Vision and Mission Statements

VISION

The Board of Higher Education envisions the American Samoa Community College as the only U.S. accredited institution of higher learning in American Samoa and the South pacific region providing quality courses, programs and services for its students enabling them to meet he challenges of the 21st century. The College will adequately prepare students who may wish to matriculate to colleges and universities off-island, join the labor market, or pursue any endeavor of choice.

MISSION STATEMENT

The mission of the American Samoa Community College is to foster successful student learning by providing programs and services of high quality that will enable students to achieve their educational goals and to contribute to the social, cultural, political, economic,

technological and environmental well-being of American Samoa.

To fulfill this mission, the College, as a United States accredited, open admissions, Land Grant institution, provides access to associate degrees and certificate programs of study. These programs prepare all students, including those who are educationally underserved, challenged, or non-traditional for:

- 1) transfer to institutions of higher learning,
- 2) successful entry into the workforce,
- 3) research in human and natural resources, and
- 4) awareness of Samoa and the Pacific.

Table of Contents

TABLE OF CONTENTS

Administration	3
Number of Courses offered in 2008-2009 Academic Year	4
Occupancy Rates	5
ASCC Enrollment Trend	7
Full Time/ Part Time Status	8
Age Distribution	9
Enrolled Men/Women	10
Ethnicity	11
English Placements 08-09 Academic Year	12-15
Math Placements 08-09 Academic Year	15
ELI Enrollment 08-09 Academic Year	16-17
ELI Pass or Fail	18-19
Developmental Math Enrollment	20
Developmental Math Pass or Fail	21
Fall 2008 and Spring 2009 Graduate Profile	22-27
Completion Rates	28

Administration

BOARD OF HIGHER EDUCATION

Dr. Laloulu Tagoilelagi,

Chairman

Pemerika Tauiliili,

Vice Chairman

Rev. Lenavaotaua Sekuini Sevaaetasi,

Member

Dr. Claire Poumele, Member

Mr. Sapini Siatu'u,

Member

Mr. Lauifi Tauiliili,

Member

Mrs. Mine Pase,

Member

ASCC Administration

Dr. Seth Galea'i,President

Dr. Dan Aga Director for Community and Natural Resources Emey Silafau Acting Chief Financial Officer

Dr. John Ah Sue Director for the ASCC Research Foundation

Dr. Kathleen Kolhoff-Belle,

Vice President of Student and Academic Affairs

Dr. Irene Helsham,

Dean of Academic Affairs

Dr. Emilia Le'i,

Dean of Student Services

Moefa'auo Bill Emmsley

Dean of Trades and Technology

Dr. Lina Galea'I Scanlan

Director of Teacher Education Program

Okenaisa Fauolo

Director of Samoan Studies Institute

Mikaele Etuale,

Vice president of Administrative Services/Finance

Mrs. Rosevonne Pato,

Director of the Office of Institutional Effectiveness

Komiti Emmsley

Director of Human Resources

Grace Tulafono

Chief Information Officer

Kenape Aumavae

Director of Physical Facilities Management

Hillary Fraser,

Director of Financial Aid

Tafa Tupuola

Director of University Center for Education of the

Developmentally Disabled

Herbert Thweatt

Director of the Small Business Development Center

Number of Courses Offered in 2008-2009 Academic Year

Total Courses Offered Fall 2008- Summer 2009

DEPARTMENT	Fall 2008	Spring 2009	Summer 2009
ASTEP	14	16	12 & 13
Agriculture & Life Science	8	12	3
Arts & Humanities	16	17	6
Business	14	17	4
College & Life Planning	9	8	4
Criminal Justice	9	9	3
Education	16	11	3
English Language Institute	28	27	12
Fine Arts	7	7	5
Health & Human Services	10	10	1
History	7	9	2
Language & Literature	19	26	8
Mathematics	27	27	13
Nursing	7	7	5
Physical Education	10	10	4
Reserve Officer Training Corp.	3	4	0
Samoan Studies Institute	22	27	11
Science	30	28	9
Social Science	11	13	6
Institute of Trades & Tech.	33	44	1

Source: Schedules from Academic Affairs

Occupancy Rates

The Occupancy Rates that follow were calculated by taking the number of students enrolled in courses for each department and dividing it by the number of maximum students expected in those courses. "Occupancy" used here is defined by the portion of students who enroll into these courses at the beginning of the semester. The percentage does not take into account students who may have withdrawn from the courses during the semester. In some cases, percentage may exceed 100% which indicates over enrollment meaning that students were approved to enroll in classes which had already reached their maximum occupancy.

