

Predictive Analytics

Harper College Board Meeting
March 20, 2013

- What is data analytics?
- How our team could utilize it?
- How could it benefit our students?
- What we need to leverage it effectively?

Predicting Success at Harper

[Shop All Departments](#)Search

Cart

[Your Lists](#)[Your Amazon.com](#)[Your Browsing History](#)[Recommended For You](#)[Rate These Items](#)[Improve Your Recommendations](#)[Your Profile](#)[Learn More](#)**Diana, Welcome to Your Amazon.com** ([If you're not Diana G. Ollinger, click here.](#))

Today's Recommendations For You

Here's a daily sample of items recommended for you. Click here to [see all recommendations](#).

Page 1 of 44

LOOK INSIDE!

Daniel H. Pink

DRIVE**Drive: The Surprising Truth
About What Motivates Us**
(Hardcover) by Daniel H.
Pink**★ ★ ★ ★ ★** (1198) **\$16.22**[Fix this recommendation](#)**LOOK INSIDE!****Cutlins for Stone** (Paperback)
by Abraham Verghese**★ ★ ★ ★ ★** (643) **\$14.47**[Fix this recommendation](#)**LOOK INSIDE!****The Girl with the Dragon Tattoo**
(Perfect Paperback) by Stieg
Larsson**★ ★ ★ ★ ★** (2,576) **\$5.47**[Fix this recommendation](#)**Midwinter Murders Set 15** DVD
- John Nettles**★ ★ ★ ★ ★** (40) **\$36.48**[Fix this recommendation](#)**New For You**

Page 1 of 13

Tap Into Your Friends**BETA**

We experience it every day

From Reporting to Analytics

What if we combined all that we know:

- High School GPA
- Placement Scores
- Attendance Patterns
- Engagement on Campus
- Progress in Course Work
- Age
- Pell Eligible
- Full Time vs. Part Time
- Ethnic Background
- First Generation College Attendee

Aggregating Data

- Abilities
- Counseling
- Program of Study
- Course Scheduling
- Support Services
- Placing into supported classes prior to experiencing failure

Removing the Guesswork

Improving Personalized Experience

Improving Student Support Across the Pathway

- Single login
 - Easy to understand
 - Monitors students
 - Alerts when student begins to slip
 - Graphical interface
- Ever improving predictions for personalized student educational solutions

Ease of Use for Harper Staff

Solution Architecture

Technology – High Level View

- Estimated 18 to 26 weeks after parameters defined

Implementation Timeframe

Projected System Costs

**Predictive Analytics =
Personalizing and Increasing
Student Success**

HARPER COLLEGE

t h i n k i n g

Questions

Darren K. Rutland Profile

- Student last tested as Advanced on 9th grade DCAS Reading.
- Student last tested as Well Below Standard on 9th grade DCAS Mathematics.
- Student last tested as Met Standard on 8th grade DCAS Science.
- Student last tested as Below Standard on 7th grade DCAS Social Studies.
- Student has the following warnings in the Dropout Early Warning System:
 - Math

SUMMARY

STATUS

Attendance and Discipline

Students attendance and discipline patterns

- **Attendance**
Daily and class period attendance
- **Discipline**
Discipline incidents and actions

Assessments

State and local examinations and assessments

- **State Standardized Assessments**
Performance and progress on state standardized test

DCAS Performance
Test scores and whether met standard
Math **644**

Grades and Credits

Student's progression in coursework

- **Course Grades**
Performance and progress in current courses
- **Credits**
Student's progress toward graduation

Advanced Academics

Advanced coursework opportunity and performance

College and Career Readiness

Student's ability to succeed in higher education and the workforce

Dropout Early Warning System

- **Attendance**
- **Math**
- **ELA**
- **Retained**

 Special Services

 Met Goal

 Below Goal

 Alert

What if we knew all of our Darrens?

- Data Warehouse
- Data Dictionary
- Customized dashboards by role

Additions to Harper Capacity

Goes Beyond Reporting

- Pattern recognition
- Predictive
- Prescriptive
- Inferential

Really Knowing Our Students