

2015-2016 HIGH SCHOOL REPORT

As Reedley College enters our 90th year we are pleased to draw upon our rich history and look forward to ways we can better serve our service-area high schools. We are pleased to present Reedley High School with this graduate report. This report includes 2015-16 data about your graduates who have chosen Reedley College as a partner on their academic journey. The report provides useful information about your graduates' enrollment trends, financial aid, placement testing, scholarship attainment, and completion.

At Reedley College it is our goal to motivate and inspire students to succeed. Capitalizing on existing partnerships and programs we can continue to empower students to dream big and achieve their goals. We believe partnering with students throughout their higher education journey will impact their overall success and build a prepared workforce that will strengthen our economy.

Reedley College has six areas of strategic focus that we believe will allow us to achieve our goal of motivating and inspiring students to succeed:

- Student Success
- Student Access and Services
- Teaching and Learning
- Economic and Workforce Development
- Organizational Development and Effectiveness
- Communication

Since 1926, Reedley College has worked to meet the needs of our students. More than 100 academic and career technical education programs are offered. Through these programs, students can earn associates degrees, associate degrees for transfer, and certificates of completion. We offer support resources through the Learning Center, Math Center, Reading and Writing Center, Veterans Center, and Career Resource Center. Additionally, students are encouraged to utilize the computer training lab and testing center, among many other student services.

Reedley College's mission is to offer an accessible, student-centered educational environment featuring numerous high-quality learning opportunities. We support the academic goals of our students and believe college should be affordable. We highly encourage students to apply for scholarships and financial aid. We are happy to assist as students apply for these opportunities. The Reedley College Foundation, State Center Community College Foundation, and the Pete P. Peters Honors Program offer scholarships to students. We are thrilled to have strong community support.

Finally, I hope you will find the data in this report to be informative and useful. We value your partnership and welcome any feedback as we strive to better serve our students.

Sincerely,
Dr. Sandra Caldwell
Reedley College President

*Dr. Sandra Caldwell
Reedley College
President*

REEDLEY HIGH SCHOOL

Placement Testing Results

The placement test scores assist students in their course selection when entering Reedley College. Students still need to meet with a counselor who will apply multiple criteria advising for appropriate course placement. Students may have registered in classes outside of their placement area, due to several factors including multiple placement tests, counseling, and high school transcripts.

Course numbering system:

Courses 1-99: Associate degree/transferrable credit courses. Courses 100-199: Associate degree only/non-transferrable.

Courses 200-299: Non-degree applicable credit courses. Courses 300-399: Non-credit courses.

Reedley High School Registration-To-Go Placement Test Results 2015-2016

		PLACEMENT				
		COURSE	REEDLEY HS STUDENTS	%	ALL FEEDER HIGH SCHOOL STUDENTS	CUM %
MATHEMATICS		MATH 250 (3 Below Transfer Level)	38	12%	347	13%
		MATH 201 (2 Below Transfer Level)	233	74%	1681	65%
		MATH 103 (1 Below Transfer Level)	41	13%	527	20%
		Transfer Level Math	3	1%	42	2%
		TOTAL*	315		2597	
WRITING		ENGL 252 (2 Below Transfer Level)	14	6%	179	9%
		ENGL125 (1 Below Transfer Level)	154	70%	1370	71%
		ENGL 1A (Transfer Level)	53	24%	389	20%
		TOTAL*	221		1938	
READING		ENGL 262 (2 Below Transfer Level)	33	15%	386	20%
		ENGL 126 (1 Below Transfer Level)	99	45%	788	41%
		ENGL 1A (Transfer Level)	89	40%	769	40%
		TOTAL*	221		1943	
ENGLISH AS A SECOND LANGUAGE		ESL 261 (6 Below Transfer Level)	1	1%	14	2%
		ESL 264 (5 Below Transfer Level)	0	0%	3	0%
		ESL 265 (4 Below Transfer Level)	3	3%	8	1%
		ESL 266 (3 Below Transfer Level)	3	3%	21	3%
		ESL or ENGL 225/226 (2 Below Transfer Level)	6	6%	42	6%
		ENGL 125/126 (1 Below Transfer Level)	59	63%	427	63%
		ENGL 1A (Transfer Level)	22	23%	161	24%
		TOTAL*	94		676	

**Numbers may be duplicated. Students may have taken the computer test more than once at a different site.*

Keep in mind, a multiple criteria process is used by RC and MCCC counselors, test scores are only one part of the process.

