

Breaking Down Barriers and Building Opportunities for Nontraditional Students

Catherine Cash, MA, GCDF
Coordinator of Advising Services
Doctoral Student, Higher Education Leadership
University of Central Florida
NASPA FL Drive-In Conference – October 18, 2013

Presentation Overview

I. Part One: General Information

- Define nontraditional student populations
- Identify continuum of nontraditional students based on characteristics
- Review enrollment patterns
- Examination postsecondary persistence and attainment

II. Part Two: Barriers

- Identify situational, institutional, and dispositional barriers
- Review associated risk factors with each barrier

III. Part Three: Strategies

- Obtain strategies to remove situational, institutional, and dispositional barriers
 - Policies: federal, state, and institutional
 - Strategies: prevalent theories and best practices

Who may be classified as a nontraditional student?

- Veterans
- Adult Learners
- Students with Disabilities
- Low-Income Students
- Single Parents
- Married Students
- Full-Time Students
- Part-Time Students
- High School Drop Outs (GED Students)
- Transfer Students
- Displaced Homemakers
- Homeless Students
- Underrepresented Minorities
- Distance Learners
- Commuters
- English as a Second Language (ESL) Students
- Undocumented Students
- Students from Foster Care
- Financially Independent Students
- First-Generation College Students
- Students with Financial Dependents
- Reentry students

Definition

- **Typically over the age of 25**
- **Presence of one or more of the following seven characteristics:**
 1. Beyond a year of high school completion upon first enrolling in a postsecondary institution
 2. Long term postsecondary part-time enrollment
 3. Full-time employment while enrolled (35 or more hours)
 4. Classified as financially independent for financial aid purposes
 5. Financially supporting dependents other than spouse
 6. Single parent status
 7. Lacking a traditional high school diploma (earned GED)

(Horn & Carroll, 1996; Choy, 2002)

Nontraditional Continuum

(Horn & Carroll, 1996; Choy, 2002; Levin, 2007)

National Enrollment Patterns

(Aud et al., 2013)

Fall 2011 Full-Time Enrollment

Table 1.1 Characteristics of Postsecondary Students Adapted from The National Center for Education Statistics (NCES), 2013, Condition of Education, U.S. Department of Education, Washington, DC.

National Enrollment Patterns

(Aud et al., 2013)

Fall 2011 Part-Time Enrollment

Table 1.2 Characteristics of Postsecondary Students Adapted from The National Center for Education Statistics (NCES), 2013, Condition of Education, U.S. Department of Education, Washington, DC.

Financial Aid Assistance Based on Enrollment

NCES 2007-2008 Financial Aid Data

Table 1.3 2007-2008 National Postsecondary Student Aid Study Adapted from The National Center for Education Statistics (NCES), 2008, Student Financial Aid Estimates , U.S. Department of Education, Washington, DC.

Persistence and Attainment

(Horn & Carroll, 1996; Choy, 2002)

Persistence after 3 Years – No Longer Enrolled

- 50% highly nontraditional for any 4-year degree
- 62% highly nontraditional for any 2-year degree

Attainment After 4 - 5 Years

- 31.3% Nontraditional students overall
 - 42.4% Minimally
 - 16.9% Moderately
 - 11.2% Highly

U.S. Census Bureau (2012) shows gap in degree attainment for 25 to 29 year old Black and Hispanic underrepresented minorities

- 40% White
- 23% Black
- 15% Hispanic
- 60% Asians/Pacific Islanders

Each nontraditional characteristic negatively affects persistence and attainment directly or indirectly

- Most at risk for dropping out in 1st year at 2 or 4-year institution

Theoretical Framework

(Stein, Wanstreet, & Trinko, 2011)

Participation in Higher Education

Cross (1981) Chain-of-Response-Model
Adult Learner
Decision Making Process

Barriers

Cross (1981) identified three barriers to participation that prevented adult learners from fully integrating into higher education settings:

- I. Situational
- II. Institutional
- III. Dispositional

Situational Barriers

(Keith, 2007)

Institutional Barriers

(Keith, 2007)

Dispositional Barriers

(Keith, 2007)

Poor Learning Perception

- Fear over learning abilities
- Low self-confidence

Age Concerns

- Anxiety over fitting in with younger students
- Difficulty adjusting

Negative Past Educational Experiences

- Feel hopeless about future educational success
- Fear of failure

Polices Decreasing Barriers

(Advisory Committee, 2012)

