33	15.3%	79	36.6%	44	20.4%	216
Fall '09	23	4.0%	171	29.4%	5	0.9%	74	12.7%	203	34.9%	106	18.2%	582
Spring '10	22	3.2%	208	30.1%	5	0.7%	96	13.9%	246	35.6%	114	16.5%	691
Fall '10	35	4.0%	230	26.3%	7	0.8%	130	14.9%	317	36.3%	155	17.7%	874
Spring '11	35	4.1%	214	24.8%	4	0.5%	147	17.1%	293	34.0%	169	19.6%	862
Fall '11	47	4.0%	280	23.9%	6	0.5%	189	16.1%	418	35.6%	233	19.9%	1,173
Spring '12	44	3.8%	288	25.1%	7	0.6%	177	15.4%	403	35.1%	229	19.9%	1,148
Fall '12	51	4.2%	292	23.9%	11	0.9%	219	17.9%	424	34.6%	227	18.5%	1,224
Spring '13	40	3.5%	299	26.0%	12	1.0%	180	15.7%	422	36.7%	197	17.1%	1,150
Fall '13	38	3.0%	324	25.8%	12	1.0%	198	15.8%	491	39.2%	191	15.2%	1,254

* American Indian or Native Alaskan less than 1% - not shown in chart

A.4. Language Spoken at Home

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
LANG. OTHER THAN ENGLISH	15	30.6%	94	43.5%	239	41.1%	291	42.1%	377	43.1%	328	38.1%	468	39.9%	486	42.3%	535	43.7%	525	45.7%	583	46.5%
ENGLISH ONLY	18	36.7%	78	36.1%	203	34.9%	236	34.2%	280	32.0%	238	27.6%	293	25.0%	280	24.4%	305	24.9%	270	23.5%	281	22.4%
UNKNOWN	16	32.7%	44	20.4%	140	24.1%	164	23.7%	217	24.8%	296	34.3%	412	35.1%	382	33.3%	384	31.4%	355	30.9%	390	31.1%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1,173	100%	1,148	100%	1,224	100%	1,150	100%	1,254	100%

A.5. Admit Type

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
First Time Freshmen	24	49.0%	68	31.5%	296	50.9%	117	16.9%	297	34.0%	77	8.9%	384	32.7%	93	8.1%	352	28.8%	111	9.7%	370	29.5%
Advanced Transfer	12	24.5%	32	14.8%	62	10.7%	40	5.8%	21	2.4%	26	3.0%	59	5.0%	29	2.5%	38	3.1%	24	2.1%	36	2.9%
Unknown	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	2	0.2%	0	0.0%	2	0.2%	0	0.0%	7	0.6%	0	0.0%
Degree Readmit	6	12.2%	11	5.1%	17	2.9%	22	3.2%	58	6.6%	33	3.8%	77	6.6%	59	5.1%	35	2.9%	67	5.8%	78	6.2%
Continuing Degree	7	14.3%	105	48.6%	207	35.6%	512	74.1%	498	57.0%	724	84.0%	653	55.7%	965	84.1%	799	65.3%	941	81.8%	770	61.4%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1,173	100%	1,148	100%	1,224	100%	1,150	100%	1,254	100%

A.6. Class Level: Freshman (< 30 credits) or Sophomore (> 30 credits)

	Fall 2008		Spring 2009		Fall 2009		Spring 2010		Fall 2010		Spring 2011		Fall 2011		Spring 2012		Fall 2012		Spring 2013		Fall 2013	
FRESHMAN	46	93.9%	195	90.3%	533	91.6%	590	85.4%	721	82.5%	656	76.1%	930	79.3%	845	73.6%	901	73.6%	777	67.6%	913	72.8%
SOPHOMORE	3	6.1%	21	9.7%	49	8.4%	101	14.6%	153	17.5%	206	23.9%	243	20.7%	303	26.4%	323	26.4%	373	32.4%	341	27.2%
Total	49	100%	216	100%	582	100%	691	100%	874	100%	862	100%	1173	100%	1148	100%	1224	100%	1150	100%	1254	100%