Native English speakers take Reading, Writing, and Mathematics tests. ESL students take ESL and Mathematics tests.

Previous Placement Testing Results

Math Placement Test Results - Reedley High School

Writing Placement Test Results - Reedley High School

Reading Placement Test Results - Reedley High School

ESL Placement Test Results - Reedley High School

Numbers may be duplicated. Student may have taken the computer test more than once at a different site.

ESL testing results were only tracked starting in 2012-2013.

After 2013-2014, another below transfer level was added to the Reading and Writing test.

Registration-To-Go (RTG) Enrollment by High School

Includes Reedley College, Madera Community College Center, and Oakhurst Community College Center

Class of 2016

HIGH SCHOOLS	# OF GRADUATES	# OF APPLICATIONS	# OF REGISTRATION	% OF REGISTRATION	ENROLLED AT RC	%	ENROLLED AT OTHER SCCC	%
Dinuba	426	361	179	50%	163	91%	10	6%
Fowler	173	152	70	46%	31	44%	36	51%
Immanuel	62	23	9	39%	5	56%	4	44%
Kingsburg	246	253	104	41%	80	77%	22	21%
Liberty	139	119	44	37%	19	43%	23	52%
Madera	464	453	203	45%	121	60%	78	38%
Madera South	689	515	214	42%	138	64%	66	31%
Orange Cove	144	155	80	52%	77	96%	0	0%
Orosi	204	67	23	34%	16	70%	6	26%
Parlier	167	195	74	38%	62	84%	11	15%
Reedley	357	394	235	60%	213	91%	20	9%
Sanger	647	662	243	37%	101	42%	134	55%
Selma	380	374	161	43%	101	63%	57	35%
Yosemite	146	91	35	38%	22	63%	0	0%

Reedley High School

Community College High School Enrichment Program

	Fall 2015			Spring 2016		
	# of Students	#of Success	%	# of Students	#of Success	%
Reedley HS	193	155	80	98	95	97%

Financial Aid and Scholarships 2015-2016

	Number of Students <u>Awarded</u> Financial Aid	Number of Students <u>Disbursed</u> Financial Aid	Average Financial Aid Per Student
HIGH SCHOOL			
Dinuba	160	107	\$4,146
Fowler	30	15	\$3,197
Immanuel	3	1	\$8,031
Kingsburg	61	40	\$3,763
Liberty	22	17	\$3,968
Madera	106	77	\$3,801
Madera South	126	83	\$3,794
Orange Cove	64	54	\$4,602
Orosi	28	17	\$3,894
Parlier	74	59	\$3,442
Reedley	158	116	\$5,009
Sanger	134	97	\$3,883
Selma	96	71	\$4,123
Yosemite	26	20	\$3,108
TOTAL	1088	TOTAL 774	

	Amount of Financial Aid <u>Awarded*</u> to Students	Amount of Financial Aid <u>Disbursed*</u> to Students
HIGH SCHOOL		
Dinuba	\$854,089	\$443,652
Fowler	\$110,738	\$47,952
Immanuel	\$11,895	\$8,031
Kingsburg	\$269,946	\$150,518
Liberty	\$109,853	\$67,453
Madera	\$561,829	\$292,672
Madera South	\$645,338	\$314,907
Orange Cove	\$412,928	\$248,517
Orosi	\$134,032	\$66,204
Parlier	\$422,101	\$203,071
Reedley	\$904,166	\$581,092
Sanger	\$697,876	\$376,624
Selma	\$525,791	\$292,736
Yosemite	\$117,910	\$62,164
TOTAL	\$5,778,492	TOTAL \$3,155,593

*The difference between the amount of financial aid awarded and disbursed is due to the variance in the number of units enrolled. Students taking fewer than 12 units are funded at a pro-rated amount.

