

Harold W. Hahn Chair El Paso

Robert W. Jenkins, Jr. *Vice Chair*Austin

Dennis D. Golden, O.D.Secretary of the Board
Carthage

Alice Schneider
Student Representative
Austin

Sada Cumber Sugarland

Christopher M. Huckabee Fort Worth

Jacob M. Monty Houston

Janelle Shepard Weatherford

John T. Steen, Jr. San Antonio

David D. Teuscher, M.D.Beaumont

Raymund A. Paredes, Ph.D. Commissioner of Higher Education

Mission of the Coordinating Board

The Texas Higher Education Coordinating Board's mission is to work with the Legislature, Governor, governing boards, higher education institutions, and other entities to help Texas meet the goals of the state's higher education plan, *Closing the Gaps by 2015*, and thereby provide the people of Texas the widest access to higher education of the highest quality in the most efficient manner.

Philosophy of the Coordinating Board

The Texas Higher Education Coordinating Board will promote access to quality higher education across the state with the conviction that access without quality is mediocrity and that quality without access is unacceptable. The Board will be open, ethical, responsive, and committed to public service. The Board will approach its work with a sense of purpose and responsibility to the people of Texas, and it is committed to the best use of public monies. The Board will engage in actions that add value to Texas and to higher education. The agency will avoid efforts that do not add value or that are duplicated by other entities.

The Texas Higher Education Coordinating Board does not discriminate on the basis of race, color, national origin, gender, religion, age, or disability in employment or the provision of services.

Acknowledgments

A publication of this nature requires multiple contributors to complete. The Texas Higher Education Coordinating Board (THECB) and College for All Texans Foundation would like to thank Houston Endowment for the financial support to produce this almanac and for their commitment to help ensure that policy discussions and decisions in Texas are data-driven. Thanks are due also to the institutions who certified their accountability data in a timely fashion and to THECB's Planning and Accountability staff who provided the raw data and fact-checking services once it was put into print format. And last but not least, appreciation goes to the many individuals who provided feedback on last year's almanac with recommendations for improvements in this year's edition.

Design by KSA-Plus Communications, Inc.

Letter from the Commissioner

In 2012, the Houston Endowment, with data from the Texas Higher Education Coordinating Board, began to promote "The Number," a simple calculation that nonetheless summarizes nicely how Texas is doing educationally. "The Number" represents the percentage of Texas eighth-graders who achieve a postsecondary certificate or degree in-state within 11 years. A few pages later in this document, you will see that "The Number" for the eighth-graders of 2002 is 20. If we break down "The Number" a bit, we find that only 10 percent of economically-disadvantaged students have received a postsecondary credential compared to 29 percent of their more affluent peers. Males achieve at levels significantly lower than females, 16 percent to 23 percent, and African American males fare least well of all subgroups. A Houston Endowment study notes that a national sample of eighth-graders shows that they "substantially outperform" their Texas counterparts, with 29.3 percent achieving a postsecondary credential within 11 years. Considering that some well-regarded studies predict that over 55 percent of Texas jobs will require some type of postsecondary credential by 2020, these figures do not represent a pathway for increasing economic prosperity and quality of life.

In last year's letter fronting the *Texas Public Higher Education Almanac*, I made the point that Texas higher education—and K12 education, for that matter—is performing better but not getting better fast enough. It's a point worth making again. College preparation in our high schools is improving and college-going rates are rising. Our colleges and universities are focusing on student success and our completion rates are improving as a result. But these gains have been incremental and we still lag well behind high-achieving states such as California, New York, and Illinois.

In order to rank among the leading states in educational attainment, Texas must become a center of educational cooperation and innovation. I am pleased to note some promising developments in these areas. Collaboration between K12 and higher education is growing steadily, to a large extent as a result of the passage of House Bill 5, which mandates that the two sectors work cooperatively to develop new college-ready courses as well as those with a career and technical focus. House Bill 5 also demands much higher levels of academic advising for high school students; through such efforts as Advise TX, colleges and universities are seeking to supplement the efforts of high school advisors who typically carry extraordinary workloads. The Texas Workforce Commission is now working closely with both K12 and higher education to assure that students are well informed about the labor market in Texas and that students make the transition to the workforce with marketable skills.

In terms of academic innovation in higher education, a number of initiatives are notable. For example, South Texas College and Texas A&M University–Commerce have launched the Affordable Baccalaureate Program which combines such elements as online coursework and competency-based advancement to lower the cost of a baccalaureate degree and thus make higher education accessible to larger numbers of Texans. A new college-readiness instrument, developed as part of the Texas Success Initiative, has a strong diagnostic component which will allow colleges and universities to more precisely target specific academic deficiencies, which should lead to higher student success rates and less time in developmental education. Speaking of developmental education, another noteworthy innovation is the growing effort statewide to integrate developmental reading and writing with the goal of improving student success and reducing the amount of time students spend in non-credit remediation courses.

In order to improve "The Number," Texas must become a national center of innovation in higher education, with the primary goals of improving student success and employability and holding down costs to both students and the state. We must expand both online and blended instruction and we must expand competency-based programs that advance students toward credentials based on mastery of subject matter, not time in class. Colleges and universities should work more closely with the business sector to increase the availability of paid internships that not only provide relevant workforce experience but carry academic credit. And we should launch a statewide "Marketable Skills Across the Curriculum Initiative" that ensures that all college and university graduates will have skills that employers seek, whether they major in business or philosophy. Finally, we must encourage college and university faculty to lead the way toward innovation by rewarding them through the tenure and promotion system for distinguished—and measurable—achievement not only in research but in teaching and service.

