

SUMMER 2014

The College Experience STUDENT SUCCESS

From orientation to graduation, St. Petersburg College puts students first. From the time students walk through our doors, we give them the tools to earn the degree or certificate that will change their lives. The College Experience focuses on five key areas that prepare students to succeed in their courses and finish what they start.

This summer, **1,315** students graduated with degrees and certificates from SPC. We celebrate their success and continue to work hard to help all our students cross the finish line.

COLLEGEWIDE SUCCESS

Success is defined as earning a grade of A, B or C in a class.

Success Rates Up

23.3 %

Black/African-American

Males

Summer 2012-14

Hispanic/Latino Females

86.7 %
Success Rate

Summer 2014

NARROWING THE GAP

Student success rates continue to rise at SPC, particularly among minority students, a specific target of The College Experience initiative.

SPC St. Petersburg College

	Summer 2012	Summer 2014	Difference
FTIC* Males			
Black/African-American	59.8 %	83.1 %	+23.3%
Hispanic/Latino	63.8 %	81.3 %	+17.5%
White	71.4 %	71.4 %	+0.0%
FTIC* Females			
Black/African-American	67.5 %	81.1 %	+13.6%
Hispanic/Latino	81.4 %	86.7 %	+5.3%
White	74.2 %	81.6 %	+7.4%