Former Reedley High Students Awarded Scholarships

On September 27, 2016, Reedley College distributed \$74,056 through 125 scholarship awards to 81 students through the Reedley College Foundation (RCF) and the State Center Community College Foundation (SCCCF).

The Madera Community College Center and Oakhurst Community College Center distributed \$27,055 in scholarship money through 26 awards to 24 students on September 29, 2016.

Fourteen scholarship recipients were graduates of Reedley High School:

<u>Student</u>	<u>Scholarships Awarded</u>
Dalia Acosta	Haru & Tak Yamakawa Memorial Scholarship (RCF) Bud & Marj Wolters Award (RCF) Associated Student Government Scholarship (RCF)
Arianna Ahmed	Latino Faculty and Staff Association Scholarship Fund (SCCCF)
Cindy Cisneros	A.B. Waidley Memorial (RCF) Judy Satterberg Wilson Memorial (RCF)
Manuel Cruz Lopez	Ed & Katherine Rose Award (RCF) Reedley Young Farmers Award (RCF) Agriculture Backers Council Scholarship (SCCCF) Bill and Geneva Welch Memorial Scholarship (SCCCF) Corrin Family Scholarship (SCCCF) Raisin Wives of California (SCCCF)
Alicia Diaz	Anna Berg Waidley Memorial Educational Employees Credit Union Scholarship (SCCCF) Osher Foundation Scholarships - Reedley (SCCCF)
Alejandro Fernandez	Cassie Eastep Memorial (RCF) Joseph S. & Sylvia Valentino Memorial (RCF)
Samantha Forbes	Anna Berg Waidley Memorial Linda & Rusty DeRuiter Scholarship Fund (SCCCF)
Sarah Hill	Briscoe Family Scholarship (SCCCF) Native American Women's Scholarship (SCCCF)
Diana Lopez	Orange Cove Lions Club (SCCCF)
Lemus Macias	Armando Nobuo Ebisuda Memorial (RCF) Haigis Jermagian Scholarship Award (SCF)
Eliseo Montes	Briscoe Family Scholarship (SCCCF)
Pascual Padilla Ruiz	Latino Faculty and Staff Association Scholarship Fund (SCCCF)
Jose Ramirez	Class of 1957 Reedley High School (RCF) George Chung Memorial (RCF) AB540 Scholarship (SCCCF)
Natyeli Yepes	Ben & Mary Agrifoglio Award (RCF) Bagdasarian Family Scholarship - Osher (SCCCF)

Dalia Acosta

Manuel Cruz Lopez

Samantha Forbes

Eliseo Montes

Jose Ramirez

Reedley College Student Success

This is a report of all feeder high schools from the graduating classes of 2003 through 2008. High schools included are Selma High School, Dinuba High School, Fowler High School, Immanuel High School, Kingsburg High School, Reedley High School, Orange Cove High School, Orosi High School, Parlier High School, Sanger High School, Liberty High School, and Madera High School.

Year of HS Graduation	# of Reg-To-Go Applicants	Total First Term Starts	Successful Starts	Degrees Awarded (2009-2015)	Transfer to Four-Year (2009-2015)
2003	197	93	47%	35	22
2004	109	73	67%	27	11
2005	216	117	54%	43	21
2006	168	120	71%	33	15
2007	264	112	42%	22	10
2008	282	119	42%	27	4
Total	1236	634	51%	187	83

Former Reedley High Students with RC Degrees/Certificates 2015-2016

AA-T Associate in Arts in (program) for Transfer Degree, AS-T Associate in Science in (program) for Transfer Degree, AA Associate in Arts Degree, AS Associate in Science Degree, CA Certificate of Achievement, CN Certificate In