A.7. College Admissions Average (CAA): High School GPA of First-time Freshmen

	CJ			
	Students with Scores	Students without Scores	Avg Score	Median
Fall 2008	21	3	73.29	72.90
Spring 2009	67	6	71.87	71.60
Fall 2009	280	18	71.43	70.95
Spring 2010	111	9	70.82	70.00
Fall 2010	296	6	72.31	72.35
Spring 2011	47	33	70.57	70.00
Fall 2011	316	69	72.82	72.55
Spring 2012	82	11	71.36	71.00
Fall 2012	335	17	73.24	72.70
Spring 2013	93	18	72.17	70.90
Fall 2013	329	43	73.48	73.30

excl. Prelude to Success Freshmen

A.8. Placement Test Results

Reading Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	6	25.0%	97	32.8%	112	37.7%	153	39.8%	182	51.7%	177	47.8%	727	42.2%
Passed	4	16.7%	100	33.8%	75	25.3%	107	27.9%	84	23.9%	80	21.6%	450	26.1%
Failed	8	33.3%	81	27.4%	90	30.3%	91	23.7%	67	19.0%	85	23.0%	422	24.5%
Not Tested	6	25.0%	18	6.1%	20	6.7%	33	8.6%	19	5.4%	28	7.6%	124	7.2%
Total (Tested or Exempt)	18	75.0%	278	93.9%	277	93.3%	351	91.4%	333	94.6%	342	92.4%	1599	92.8%
Exempt or Passed Test*	10	55.6%	197	70.9%	187	67.5%	260	74.1%	266	79.9%	257	75.1%	1177	73.6%

Writing Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	6	25.0%	97	32.8%	112	37.7%	153	39.8%	182	51.7%	177	47.8%	727	42.2%
Passed	1	4.2%	38	12.8%	23	7.7%	112	29.2%	70	19.9%	79	21.4%	323	18.7%
Failed	11	45.8%	151	51.0%	142	47.8%	85	22.1%	85	24.1%	88	23.8%	562	32.6%
Not Tested	6	25.0%	10	3.4%	20	6.7%	34	8.9%	15	4.3%	26	7.0%	111	6.4%
Total (Tested or Exempt)	18	75.0%	286	96.6%	277	93.3%	350	91.1%	337	95.7%	344	93.0%	1612	93.6%
Exempt or Passed Test*	7	38.9%	135	47.2%	135	48.7%	265	75.7%	252	74.8%	256	74.4%	1050	65.1%

Math Placement Test Result														
Fall Cohort	2008		2009		2010		2011		2012		2013		Total	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Exempt	5	20.8%	68	23.0%	53	17.8%	36	9.4%	35	9.9%	30	8.1%	227	13.2%
Passed	0	0.0%	17	5.7%	18	6.1%	19	4.9%	21	6.0%	25	6.8%	100	5.8%
Failed	15	62.5%	192	64.9%	206	69.4%	297	77.3%	281	79.8%	292	78.9%	1283	74.5%
Not Tested	4	16.7%	19	6.4%	20	6.7%	32	8.3%	15	4.3%	23	6.2%	113	6.6%
Total (Tested or Exempt)	20	83.3%	277	93.6%	277	93.3%	352	91.7%	337	95.7%	347	93.8%	1610	93.4%
Exempt or Passed Test*	5	25.0%	85	30.7%	71	25.6%	55	15.6%	56	16.6%	55	15.9%	327	20.3%

*Exempt or passed is a percent of total tested or exempt.

A.8. Placement Test Results (Cont'd)

*Percent of total tested or exempt from testing.

