Just how “fresh” are freshmen?
An analysis of student records reveals that they aren’t fresh to the college experience. Here are some facts –

A total of 2007 incoming “freshmen” records were examined to determine the amount of pre-UNI college course work these students have experienced. These were all those that went through orientation during summer 2008, including the Jump Start students. “Freshmen” is defined as those that graduated from high school in spring 2008. The number of records examined comprises most of the incoming freshmen class. Rounding may make some totals not add up to 100%
1056 or 53% of freshmen have pre-college course credit that comes in a variety of forms.

What is the form that this credit takes?

The majority of their pre-college credit is from a college or university, with 49% of all freshmen having this credit. 8% of all students have credit from AP or CLEP, and many of these also have college/university course credit.

Of the freshmen that have credit from a college/university,

92% obtained credit from one college/university

7.3% obtained credit from two colleges/universities

0.6% obtained credit from three different colleges/universities

When did they start earning this credit?

5% - during the summer after graduation from high school

50% - during their high school senior year

39% - starting in their junior year

6% - starting in their sophomore year

0.8% - starting in their freshmen year or earlier
How much credit are they earning?
The overall average is 12.0 credits per freshmen bringing in college credit.

The breakdown is as follows….

6 credits or less - 32%

7-12 credits – 31%

13-18 credits – 19%

19-24 credits – 10%

25 or more credits – 8%

Highest number of credits is 56.

Looking at these numbers compared to the overall incoming population, about 17% of all incoming freshmen come in as second semester freshmen (15+ credits).

What type of LAC courses are they taking before starting here?

Category
% of all freshmen
% of freshmen with credit

1A

16

30

1B

10

20

1C

13

25
2A

7

14
3B

10

19
5A, B, C

26

49

Other Categories of the LAC have fairly low numbers, though there is credit in all Categories 1-5 (yes, even Non-Western Cultures)

In Category 5,

15% of all students have at least 1 course completed (29% of the students with credit)

8% of all students have at least 2 courses completed (15% of the students with credit)

2% of all students have completed the category (4% of the students with credit)

Other courses include foreign languages, vocational credit, business classes, computer skills courses.

Divided by intended college, the average credit coming in is
Pre-Professional
13.2 credits

CSBS

13.1 credits

CHFA

12.8 credits

CNS

12.4 credits

CBA

12.1 credits

COE

11.5 credits

Deciding

10.8 credits

Where are they getting the college/university credits?

DMACC

176 students

Western Iowa Tech CC
37

Hawkeye

142

Indian Hills CC

35

NICC-Calmar

128

Marshalltown CC

31

Iowa Central CC
87

UNI

28

Kirkwood CC

68

NWICC

22

Eastern Iowa CC
64

Graceland

19

Iowa Lakes CC
57

Iowa Western CC

14

NIACC

56

SECC

14

Others include Ellsworth, Ashford, ISU, UI, Wartburg, Waldorf, Simpson, William Penn, SWCC, Coe, St. Ambrose, American Institute of Business, and outstate institutions.

Note: Fall 2007 transfer students were predominantly from (in numerical order) Hawkeye, Kirkwood, NIACC, DMACC, Iowa Central CC, Ellsworth, Marshalltown and Eastern Iowa CC.