Fall	2008	Occupancy rates	
-------------	------	-----------------	--

DEDARTMENTS	May allaws -	Number of condition dated	Occupancy ret-
DEPARTMENTS	Max allowed	Number of enrolled students	Occupancy rate
Agriculture & Life Science	195	49	25.1
Business	384	196	51.0
Criminal Justice	250	227	90.8
College and Life Planning	225	237	105.3
Education	717	191	26.6
English Language Institute	1040	888	85.4
Fine Arts	630	352	55.9
Health and Human Services	275	91	33.1
Language and Literature	600	635	105.8
Mathematics	700	696	99.4
Nursing	100	56	56.0
Physical Education	275	281	102.2
Reserve Officer Training Corps	85	81	95.3
Science	875	486	55.5
Social Science	625	593	94.9
Institute of Trade and Tech	830	478	57.6
Studies of Samoa & the Pacific	640	591	92.3

Spring 2009 Occupancy rates

DEPARTMENTS	Max allowed	Max allowed Number of enrolled students	
Agriculture & Life Science	105	45	42.9
Business	90	50	55.6
Criminal Justice	75	46	61.3
College and Life Planning	100	92	92.0
Education	232	52	22.4
English Language Institute	500	458	91.6
Fine Arts	200	102	51.0
Health and Human Services	25	16	64.0
Language and Literature	300	301	100.3
Mathematics	450	463	102.9
Nursing	49	30	61.2
Physical Education	150	45	30.0
Science	350	247	70.6
Social Science	405	319	78.8
Institute of Trade and Tech	45	32	71.1
Studies of Samoa & the Pacific	350	262	74.9

Occupancy Rates

Summer 2009 Occupancy rates					
DEPARTMENTS	Max allowed	Number of enrolled students	Occupancy rate		
Agriculture & Life Science	270	70	25.9		
Business	400	196	49.0		
Criminal Justice	250	161	64.4		
College and Life Planning	225	168	74.7		
Education	808	214	26.5		
English Language Institute	800	759	94.9		
Fine Arts	611	330	54.0		
Health and Human Services	250	81	32.4		
Language and Literature	800	625	78.1		
Mathematics	775	739	95.4		
Nursing	109	66	60.6		
Physical Education	250	214	85.6		
Reserve Officer Training Corps	125	78	62.4		
Science	820	437	53.3		
Social Science	775	690	89.0		
Institute of Trade and Tech	1104	443	40.1		
Studies of Samoa & the Pacific	725	606	83.6		

Source: Semester Enrollment Schedule by Courses (Admissions)

Enrollment Summary

ASCC Enrollment Trends

Total Enrollment past 5 years					
Years	Fall	Spring	Summer		
2005	1601	1352	1050		
2006	1607	1495	1032		
2007	1767	1494	1100		
2008	1806	1621	1149		
2009	2188	1631	1367		

Enrollment Summary

Fall 2008 Part Time / Full Time Status

Spring 2009 Part Time/ Full Time Status

Summer 2009 Part Time/ Full Time Status

Summer 2009 age Distribution

Source: Datatel

Enrollment Summary

Fall 2008 Men/ Women Count

Spring 2009 Men/Women Count

Summer 2009 Men/Women Count

Source: Datatel

Enrollment Summary

Fall 2009 Student Ethnicity

Spring 2009 Student Ethnicity

Summer 2009 student Ethnicity

Placement Results

READING	Fall 2008	Spring 2009	Summer 2009	Total
Reading 70	96	26	56	178
Reading 80	157	44	80	281
Reading 90	53	30	39	122
Reading 150	50	23	22	95
Unknown	0	0	0	0
Total	356	123	197	676