B. Institutional Effectiveness

Remedial vs Non Remedial

- 1 Remedial vs Non Remedial Enrollment
- 2 Remedial Course Grades
- 3 Non-remedial Course Grades

Graduation and Retention Rates

- 4 One-Year Retention Rates (First-time Full-time Fall Cohort)
- 5 Three-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 6 Four-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 7 Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)
- 8 Degrees Awarded
- 9 Transfer Rates and College Destinations

B.1 Remedial vs. Non Remedial Enrollment

Fall 2008					Spring 2009					Fall 2009					Spring 2010				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
26	53.1%	23	46.9%	49	108	50.0%	108	50.0%	216	275	47.3%	307	52.7%	582	388	56.2%	303	43.8%	691

Fall 2010					Spring 2011					Fall 2011					Spring 2012				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%		N	%	N	%	
513	58.7%	361	41.3%	874	567	65.8%	295	34.2%	862	756	64.5%	417	35.5%	1,173	770	67.1%	378	32.9%	1,148

Fall 2012					Spring 2013					Fall 2013				
Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total	Not in remedial courses		In remedial courses		Total
N	%	N	%		N	%	N	%		N	%	N	%	
801	65.4%	423	34.6%	1,224	759	66.0%	391	34.0%	1,150	840	67.0%	414	33.0%	1,254

B.2. Remedial Course Grades

Academic Literacy (BE)	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011	Spring 2012	Fall 2012	Spring 2013	Fall 2013
P	61.1%	62.0%	58.4%	42.3%	51.0%	54.7%	56.3%	50.0%	56.8%	43.9%	47.5%
NC	5.6%	3.8%	12.9%	8.5%	2.9%	3.5%	8.7%	6.7%	8.6%	2.7%	7.3%
R	22.2%	21.5%	19.8%	24.9%	27.0%	25.3%	23.8%	30.6%	25.9%	37.2%	32.2%
WU	11.1%	12.7%	8.9%	24.3%	19.1%	16.5%	11.2%	12.7%	8.6%	16.2%	13.0%
Total	18	79	202	189	241	170	206	134	162	148	177

Math	Fall 2008	Spring 2009	Fall 2009	Spring 2010	Fall 2010	Spring 2011	Fall 2011	Spring 2012	Fall 2012	Spring 2013	Fall 2013
P	38.5%	37.5%	39.4%	29.2%	45.1%	41.2%	61.2%	41.0%	43.7%	31.9%	40.5%
NC	0.0%	2.5%	5.1%	5.8%	3.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
R	38.5%	37.5%	37.3%	32.9%	27.5%	36.4%	24.7%	38.7%	42.3%	49.7%	44.3%
WU	23.1%	22.5%	18.2%	32.1%	24.2%	22.4%	14.1%	20.3%	14.0%	18.4%	15.2%
Total	13	80	236	240	273	228	340	315	364	326	343

*Counting all students who did not officially withdraw and completed the course, including un-official withdrawals.

B.3. Non-remedial Course Grades (Grades toward GPA)

Grade	Number of Students											
	Fall 2008		Fall 2009		Fall 2010		Fall 2011		Fall 2012		Fall 2013	
	Total	CJ	Total	CJ	Total	CJ	Total	CJ	Total	CJ	Total	CJ
A	6,288	13	7,538	187	7,436	298	8,445	426	8,600	521	8,682	460
A-	3,707	13	4,329	114	4,397	224	4,839	293	5,040	346	5,096	389
B+	3,296	6	3,840	119	3,786	209	4,070	332	4,105	368	4,243	344
B	3,793	12	4,125	149	4,153	241	4,414	362	4,379	408	4,513	429
B-	2,835	10	3,200	130	3,329	231	3,528	304	3,523	316	3,606	356
C+	2,088	8	2,438	130	2,353	182	2,570	247	2,506	250	2,640	252
C	2,290	14	2,518	142	2,761	197	2,910	258	2,980	330	3,044	313
C-	1,419	10	1,764	101	1,675	127	1,973	166	1,847	203	1,848	192
D+	780	8	860	37	860	76	1,035	93	880	97	912	109
D	1,033	5	1,189	64	1,225	89	1,335	112	1,212	112	1,279	116
D-	606	5	758	39	685	71	670	63	685	84	763	90
F	1,935	15	2,453	141	2,524	208	3,071	283	3,077	369	3,020	373
WU	3,174	15	3,175	238	3,176	376	3,177	376	3,178	331	3,179	305
Total	33,244	119	38,187	1,591	38,360	2,529	42,037	3,315	42,012	3,735	42,825	3,728