3 Areas of Focus Strategies

Situational
Institutional
Dispositional

Decreasing Situational Barriers

Prevalent Theories	Strategies
<p>Bean and Metzner (1985)</p> <ul style="list-style-type: none">Proposed that: (a) educational performance, (b) intrinsic factors, (c) demographic characteristics, and (d) external factors all influenced student outcomes	<ol style="list-style-type: none">1. Assist nontraditional students with degree audit mapping/plans of study2. Develop early warning systems to identify at-risk students3. Offer workshops to help students with stress and time management, organization, and resource identification4. Connect nontraditional students with financial aid information5. Offer onsite daycare or transportation services6. Offer flexible degree programs (block scheduling, virtual learning, mixed mode, video streaming...etc.)
<p>Braxton, Hirschy, & McClendon (2004)</p> <ul style="list-style-type: none">Asserted that although employment and family can influence student persistence nontraditional students who feel their institutions are committed to looking after their well-being are more likely to persist	
	<p>(Pelling, 2001; Schuetze & Slowey, 2002; Hart, 2003; Ritt, 2008; Monroe, 2006; Wyatt, 2011,)</p>

Decreasing Institutional Barriers

"I've learned that people will forget what you said, people will forget what you did, but people will never forget how you made them feel."
- Maya Angelou

Prevalent Theories	Strategies
<p>Bourdieu (1999)</p> <ul style="list-style-type: none">▪ Asserted that social capital networks can be used to enhance knowledge and cultural capital (skills, education, prior knowledge ...etc.) can be used to access opportunities <p>Pascarella (1989)</p> <ul style="list-style-type: none">▪ Successful academic assimilation, demonstrated in GPA, psychosocial development, and interaction with faculty are most influential for persistence <p>Astin (1993)</p> <ul style="list-style-type: none">▪ Three areas of involvement that impacted students the most were faculty, academic, and peer group connections	<ol style="list-style-type: none">1. Increase opportunities for nontraditional students to connect with faculty and staff2. Create bridge or mentoring programs for transfer students3. Strengthen and centralize student support services4. Offer transfer student success workshops during the evening5. Help nontraditional students identify on campus resources and opportunities6. Develop a strong advising program with varied advising hours <p>(Pelling, 2001; Brown, 2002; Fowler & Boylan, 2010; Wyatt, 2011; Karp, 2011)</p>

Decreasing Dispositional Barriers

Prevalent Theories	Strategies
<p>Knowles Andragogy Model (1980)</p> <ol style="list-style-type: none">1. Preference for self-directed learning2. Contains extensive experience3. Displays learning readiness based on need and applicability4. Approaches learning in a task- or problem-centered manner rather than subject-centered manner5. Possesses high internal motivation	<ol style="list-style-type: none">1. Enhance faculty and staff knowledge over nontraditional students perspectives, complex lives, and needs2. Mix andragogy teaching methods with pedagogy methods3. Increase practical and applied learning modalities used in the classroom4. Strengthen vocational and career counseling services5. Develop programs offering cohort student learning communities6. Offer opportunities for families to become involved
<p>Chao and Good (2004)</p> <ul style="list-style-type: none">▪ Hope positively affects well being and resiliency to overcome obstacles in five areas: support systems, life transitions, career development, financial investment, and motivation	

(Brown, 2002; Murray, 2007 ; McGrath, 2009; Sandoval-Lucero, Maes, &Chopra, 2011; Wyatt, 2011,)

Final Thoughts

❖ **Advocacy**

- For marginalized nontraditional students

❖ **Awareness**

- Over nontraditional student barriers and strategies

❖ **Attention**

- Towards improving and creating federal, state, and institutional policies that support nontraditional student populations

❖ **Comprehensive Change**

- Focused on strengthening non-academic support services, increasing diverse learning methods, and enhancing instructional approaches

Questions or Feedback

Thank you for attending my session.

I would like your feedback!