Writing placements for 08-09 academic year

Truing placements for 60 67 academic year						
WRITING	Fall 2008	Spring 2009	Summer 2009	Total		
Writing 71	34	63	33	130		
Writing 81	158	32	69	259		
Writing 91	87	24	69	180		
Writing 151	73	4	26	103		
Unknown	4	0	0	4		
Total	356	123	197	676		

English Writing placements for 08/09 academic Year

Math placements for 08/09 academic Year

Placement Res	sults					
English Reading placement trends						
READING	Fall 04	Fall 05	Fall 06	Fall 07	Fall 2008	
Reading 70	61	64	64	83	96	
Reading 80	110	68	101	125	157	
Reading 90	56	53	59	60	53	
Total ELI	227	185	224	268	306	
Reading 150	50	8	25	22	50	

English Reading Placements

■ Developmental Level ■ College Level

English Writing placement trends

READING	Fall 04	Fall 05	Fall 06	Fall 07	Fall 2008
Writing 71	34	8	25	27	16
Writing 81	158	187	145	113	100
Writing 91	87	86	63	46	117
Total ELI	279	281	233	186	233
Writing 151	73	9	16	8	44

English Writing Placements

Placement Results

Math placements fo	r 08-09 academic y	ear		
MATHEMATICS	Fall 2008	Spring 2009	Summer 2009	Total
Math 80	326	113	182	621
Math 90	19	5	5	29
Math 155/155	11	1	4	16
Math 251	0	4	4	8
Unknown	0	0	2	2
Total	356	123	197	676

Percentage of enrolled students taking ELI courses

_	Students Enrolled for ELI courses		% of students en-
Semester	(Unduplicated Head Count)	ASCC Enrollment	rolled in ELI
Fall 2008	591	1826	32%
Spring 2009	543	1631	33%
Summer 2009	347	1367	25%

Enrollment in one or more ELI courses per Semester

		<u> </u>		
			# of Students enrolled	
	# of students enrolled	in ELI Reading and	in ELI Reading, Writing,	Total # of students
Semester	in one ELI Course	Writing	and Grammar	enrolled in ELI
Fall 2008	322	269	5	591
Spring 2009	327	216	0	543
Summer 2009	246	101	0	347

Source: ELI Grade Sheets

Reading enrollment by course level

Reading Level	Fall 2008	%	Spring 2009	%	Sum 2009	%
English 070	95	21%	75	19%	39	16%
English 080	184	41%	167	43%	98	40%
English 090	170	38%	151	38%	106	44%
Total	449	100%	393	100%	243	100%

Writing enrollment by course level

Writing Level	Fall 2008	%	Spring 2009	%	Sum 2009	%
English 071	39	10%	54	16%	27	13%
English 081	168	41%	115	34%	74	36%
English 091	201	49%	173	50%	104	51%
Total	408	100%	342	100%	205	100%

Source: ELI Grade Sheets

Breakdown of pass and fail rates for Developmental English by Semester

Developmental	Fualish	Outcomes	hy course ty	no and lovol	for Fall 08
Developmental	Engusn	Ouicomes	v course w	ve ana tevet	ivr ran vo

COURSES	PASS	%	NO PASS	%	TOTAL
Reading					
70	59	62%	36	38%	95
80	105	57%	78	43%	183
90	86	51%	83	49%	169
Writing					
71	27	69%	12	31%	39
81	97	58%	71	42%	168
91	121	62%	75	38%	196
Grammar					
95	6	60%	4	40%	10

Developmental English Outcomes by course type and level for Spring 09

COURSES	PASS	%	NO PASS	%	TOTAL
Reading					
70	55	73%	20	27%	75
80	110	66%	57	34%	167
90	129	74%	46	26%	175
Writing					
71	33	61%	21	39%	54
81	68	59%	47	41%	115
91	100	58%	73	42%	173

Developmental English Outcomes by course type and level for Summer 09

COURSES	PASS	%	NO PASS	%	TOTAL
Reading					
70	33	85%	6	15%	39
80	74	76%	24	24%	98
90	89	84%	17	16%	106
Writing					
71	16	59%	11	41%	27
81	46	62%	28	38%	74
91	77	74%	27	26%	104