Grade	Percentage of Students											
	Fall 2008		Fall 2009		Fall 2010		Fall 2011		Fall 2012		Fall 2013	
	Total	CJ	Total	CJ	Total	CJ	Total	CJ	Total	CJ	Total	CJ
A	18.9%	10.9%	19.7%	11.8%	19.4%	11.8%	20.1%	12.9%	20.5%	13.9%	20.3%	12.3%
A-	11.2%	10.9%	11.3%	7.2%	11.5%	8.9%	11.5%	8.8%	12.0%	9.3%	11.9%	10.4%
B+	9.9%	5.0%	10.1%	7.5%	9.9%	8.3%	9.7%	10.0%	9.8%	9.9%	9.9%	9.2%
B	11.4%	10.1%	10.8%	9.4%	10.8%	9.5%	10.5%	10.9%	10.4%	10.9%	10.5%	11.5%
B-	8.5%	8.4%	8.4%	8.2%	8.7%	9.1%	8.4%	9.2%	8.4%	8.5%	8.4%	9.5%
C+	6.3%	6.7%	6.4%	8.2%	6.1%	7.2%	6.1%	7.5%	6.0%	6.7%	6.2%	6.8%
C	6.9%	11.8%	6.6%	8.9%	7.2%	7.8%	6.9%	7.8%	7.1%	8.8%	7.1%	8.4%
C-	4.3%	8.4%	4.6%	6.3%	4.4%	5.0%	4.7%	5.0%	4.4%	5.4%	4.3%	5.2%
D+	2.3%	6.7%	2.3%	2.3%	2.2%	3.0%	2.5%	2.8%	2.1%	2.6%	2.1%	2.9%
D	3.1%	4.2%	3.1%	4.0%	3.2%	3.5%	3.2%	3.4%	2.9%	3.0%	3.0%	3.1%
D-	1.8%	4.2%	2.0%	2.5%	1.8%	2.8%	1.6%	1.9%	1.6%	2.2%	1.8%	2.4%
F	5.8%	12.6%	6.4%	8.9%	6.6%	8.2%	7.3%	8.5%	7.3%	9.9%	7.1%	10.0%
WU	9.5%	12.6%	8.3%	15.0%	8.3%	14.9%	7.6%	11.3%	7.6%	8.9%	7.4%	8.2%
Total	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

B.4. One-Year Retention Rates (First-time Full-time Fall Freshmen Cohort)

Fall Cohort	CJ-A.S.			QCC-Wide
	Total	Still Enrolled for Degree Pursued at QCC		Still Enrolled for Degree Pursued at QCC
	N	N	%	%
2008	20	15	75.0%	70.6%
2009	267	168	62.9%	71.4%
2010	280	200	71.4%	72.1%
2011	332	216	65.1%	69.2%
2012	331	239	72.2%	70.9%

**B.5. Three-Year Retention and Graduation Rates
(First-time Full-time Fall Freshmen Cohort)**

	CJ-A.S.				QCC-wide		
	Total	Earned Degree Pursued		Still Enrolled for Degree Pursued		Earned Degree Pursued	Still Enrolled for Degree Pursued
Fall Cohort	N	N	%	N	%	%	%
2004	--	--	--	--	--	12.8%	21.5%
2005	--	--	--	--	--	13.0%	22.7%
2006	--	--	--	--	--	12.8%	21.4%
2007	--	--	--	--	--	15.8%	21.6%
2008	20	4	20.0%	6	30.0%	13.8%	23.3%
2009	267	29	10.9%	56	21.0%	16.2%	21.5%
2010	280	59	21.1%	62	22.1%	18.5%	22.2%

B.6. Four-Year Retention and Graduation Rates (First-time Full-time Fall Cohort)

