

EARLY ALERT GRADE PROPOSAL

University Senate, November 2012

Existing Grading Policy

“...Instructors shall determine the policy regarding grading which they feel is best for the course. This policy shall be presented to the class, in writing, at the beginning of the term and will govern the actions of the instructor in the course.”

--from the Auburn University Policy on Class Attendance

<https://sites.auburn.edu/admin/universitypolicies/Policies/PolicyonClassAttendance.pdf>

Problems—

- Students need feedback on their academic performance.
- First-year students in particular need feedback to help them adjust to the complexities of college-level academic work.
- Students may need a “push” to get them to take advantage of a professor’s office hours, tutoring, or other services they may need to help them succeed academically

Results of Poor Academic Performance in the First Year

- Being placed on Academic Warning
- Undermined confidence in ability to succeed at Auburn
- A deep hole it may be very hard to dig out of
- 4-year graduation rate: 42%
- 6-year graduation rate: 68%
- The Improved Graduation Rates Task Force Report (2008) noted the importance of midterm grades in establishing an early alert system that would provide for intervention with at-risk students.
- http://www.auburn.edu/academic/provost/pdf/IGR_Report_12-19-2008.pdf

What our peers do...

University of Alabama	Midterm grades required in 100- & 200-level courses
University of Arkansas	Midterm grades required for 1000- & 2000-level classes, approx. 2 weeks prior to midterm date.
Clemson University	Faculty encouraged to provide freshmen with midterm grades
University of Georgia	Faculty are requested to report midterm grades by one day prior to midterm
LSU	Midterm grades reported for all students online
Mississippi State University	Encouraged, but not required, for all students
University of Missouri	Midterm grades not required
University of South Carolina	Midterm grades not required
Texas A&M	Faculty report midterm grades for students with < 30 hours, students <2.0 GPA, student athletes, and students in language assistance programs

The Process thus far...

- Improved Graduation Rates Task Force Report (2008)
 - Identified an early alert system (including midterm grade reporting) as a best practice to aid in student retention and graduation
- Midterm Pilot Project (2010-11)
 - Explored assigning midterm grades in Banner for students earning D/F grades in selected core Biology, Math, and History courses; midterm grades also assigned for students in First-Year Seminar (UNIV) classes. Follow-up provided by Educational Support Services & Undergraduate Advising/Counseling Center, and instructors
- Academic Affairs Committee (summer 2012)
 - Considered policy options and made a recommendation to the Senate leadership.
- Core Curriculum and General Studies Committee (fall 2012)
 - Asked by the Senate leadership to review the proposal and make a recommendation to the Senate.

The Proposed Policy

- **In order to facilitate the adjustment of students to the rigors of Auburn University course work, faculty teaching core courses must record in Banner an early alert grade for all students enrolled in those classes one week prior to midterm. This process will permit students to seek tutoring or take other action before the midterm drop deadline.**

Three Important Parts of the Proposed Policy

- In order to facilitate the adjustment of students to the rigors of Auburn University course work, faculty teaching **core courses** must record **in Banner** an early alert grade for all students enrolled in those classes **one week prior to midterm**. This process will permit students to seek tutoring or take other action before the midterm drop deadline.
 - **Core courses** because of the likelihood of early career students enrolled in them
 - **In Banner** so that reports may be run and shared with those who will follow-up with students.
 - **One week prior** so that students have a chance to take action.

QUESTIONS?

Constance Relihan

relihco@auburn.edu

4-4900

Additional data

	Midterm policy	1 st -year Retention*	4-yr grad rate*	6-yr grad rate*	Median ACT*
Auburn University	Not required	86%	35.7%	66.4%	26
University of Alabama	100- & 200-level courses	83%	37.9%	67.3%	24.5
University of Arkansas	1000- & 2000-level classes, approx. 2 weeks before midterm	83%	34.5%	57.9%	26
Clemson University	All freshmen	90%	49.7%	76.2%	26.5
University of Georgia	Faculty requested to report prior	94%	51.9%	79.8%	26.5
LSU	all students	84%	26.2%	58.8%	25.5
Mississippi State	Encouraged	82%	28.4%	58%	23.5
University of Missouri	not required	85%	43.1%	69.4%	25.5
Univ. of South Carolina	not required	87%	45.8%	67.6%	26
Texas A&M	Special populations	93%	46.2%	79.9%	27
* 2010 data from www.collegeresults.org					