Source: ELI Grade Sheets

Developmental Math

Enrollment in Developmental Math for 08-09 Academic Year

Semester	Students enrolled in Mth 80	Students enrolled in Mth 90	Number of Students Enrolled in Developmental Math courses (Unduplicated Head Count)		Percentage of Total ASCC students enrolled in Devel- opmental Math
Fall 2008	157	80	237	1826	13%
Spring 2009	257	206	463	1631	28%
Summer 2009	104	47	151	1367	11%

Semester	Students enrolled in Mth 80	Percentage of ASCC students enrolled in Math 80
Fall 2008	157	9%
Spring 2009	257	16%
Summer 2009	104	8%

Semester	Students enrolled in Mth 90	Percentage of ASCC students enrolled in Math 90
Fall 2008	80	4%
Spring 2009	206	13%
Summer 2009	47	3%

Source: Math Grade Sheets

Developmental Math

Math 80 Success Rates for 08-09 Academic Year

Math 80	Pass	Nonpass	Total	Pass	Nonpass
Fall 08	93	64	157	59%	41%
Spr 09	144	113	257	56%	44%
Sum 09	91	13	104	88%	13%

Math 90 Success rates for 08-09 Academic Year

112 miles yet to the transfer						
Math 90	Pass	Nonpass	Total	Pass	Nonpass	
Fall 08	32	48	80	40%	60%	
Spr 09	87	119	206	42%	58%	
Sum 09	24	23	47	51%	49%	

Source: Math Grade Sheets

Student Gender							
	Fall 2008		Spring 2009				
	Frequency	Percent	Frequency	Percent			
Female	69	66.3	59	64.8			
Male	35	33.7	32	35.2			
Total	104	100.0	91	100.0			

Fall 2008 Graduates

Spring 2009 Graduates

Student Ages							
	Fall 2008		Spring 2009				
	Frequency	Percent	Frequency	Percent			
19-25 yrs old	86	82.7	77	84.6			
26-32 yrs old	6	5.8	5	5.5			
33-40 yrs old	3	2.9	4	4.4			
41-older	9	8.7	5	5.5			
Total	104	100.0	91	100.0			

Fall 2008 Graduates

■ 19-25 yrs old ■ 26-32 yrs old ■ 33-40 yrs old ■ 41-older

Spring 2009 Graduates

■ 19-25 yrs old ■ 26-32 yrs old ■ 33-40 yrs old ■ 41-older

Beginning GPA

'	Fall 2008		Spring 2009	
	Frequency	Percent	Frequency	Percent
3.6 - 4.0	32	30.8	31	34.1
3.0 - 3.5	26	25.0	29	31.9
2.6 - 2.9	13	12.5	10	11.0
2.0 - 2.5	19	18.3	17	18.7
1.6 - 1.9	7	6.7	1	1.1
0.5 - 1.5	7	6.7	3	3.3
Total	104	100.0	91	100.0

Fall 2008 Graduates Beginning GPA

Spring 2009 Graduates Beginning GPA

Ending GPA

Litting 0171						
	Fall 2008		Spring 2009			
	Frequency	Percent	Frequency	Percent		
3.6 - 4.0	8	7.7	10	11		
3.0 - 3.5	35	33.7	35	38.5		
2.6 - 2.9	44	42.3	27	29.7		
2.0 - 2.5	15	14.4	19	20.9		
1.6 - 1.9	1	1.0	0	0		
0.5 - 1.5	1	1.0	0	0		
Total	104	100.0	91	100.0		

Fall 2008 Graduates Ending GPA

Spring 2009 Graduates Ending GPA

Beginning Math Levels

	Fall 2008		Spring 2009	
Math levels	Frequency	Percent	Frequency	Percent
Math 080	63	61	54	59
Math 090	19	18	12	13
Math 151/155	14	14	17	19
Math 250/260	7	7	7	8
Total	104	100.0	91	100.0

Number of Semesters graduates spend in Developmental Math

	FALL 2008		SPRING 2009	
# of Semesters	Frequency	Percent	Frequency	Percent
1 - 3 semesters	64	62	47	52
4 - 6 semesters	15	14	16	18
7 - 9 semesters	2	2	0	0
10-12 semesters	0	0	1	1
not applicable	21	20	23	25
not available	2	2	3	3
Missing			1	1
Total	104	100.0	91	100.0