Fall Cohort	CJ-A.S.					QCC-wide	
	Total	Earned Degree Pursued		Still Enrolled for Degree Pursued		Earned Degree Pursued	Still Enrolled for Degree Pursued
	N	N	%	N	%	%	%
2003	--	--	--	--	--	20.8%	10.0%
2004	--	--	--	--	--	20.0%	9.7%
2005	--	--	--	--	--	18.4%	13.2%
2006	--	--	--	--	--	19.0%	10.5%
2007	--	--	--	--	--	22.6%	11.8%
2008	20	5	25.0%	1	5.0%	20.7%	11.5%
2009	267	47	17.6%	31	11.6%	23.5%	10.5%

B.7. Six-Year Retention & Graduation Rates (First-time Full-time Fall Cohort)

** CJ program started in Fall 2008

B.8. Degrees Awarded

Degree		Graduation Year ¹					
		2007-2008	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
CJ	A.S.	0	0	7	24	83	146

¹ Graduation year include summer, fall, and spring graduations.

(E.g. 07/08 includes summer 2007, fall 2007, and spring 2008 graduations).

Degrees Awarded Trend Analysis

Degree		07/08	12/13	Growth %	11/12	12/13	Growth %
CJ	A.S.	--	146	New	83	146	75.9%

B.9. Transfer Rates¹ and College Destinations

CJ -A.S. Graduates				
	Total Graduates	% CUNY Senior College Transfers	% Outside CUNY Senior College Transfers	Total Senior College Transfer Rate
2008-2009	--	--	--	--
2009-2010	7	71.4%	14.3%	85.7%
2010-2011	24	75.0%	4.2%	79.2%
2011-2012	83	68.7%	6.0%	74.7%
2012-2013	146	74.7%	3.4%	78.1%

2012-2013 CUNY College Destinations of 2011-2012 CJ-A.S. Graduates ¹	
CUNY Colleges	Number of Graduates
City	--
Baruch	1
Hunter	--
Lehman	--
Brooklyn	--
Queens	5
Staten Island	--
NYC Tech	--
York	1
John Jay	102

the Law School, the School of Professional Studies, and the School of Journalism) in any or all semesters of the academic year

C. Courses and Curriculum

Courses by Supporting Departments: Historical Trends 2008-2013

- 1 Required Courses -- Average Grades: Fall

Grade Point Average

- 2 First Semester GPA
- 3 First Year GPA
- 4 Graduation GPA

C.1. Required Courses

A minimum of 5 students is required to report averages

CJ Courses -- Average Grades			Required Courses -- Average Grades											
Dept	Course #	Course Name	Fall 08	Spring 09	Fall 09	Spring 10	Fall 10	Spring 11	Fall 11	Spring 12	Fall 12	Spring 13	Fall 13	Mean GPA
CRIM	101	Intro. to the American Criminal Justice System	1.57	2.06	1.92	2.00	2.22	2.01	2.27	1.78	2.36	2.11	2.24	2.12
CRIM	102	Criminology	2.29	1.73	2.71	2.10	2.27	2.50	2.48	1.95	2.00	2.11	2.38	2.24
CRIM	201	Policing			3.61	3.47	3.38	2.86	2.90	3.34	3.27	2.79	3.32	3.15
CRIM	202	Corrections and Sentencing			2.43	2.46	2.39	2.82	2.57	2.35	2.28	2.60	2.84	2.56
CRIM	203	Criminal Law		3.25	2.75	3.04	2.60	2.64	2.92	2.95	2.86	3.09	2.82	2.87
CRIM	204	Crime and Justice in the Urban Community				2.39		3.35	3.58	2.81	3.15	2.73	2.96	2.97
EN	101	English Composition I	2.36	2.49	2.11	1.97	2.37	2.12	2.30	2.04	2.36	2.01	2.35	2.22
EN	102	English Composition II	1.78	2.41	2.23	2.47	2.32	2.24	2.41	2.46	2.34	2.49	2.40	2.39
MA	119	Mathematical & Quantitative Reasoning	2.00	1.56	1.23	1.04	1.46	1.36	1.39	1.39	1.32	1.37	1.45	1.38
MA	440	Pre-Calculus Mathematics			2.24	1.90	1.03	1.68	1.40	1.82	1.97	1.94	2.07	1.79
PHIL	101	Philosophy	1.96	1.97	2.19	2.33	2.58	2.77	2.64	2.44	2.44	2.43	2.43	2.46
PLSC	101	American Govt. and Politics	1.64	1.86	1.79	1.81	1.89	1.79	2.26	2.03	2.57	2.36	2.52	2.17
SOCY	101	Sociology	1.98	1.87	1.84	1.81	1.93	1.86	1.97	1.90	2.12	1.73	1.88	1.90
Total			1.93	2.00	2.09	2.07	2.20	2.19	2.28	2.12	2.29	2.29	2.41	2.24

