COUNS 1 – ORIENTATION FOR COLLEGE SUCCESS
DLA # 2: Ws, Is, P/NP and Completion Ratio
Student Handout
If at any time, you have questions about how to complete any part of this DLA,
email them to: mdsc@lbcc.edu
Objectives: By the end of this activity, students should be able to:

· Identify the types of grades that will be used to calculate completion ratio.
· Recognize how non-letter grades (W, I, P/NP) impact one’s completion ratio.
· Analyze the impact of completion ratio on academic progress.
· Apply the formula for calculating of completion ratio to one’s own class schedule.
	Materials needed:
· Counseling 1 course packet

· A printout of your current class schedule
	· Paper & pencil for calculations
· Calculator

Step 1: Preview Questions: Answer the questions below.

1. What do you know about calculating Completion Ratio?

2. What do you know about progress probation?

3. How can your Completion Ratio affect your academic goal (degree, certificate, transfer, etc.) or financial aid?

Step 2: Review the Course Packet Review the relevant pages in the Counseling 1 Course Packet on grades, GPAs and completion ratios.
Step 3: Review Definitions Review the important terms and definitions below. You will need to refer to them to complete this activity.
· Completion Ratio: Completion ratio measures the rate at which students complete their classes. A completion ratio is computed by dividing the units completed (UC) by the units enrolled (UE).
Completion Ratio = UC

UE
· Units Completed (UC): All units for which grades of A, B, C, D, F or P are received. These are the only units that will be used to compute your completion ratio. Units with grades of W (withdrawal), I (incomplete), or NP (no pass) are considered not completed.
· Units Enrolled (UE): All units for which students enrolled regardless of the grade received. Grades such as W (withdrawal), I (incomplete), P (pass), NP (no pass) are also reflected in units enrolled. All units enrolled are used to compute your completion ratio.
· Progress Probation: When a student’s overall completion ratio is below .500 or 50% after attempting 12 or more units cumulatively at LBCC, the student shall be placed on Progress Probation.
Step 4: Application Review the examples and complete the problems.

	Class

	Grade
	Units

Enrolled

(UE)
	Units Completed

(UC)

	ENGL 1
	W
	4
	0

	MATH 110
	A
	5
	5

	HIST 11
	P
	3
	3

	Total
	
	12
	8

Completion Ratio = UC =
 8
= .6666666

 UE 12

Therefore, this student’s Completion Ratio for this semester is .67.
· Another way to think about Completion Ratio is as a percentage. Change the answer you calculated from a decimal to a percentage.
· A simple way to do this is to move the decimal point to the right two places and add the % sign.

.67 = 67%

 Complete the Units Completed column, calculate the Completion Ratio, and answer the

 questions.

	Class

	Grade
	Units

Enrolled
(U/E)
	Units Completed (U/C)

	ENGL 1
	B
	4
	4

	MATH 110
	P
	5
	5

	READ 82
	W
	3
	

	LEARN 11
	P
	3
	

	Total
	
	15
	

Completion Ratio = UC

 UE

· Calculate the Completion Ratio ________

· In Problem 1, is the student on progress probation Yes ___
No ____?
· Why or why not?

· What two criteria must be met for a student to be on progress probation?

Calculate the Completion Ratio and answer the questions. Refer to the definitions and

 examples on pages 2 and 3 as needed.
	Class

	Grade
	Units

Enrolled
(U/E)
	Units Completed (U/C)

	ENGL 105
	NP
	4
	

	POLSC 1
	B
	3
	

	SPAN 1
	D
	5
	

	TART 55
	A
	3
	

	Total
	
	
	

· Calculate the Completion Ratio ________

· If this student had received a P for English 105, what would her Completion Ratio have been? _______

Analyze Claudia’s academic performance for her first three semesters at LBCC and

answer the questions below.
	Fall

	Class

	Grade
	Units

Enrolled (U/E)
	Units Completed (U/C)

	ART 1
	B
	3
	

	CULAR 204
	B
	5
	

	MATH130
	NP
	5
	

	LIB 1
	P
	1
	

	Total
	
	
	

Completion Ratio = UC

 UE

· Calculate Claudia’s Completion Ratio for this semester ___________
· How would you explain the idea of Completion Ratio in your own words?
	Spring

	Class

	Grade
	Units

Enrolled (U/E)
	Units Completed (U/C)

	READ 82
	NP
	4
	

	MUSIC 89
	A
	3
	

	LEARN 11
	NP
	3
	

	MATH 130
	P
	5
	

	Total
	
	
	

· Calculate Claudia’s Completion Ratio for this semester ___________
· What is Claudia’s Completion Ratio expressed in percentage form? ________
· Is Claudia on progress probation this semester?
Yes ___
No ____?
· Why or why not?
	Summer

	Class

	Grade
	Units

Enrolled (U/E)
	Units Completed (U/C)

	FILM 1
	A
	3
	

	Total
	
	
	

· Calculate Claudia’s Completion Ratio for this semester ___________
· How do you think you might calculate Claudia’s cumulative (total) Completion Ratio for all three semesters?

Now you will apply what you have learned to calculate your Completion Ratio for this semester. Take a few minutes to predict the grades you think you will earn for each class you are currently enrolled in. Complete all the rows in the chart below for your current classes and then calculate your projected Completion Ratio.
	Class

	Projected

Grade (s)
	Units

Enrolled

(UE)
	Units Completed
(UC)

	COUNS 1
	A
	1
	1

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· What is your projected Completion Ratio this semester? __________________
Step 5: Follow-Up Answer the follow-up questions.
1. Write the steps you followed to calculate your projected Completion Ratio.

2. Did you use all the grades from your current class schedule to calculate your Completion Ratio? In other words, do any of your classes not affect your Completion Ratio? Explain.
3. What is the difference between Academic Probation and Progress Probation? (refer to DLA #1 or your Couns 1 Course Packet as needed) Why might it be important to monitor both as a student?
4. What impacts do you think Ws, Is and NPs will have on a student’s completion ratio and probation status?
5. What did you learn from this activity that you can apply right away this semester?
6. If your friend asked you how to calculate his completion ratio, what would you tell him?

Congratulations! You have completed part of your Couns 1 DLA. To receive credit for completing this assignment, you will participate in an online follow-up session with a Center staff member. Go to the “Follow-up Sessions” button on the Multidisciplinary Student Success Center Online Supplemental Learning Assistance site: http://lbcc.edu/successcenters/mdsc/ to learn how to schedule your online appointment with a Center staff member.

The Units Completed includes the classes for which any letter grade or a P (pass) is earned. For these classes, write the unit value of the class. Classes in which you earn a W, I, or NP are not reflected. You can write a 0 for those classes.

The Units Enrolled includes all units in which you are enrolled regardless of the grade received. Write the unit value of the class.

Example 1:

Add up the Units Enrolled (UE) and write the total at the bottom of the column.

Add up the Units Completed (UC) and write the total at the bottom of the column.

To calculate the Completion Ratio, divide the sum of the Units Completed by the sum of the Units Enrolled.

Round your answer to the hundredths place (2 numbers after the decimal)

Although you should write your answers on this DLA in decimal form, it is good to know that the range for Completion Ratios can be thought of as both 0.0 - 1.0 and 0% – 100%.

Problem 1:

Problem 2:

Problem 3:

Problem 4:

12/15/2015
1