Beginning English Reading levels

English Level	FALL 2008		SPRING 2009	
	Frequency	Percent	Frequency	Percent
English 70	13	13	10	11
English 80	39	38	32	35
English 90	30	29	21	23
English 150	22	21	28	31
Total	104	100.0	91	100.0

Number of Semesters graduates spend in Developmental Math

	FALL 2008		SPRING 2009	
# of Semesters	Frequency	Percent	Frequency	Percent
1 - 3 semesters	76	73.1	58	63.7
4 - 6 semesters	6	5.8	4	4.4
not applicable	20	19.2	28	30.8
not available	2	1.9	1	1.1
Total	104	100.0	91	100.0

Beginning English Writing levels

	FALL 2008		SPRING 2009	
Writing Levels	Frequency	Percent	Frequency	Percent
English 71	4	4	3	3
English 81	34	33	26	29
English 91	38	37	29	32
English 151	27	26	32	35
English 251	1	1	1	1
Total	104	100	91	100

Number of semesters graduates spent in developmental Writing

	FALL 2008	_ ,	SPRING 2009	
# of Semesters	Frequency	Percent	Frequency	Percent
1 - 3 semesters	68	65.4	57	62.6
4 - 6 semesters	7	6.7	0	0
not applicable	26	25.0	33	36.3
not available	3	2.9	1	1.1
Total	104	100.0	91	100.0

Graduate Majors							
	FALL 2008		SPRING 2009				
	Frequency	Percent	Frequency	Percent			
Accounting	4	3.8	4	4.4			
Education	3	2.9	2	2.2			
Criminal Justice	9	8.7	10	11			
Health Science	4	3.8	5	5.5			
Guidance & Counselor	1	1.0	=	ı			
Pre-Law & Liberal Arts	3	2.9	4	4.4			
Liberal Arts	56	53.8	45	49.5			
Auto Body Repair	1	1.0	-				
Business Management	5	4.8	4	4.4			
Architectural Draft	1	1.0	2	2.2			
Liberal Arts & Political Science	1	1.0	1	1.1			
Pre-Law	4	3.8	3	3.3			
Liberal Arts, Criminal Justice							
& Pre-Law	1	1.0	-	-			
Auto Motive Mechanic	2	1.9	-	-			
Nursing	1	1.0	-	-			
Practical Nursing	3	2.9	-	-			
General Agriculture	1	1.0	2	2.2			
Education & Liberal Arts	1	1.0	3	3.3			
Human Services	1	1.0	-	-			
Civil Engineering & Education	2	1.9	-	-			
Accounting &							
Business Management	-	-	2	2.2			
Accounting & Agribusiness	-	-	1	1.1			
Natural Resources	-	-	1	1.1			
Samoan Studies & Liberal Arts	-	-	1	1.1			
Health Science & Education	-	-	1	1.1			
Total	104	100.0	91	100.0			

Source: Graduate Transcripts

Graduate Degree Programs							
	FALL 2008		SPRING 2009				
	Frequency	Percent	Frequency	Percent			
Associate of Arts	71	68.3	59	64.8			
Associate of Science	28	26.9	32	35.2			
Certificates	3	2.9	0	0			
Associate of Arts & Associate of							
Science	2	1.9	0	0			
Total	104	100.0	91	100.0			

COMPLETION RATES

Number of Years graduates spent on degree programs

The numbers below reflect the number of semesters graduates were actively enrolled in courses at ASCC. The numbers do not distinguish full time from part time, developmental from college level, and single from double and triple majors. Those are factors however, that should be taken into consideration when reviewing the table below.

	FALL 2008 GRADUATES		SPRING 2009 GRADUATES	
	Frequency	Percent	Frequency	Percent
less than 6				
(1-2 yrs)	3	2.9	6	6.6
7-8 semesters				
(approx. 3 yrs)	23	22.1	26	28.6
9 - 10 semesters				
(approx. 4 yrs)	33	31.7	31	34.1
11-12 semesters				
(approx. 5 yrs)	22	21.2	15	16.5
13 - more semesters				
(More than 5 yrs)	23	22.1	13	14.3
Total	104	100.0	91	100.0