C.2. First-Smester GPA (Freshmen and Transfers)

Entering Fall:	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013
Average	1.84	1.90	2.03	2.14	2.18	2.03

25th Percentile	0.73	1.00	1.01	1.39	1.43	1.15
Median	1.85	2.00	2.26	2.33	2.43	2.30
75th Percentile	2.41	2.80	3.00	3.02	3.01	2.97

Maximum	3.90	4.00	4.00	4.00	4.00	4.00
Minimum	0.00	0.00	0.00	0.00	0.00	0.00

Student Count	31	334	296	408	371	374
----------------------	-----------	------------	------------	------------	------------	------------

C.3. First-Year GPA (Attended at Least Two Semesters, Freshmen and Transfers)

Entering Fall:	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012
Average	2.02	2.04	1.97	2.08	2.12

25th Percentile	1.30	1.35	1.17	1.51	1.51
Median	1.91	2.10	2.08	2.13	2.29
75th Percentile	2.80	2.74	2.78	2.73	2.87

Maximum	4.00	4.00	3.98	4.00	4.00
Minimum	0.12	0.15	0.00	0.00	0.00

Student Count	30	257	269	366	328
----------------------	-----------	------------	------------	------------	------------

C.4. Graduation GPA

Graduation Year	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Average	--	3.07	2.98	2.88	2.90

25th Percentile	--	2.76	2.59	2.55	2.59
Median	--	3.04	2.97	2.81	2.88
75th Percentile	--	3.50	3.36	3.22	3.19

Maximum	--	3.51	3.79	3.89	3.98
Minimum	--	2.41	2.25	2.06	2.02

Total Graduates	--	7	24	83	146
------------------------	----	----------	-----------	-----------	------------

D. Faculty and Staff

Faculty Members:

- 2 List of Faculty members

D.2. Social Sciences Faculty

As of Fall 2013

Sorted by alphabetical order of last name within time status

Last Name	First Name	Department Name	Faculty Type	Time Status
Aikas	Rose-Marie	Social Sciences	Asst Professor	Full-time Faculty
Alimaras	Peter	Social Sciences	Professor	Full-time Faculty
Bales	Peter	Social Sciences	Assc Professor	Full-time Faculty
Bartels	Elizabeth	Social Sciences	Asst Professor	Full-time Faculty
Bluestone	Cheryl	Social Sciences	Professor	Full-time Faculty
Culkin	Joseph	Social Sciences	Professor	Full-time Faculty
Dowlah	Caf	Social Sciences	Assc Professor	Full-time Faculty
Ferdenzi	Anita	Social Sciences	Professor	Full-time Faculty
Gilleaudeau	John	Social Sciences	Lecturer	Full-time Faculty
Goldhammer	Eva	Social Sciences	Asst Professor	Full-time Faculty
Honey	Larisa	Social Sciences	Asst Professor	Full-time Faculty
Jankowski	Jeffery	Social Sciences	Assc Professor	Full-time Faculty
Kincaid	Shannon	Social Sciences	Assc Professor	Full-time Faculty
Luedtke	Adam	Social Sciences	Asst Professor	Full-time Faculty
Manfra	Pellegrino	Social Sciences	Professor	Full-time Faculty
Milton	Trevor	Social Sciences	Asst Professor	Full-time Faculty
Moody	Anissa	Social Sciences	Asst Professor	Full-time Faculty
Moore	Ryan	Social Sciences	Asst Professor	Full-time Faculty
Pecorino	Philip	Social Sciences	Professor	Full-time Faculty
Peller	Marshall	Social Sciences	Professor	Full-time Faculty
Perrotto	Richard	Social Sciences	Professor	Full-time Faculty
Poulsen	Jane	Social Sciences	Assc Professor	Full-time Faculty
Rickard	Diana	Social Sciences	Asst Professor	Full-time Faculty
Robertson	Rommel	Social Sciences	Asst Professor	Full-time Faculty
Rothenberg	Julia	Social Sciences	Asst Professor	Full-time Faculty
Smith	Lakersha	Social Sciences	Asst Professor	Full-time Faculty
Spradley	Patricia	Social Sciences	Asst Professor	Full-time Faculty
Springer	Deleri	Social Sciences	Assc Professor	Full-time Faculty
Trachman	Matthew	Social Sciences	Assc Professor	Full-time Faculty
Traver	Amy	Social Sciences	Asst Professor	Full-time Faculty
Tricarico	Donald	Social Sciences	Professor	Full-time Faculty
Adams	Henley	Social Sciences	Adj Asst Professor	Part-time Faculty
Anyanwu	Christian	Social Sciences	Adj Asst Professor	Part-time Faculty
Baker	Robert	Social Sciences	Adj Asst Professor	Part-time Faculty
Balducci	Francis	Social Sciences	Adj Lecturer	Part-time Faculty
Barash	Joan	Social Sciences	Adj Lecturer	Part-time Faculty
Bordoni	Adrian	Social Sciences	Adj Lecturer	Part-time Faculty
Brooks	Craig	Social Sciences	Adj Lecturer	Part-time Faculty
Burnside	Jacinth	Social Sciences	Adj Lecturer	Part-time Faculty
Connolly	Francis	Social Sciences	Adj Lecturer	Part-time Faculty

D.2. Social Sciences Faculty

As of Fall 2013

Sorted by alphabetical order of last name within time status

Last Name	First Name	Department Name	Faculty Type	Time Status
Cornejo	Santiago	Social Sciences	Adj Lecturer	Part-time Faculty
Czarnecki	George	Social Sciences	Adj Lecturer	Part-time Faculty
Daley	Vilma	Social Sciences	Adj Lecturer	Part-time Faculty
Dematteis	Michel	Social Sciences	Adj Lecturer	Part-time Faculty
Dias	Orsete	Social Sciences	Adj Asst Professor	Part-time Faculty
Diaz	Mary	Social Sciences	Adj Lecturer	Part-time Faculty
Doherty	William	Social Sciences	Adj Asst Professor	Part-time Faculty
Donahue	Caitlin	Social Sciences	Adj Asst Professor	Part-time Faculty
Doran	Erica	Social Sciences	Adj Asst Professor	Part-time Faculty
Dorsey	Amy	Social Sciences	Adj Lecturer	Part-time Faculty
Drewal	Roger	Social Sciences	Adj Lecturer	Part-time Faculty
Dunlop	Adair	Social Sciences	Adj Lecturer	Part-time Faculty
Fatmi	Mohammad	Social Sciences	Adj Lecturer	Part-time Faculty
Feinstein-messin	Galit	Social Sciences	Adj Asst Professor	Part-time Faculty
Ferster	Dennis	Social Sciences	Adj Lecturer	Part-time Faculty
Frohnhofer	Gerard	Social Sciences	Adj Lecturer	Part-time Faculty
Gadsden	Leroy	Social Sciences	Adj Lecturer	Part-time Faculty
Geiger	Nolan	Social Sciences	Adj Lecturer	Part-time Faculty
Gerald	Thomas	Social Sciences	Adj Asst Professor	Part-time Faculty
Harnick	Lauren	Social Sciences	Adj Asst Professor	Part-time Faculty
Hwang	Dae-Yeop	Social Sciences	Adj Asst Professor	Part-time Faculty
Imparato	Daniel	Social Sciences	Adj Lecturer	Part-time Faculty
Jacques	Erin	Social Sciences	Adj Asst Professor	Part-time Faculty
Jones	Leisha	Social Sciences	Adj Lecturer	Part-time Faculty
Joshi	Mukund	Social Sciences	Adj Lecturer	Part-time Faculty
Kaplan	Donald	Social Sciences	Adj Asst Professor	Part-time Faculty
Kautz	Sarah	Social Sciences	Adj Lecturer	Part-time Faculty
Khan	Mubina	Social Sciences	Adj Lecturer	Part-time Faculty
Khan	Shujaat	Social Sciences	Adj Asst Professor	Part-time Faculty
Labate	Julie	Social Sciences	Adj Lecturer	Part-time Faculty
Macaluso	Rosalinda	Social Sciences	Adj Asst Professor	Part-time Faculty
Maloney	Tara	Social Sciences	Adj Lecturer	Part-time Faculty
Mathako	Mamamelela	Social Sciences	Adj Asst Professor	Part-time Faculty
McGovern	John	Social Sciences	Adj Lecturer	Part-time Faculty
Mulinos	Michael	Social Sciences	Adj Lecturer	Part-time Faculty
Mullins	Steven	Social Sciences	Adj Lecturer	Part-time Faculty
Myers	Thomas	Social Sciences	Adj Lecturer	Part-time Faculty
O'Neil	Kenneth	Social Sciences	Adj Lecturer	Part-time Faculty
O'Neill	Evyenia	Social Sciences	Adj Lecturer	Part-time Faculty
O'Toole	Sean Patrick	Social Sciences	Adj Asst Professor	Part-time Faculty