Gabriel Agabo	CA	Equipment Technician Level I	Jasmine Ibarra	AS	Biological Science
Jacob Alvarado	AA	Communication	Esperanza Jimenez	CA	Dental Assisting
Guadalupe Amezcua	CA	Natural Resources Training and Applied Work Experience	Hector Padilla Juarez	AS-T	Business Administration
Sara Arredondo	AS	Biological Science	Ryan Lee	AS	Business Administration: Marketing
Marissa Banda-Davis	AA	Liberal Studies	Maria Magana	AA	Physical Education
Elva Fuentes Barajas	AS-T	Administration of Justice	Gladys Marcial	AS-T	Early Childhood Education
Cindy Barojas	AS	Biological Science	Fabian Martinez	CA	Machinist
Salvador Bautista	CA	Machinist	Jose Martinez	CA	Mechanized Agriculture
Jenise Box	AS-T	Early Childhood Education	Jovanna Martinez	AS-T	Business Administration
Virginia Bryant	CA	Medical Administrative Assistant	Crystal Medrano	AA	Social Science
Stephanie Byers	AA-T	Psychology	Edgar Mejia	AS	Mechanized Agriculture
Angelica Camarillo	CA	Child Development	Bryan Mendoza	CA	Information Technology Support Technician
Jennifer Cervantes	AA-T	Psychology	Crystal Mendoza	AS-T	Administration of Justice
Monica Chagoya	AS-T	Business Administration	Kendelynn Mendoza	CA	Office Assistant
Carol Chiasson	CA	Associate Teacher	Armando Morales	CA	Criminology-Law Enforcement
Nayeli Cisneros	CA	Medical Administrative Assistant	Hugo Morales	AS	Information Systems, Networking
Claribel Correa	AA	Liberal Studies	Adriana Ochoa-Dauer	AA-T	Studio Arts
Maribel Cruz	CA	Child Development	Jordan Pattillo	AA	Liberal Studies
Daphne Cuaresma	AS	Biological Science	Nancy Perez	AS-T	Early Childhood Education
Abilene Cuevas	AA-T	Communication Studies	Jessica Perez	AS-T	Early Childhood Education
Alicia Diaz	CA	Associate Teacher	Maria Piceno	AS	Child Development
Cristian Diaz	CA	Criminology-Law Enforcement	Melissa Ramos	CA	Dental Assisting
Adriana Gomez Duran	AA	Liberal Studies	Leslie Reitz	AS	Agriculture & Technology
Cory Easley	CA	Manufacturing I	Kayla Rodriguez	CA	Forestry Technician Firefighting Emphasis
Steven Egleston	CA	Manufacturing I	Luis Rodriguez	AS-T	Business Administration
Leonardo Estrada	CA	Automotive Technician	Regina Rodriguez	CA	Child Development
Anthony Flores	CA	Mechanized Agriculture	Steven Rogalsky	AS	Machine Tool Technology
Fidencio Flores	CA	Automotive Technician	Yvanna Sanchez	AS	Biological Science
Michelle Gallegos	AS	Biological Science	Patricia Silva	AS	Biological Science
Erick Ruiz Garcia	AS-T	Business Administration	Ana Sosa	CA	Office Assistant
Maria Gonzalez	CA	Associate Teacher	Randi Sullivan	CA	Dental Assisting
Ashley Gutierrez	AA	Liberal Studies	Brittney Summers	CA	Dental Assisting
Juan Guzman	AS	Criminology-Law Enforcement	Carlos Torres	AS-T	Business Administration
Manuel Guzman	CA	Machinist	Iesha Tristan	AS	Dental Assisting
Monica Hercules	AS-T	Administration of Justice	Carla Urueta	CA	Dental Assisting
Abraham Hernandez	AS-T	Business Administration	Priscilla Valdez	AA	Physical Education
Tania Hernandez	CA	Administrative Assistant	Julisa Valdovines-Barajas	AS	Medical Administrative Assistant
Celia Herrera	AS-T	Business Administration	Yvette Vasquez	AS	Dental Assisting
Hildeberta Herrera	AA	Liberal Studies	Alejandro Vazquez	AS	Computer Science
Alisha Hirahara	AS-T	Early Childhood Education	Maria Velasco	AA-T	Communication Studies
Ram Bob Ramos Holguin	CA	Manufacturing I	Michael Vincent	AA-T	Studio Arts
Will Huebert	CA	Manufacturing I	Joanna Zuniga-Garcia	AS	Biological Science