Please send your feedback or any additional questions to
Catherine.Cash@ucf.edu

References

- Advisory Committee on Student Financial Assistance. (2012). Pathways to success integrating learning with life and work to increase national college completion. Retrieved from <http://www2.ed.gov/about/bdscomm/list/acsfa/ptsreport2.pdf>
- Astin, A. W. (1993). *What matters in college? Four critical years revisited*. San Francisco: Jossey Bass.
- Aud, S., Wilkinson-Flicker, S., Kristapovich, P., Rathbun, A., Wang, X., Zhang, J., & National Center for Education Statistics. (2013). The condition of education 2013 (NCES Publication No. 2013-037). Retrieved from <http://nces.ed.gov/pubs2013/2013037.pdf>
- Bean, J. P., Metzner, B. S. (1985). A conceptual model of nontraditional undergraduate student attrition. *Review of Educational Research*, 55(4), 485-540.
- Bourdieu, P. (1999). *Language and symbolic power*. Cambridge, MA: Harvard University Press.
- Braxton, J. M., Hirschy, A. S., McClendon, S. A. (2004). Understanding and reducing college student departure. *ASHE-ERIC higher education report*, 30(3). San Francisco, CA: Jossey-Bass.
- Brown, S. M. (2002). Strategies that contribute to nontraditional/adult student development and persistence. *PACE Journal of Lifelong Learning*, 11, 67-76.
- Chao, R. Good, G. E. (2004). Nontraditional students' perspective on college education: A qualitative study. *Journal of College Counseling*, 7(1), 5-12.
- Choy, S. (2002). *Findings from the condition of education 2002: Nontraditional undergraduates*. U. S. Department of Education, National Center for Education Statistics (NCES 2002-012). Retrieved from <http://nces.ed.gov/pubs2002/2002012.pdf>
- Cross, K. P. 1981. *Adults as Learners: Increasing Participation and Facilitating Learning*. San Francisco: Jossey-Bass.

References

- Fowler, P. R., Boylan, H. R. (2010). Increasing student success and retention: A multidimensional approach. *Journal of Developmental Education*, 34(2), 2-10.
- Hart, N. (2003). Best practices in providing nontraditional students with both academic and financial support. *New Directions for Higher Education*, 121, 99-106.
- Horn, L., Carroll, C. D. (1996). *Nontraditional undergraduates: Trends in enrollment from 1986 to 1992 and persistence and attainment among 1989-1990 beginning postsecondary students*. U.S. Department of Education, National Center for Education Statistics (NCES 97- 578). Retrieved from <http://nces.ed.gov/pubs/97578.pdf>
- Karp, M. M. (2011). How non-academic supports work: Four mechanisms for improving student outcomes. *Community College Research Center*, 54, 1-4.
- Keith, P. M. (2007). Barriers and nontraditional students' use of academic and social services. *College Student Journal*, 41(4). 1123-11-27.
- Knowles, M. S. (1980). *The modern practice of adult education: From pedagogy to andragogy*. 2nd ed. New York: Cambridge Books.
- McGrath, V. (2009). Reviewing the evidence on how adult students learn: An examination of Knowle's model of andragogy. *The Irish Journal of Adult and Community Education*, 99-110.
- Merriam, S. , Caffarella, R., & Baumgartner, L. M. (2007). *Learning in adulthood: A comprehensive guide* (3rd ed.). San Francisco, CA: Jossey-Bass.
- Monroe, A. (2006). Non-traditional transfer student attrition. *The Community College Enterprise*, 12(2), 33-54.
- Murray, C., & Bank, C. (2007). Intergenerational learning how community colleges are meeting the needs of students young and old. *Community College Journal*, 78(1), 16-21.

References

- Pascarella, E. T. (1989). The development of critical thinking: does college make a difference? *Journal of College Student Development*, 30(1), 19-26.
- Pelling, N. (2001). A new approach to non-traditional student recruitment and retention. *Australian University Review*, 44(1/2), 18-20.
- Ritt, E. (2008). Redefining tradition: adult learners and higher education. *Adult Learning*, 19(1), 12-16.
- Sandoval-Lucero, E., Maes, J. B., Chopra, R. V. (2011). Examining the retention of nontraditional Latino(a) students in a career-based learning community. *Journal of Hispanic Education*, 10(4), 299-316.
- Schuetze, H.G., Slowey M. (2002) Participation and exclusion: A comparative analysis of non-traditional students and lifelong learners in higher education. *Higher Education*, 44 (3), 309-327.
- Smart, J.C., Pascarella, E. T. (1987). Influences on the intention to reenter higher education. *The Journal of Higher Education*, 58(3), 306-322.
- Stein, D. S., Wanstreet, C. Trinko, L. A. (2011). From consideration to commitment: Factors in adults' decisions to enroll in a higher education degree program. *The Journal of Continuing Higher Education*, 59, 68-76.
- U.S. Department of Education, National Center for Education Statistics. (2009). *2007-08 National Postsecondary Student Aid Study Student Financial Aid Estimates for 2007-08* (NCES 2009-166). Retrieved from <http://nces.ed.gov/pubs2009/2009166.pdf>
- Wyatt, L. G. (2011). Nontraditional student engagement: Increasing adult student success and retention. *The Journal of Continuing Higher Education*, 59, 10-20.
- Yang, B., Blunt, A., Butler, R. S. (1994). Prediction of participation in continuing professional education: A test of two behavioral intention models. *Adult Education Quarterly*, 44, 83-96.