D.2. Social Sciences Faculty

As of Fall 2013

Sorted by alphabetical order of last name within time status

Last Name	First Name	Department Name	Faculty Type	Time Status
Palma	Tricia	Social Sciences	Adj Lecturer	Part-time Faculty
Park	Hea Young	Social Sciences	Adj Asst Professor	Part-time Faculty
Pastore	Edward	Social Sciences	Adj Lecturer	Part-time Faculty
Pratt	Alison	Social Sciences	Adj Asst Professor	Part-time Faculty
Pyak	Alexandra	Social Sciences	Adj Lecturer	Part-time Faculty
Qin	Yan	Social Sciences	Adj Asst Professor	Part-time Faculty
Restrepo	Daniel	Social Sciences	Adj Asst Professor	Part-time Faculty
Rieff	Samuel	Social Sciences	Adj Asst Professor	Part-time Faculty
Russo	William	Social Sciences	Adj Asst Professor	Part-time Faculty
Ryersbach	Marga	Social Sciences	Adj Asst Professor	Part-time Faculty
Schecter	Stacy	Social Sciences	Adj Asst Professor	Part-time Faculty
Schoen	Marian	Social Sciences	Adj Lecturer	Part-time Faculty
Seubert	Linda	Social Sciences	Adj Lecturer	Part-time Faculty
Shapiro	Rachel	Social Sciences	Adj Lecturer	Part-time Faculty
Sherrod	Walter	Social Sciences	Adj Lecturer	Part-time Faculty
Sobel	Joyce	Social Sciences	Adj Asst Professor	Part-time Faculty
Tsolkas	Maria	Social Sciences	Adj Lecturer	Part-time Faculty
Unger	Faith	Social Sciences	Adj Asst Professor	Part-time Faculty
Vitrano	Jaime	Social Sciences	Adj Lecturer	Part-time Faculty
Vivona	Charles	Social Sciences	Adj Asst Professor	Part-time Faculty
Waldner	Julie	Social Sciences	Adj Lecturer	Part-time Faculty
Wallace	John	Social Sciences	Adj Lecturer	Part-time Faculty
Warner	John	Social Sciences	Adj Lecturer	Part-time Faculty
Webster	Sandra	Social Sciences	Adj Lecturer	Part-time Faculty
Woychowski	Bernard	Social Sciences	Adj Asst Professor	Part-time Faculty
Wright	Eugene	Social Sciences	Adj Lecturer	Part-time Faculty
Yarru	Errol	Social Sciences	Adj Asst Professor	Part-time Faculty