Such bold innovations are needed to raise Texas to a position of national leadership in higher education, particularly in terms of student success, the employability of our graduates, and the excellence of their education. Our overall educational goal should be to reach a point, in a decade or so, when Texas education, business, and community leaders can proudly recite "The Number" from memory.

Raymund A. Paredes, Ph.D.

Commissioner of Higher Education

Contents

INTRODUCTION		3
NATIONAL CONTEXT		6
STATEWIDE OVERVIEW		8
CLOSING THE GAPS		15
INSTITUTIONAL COMPARISONS: Four-Year Public Institution	าร	19
INSTITUTIONAL COMPARISONS: Two-Year Public Institution	15	23
INSTITUTIONAL PROFILES: Four-Year Public Institutions		26
INSTITUTIONAL PROFILES: Two-Year Public Institutions		48
APPENDIX: Sources of Data		90

Introduction

In October 2000, the Texas Higher Education Coordinating Board (THECB) adopted *Closing the Gaps by 2015: The Texas Higher Education Plan*. The plan aims to close educational gaps within Texas and bring Texas to parity with other leading states. It focuses on key goals and outcome measures including, but not limited to, student participation (as measured by enrollment) and success (as measured by certificate and degree completion) in postsecondary education.

In 2004, the THECB established a higher education accountability system that is recognized nationally for its "best practice" reporting of student outcomes and institutional practices. This almanac allows readers to easily make institutional-level comparisons on many performance measures and characteristics that contribute to helping the state meet the goals of *Closing the Gaps*. Additional information about the THECB, all annual progress reports on *Closing the Gaps*, and access to the Texas Higher Education Accountability System are available at www.thecb.state.tx.us.

New for this edition of the almanac is the inclusion of first-year and long-term earnings of Texas graduates by both degree level and field. Also, for the second year, the THECB is providing an online companion to the almanac, CompareCollegeTX.com. Funded by a grant from the Bill & Melinda Gates Foundation, this interactive, mobile-friendly tool allows users to compare Texas public higher education institutions side by side on a wide variety of facts and performance measures reported in the almanac. In collaboration with College Measures, the site also links to wage data for graduates by degree level and major for every Texas public institution of higher education.

Definitions, Data Years, and Data Sources

The following definitions, data years, and data sources will help you navigate the data provided in this year's almanac. They are particularly helpful in reading the institutional profiles. For a more comprehensive list of data source references, see p. 90.

Accountability (Peer) groups: Texas public universities are grouped based on key indicators such as mission, number of doctoral-research/scholarship programs, and research expenditures. Public two-year colleges are grouped based on size and/or type. University peer group criteria were revised in July 2013. See www.txhighereddata.org/Interactive/ Accountability/PeerGroup.cfm for more information on groupings.

Age: Age is calculated by subtracting the individual's date of birth from the *begin date* of the reporting period. For fall, the begin date is September 1; for spring, January 1; and for summer, June 1.

At risk: Includes students who received a Pell Grant, graduated with a GED, were 20 years or older when they first entered college, started as a part-time student taking fewer than 12 hours, or had an SAT/ACT score less than the national average.

Average tuition and fees: The cost of tuition and mandatory fees charged to a student taking 30 semester credit hours (SCH) (15 SCH in the fall and 15 SCH in the spring). For four-year public institutions and the Lamar and Technical Colleges, tuition includes mandatory tuition (state-required tuition) and designated tuition (set by institutional governing boards). Submitted to the THECB on the College Student Budget Report. FY 2014 rates

Degrees awarded/degrees and certificates awarded: For universities, the number of degrees awarded by race/ethnicity and level; certificates are not included. For two-year institutions, the number of degrees and certificates awarded by race/ethnicity. FY 2013

Developmental education:

College-level course completion: Percentage of total students below state readiness standards (called Texas Success Initiative [TSI]) in math, reading, and/or writing who successfully completed a college-level course in the related area (math, reading-intensive, and/or writing-intensive, as applicable) with a grade of A, B, or C within three years of college enrollment. *Fall 2009 cohort*

Total students below state standard: Students in college for the first time (both full- and part-time) who did not meet the state readiness standards in math, reading, and/or writing at the time of enrollment. Fall 2009 cohort State readiness standard met: Percentage of total students below state readiness standards in math, reading, and/or writing who satisfied state standards within two years of college enrollment. *Fall 2009 cohort*

Dual credit:

Dual credit students: High school students who attempt one or more college courses for high school and college credit.

Dual credit as percentage of total enrollment: Dual credit enrollment as a percentage of the total enrollment. *Fall 2013*

Dual credit outcomes: College persistence and graduation rates for an institution's dual credit students who subsequently enrolled in the same or a different Texas college or university. The percentage who earned a baccalaureate and/or associate degree is unduplicated. *Fall* **2008** *first time in college (FTIC) cohort*

Earnings of graduates: Annual wages of graduates during the first, third, fifth, eighth, and tenth year after graduation. Wage computations include students who worked in Texas at least three quarters of the year and did not earn a higher degree during the tracking period. No inflation factor was applied. For 2002 graduates, the wages are for 2003 (first year), 2005 (third year), 2007 (fifth year), 2010 (eighth year), 2012 (tenth year). For 2011 graduates, the first-year wages were calculated for 2012.

Enrollment:

Fall headcount: The institutional fall headcount enrollment by race and ethnicity, including all full- and part-time students. *Fall 2013*

Full-time student equivalent (FTSE) undergraduate enrollment: The sum of all fall undergraduate semester credit hours (SCH) attempted divided by 15. Fall 2013

Full-time student equivalent (FTSE) total enrollment: The sum of all fall semester credit hours (SCH) attempted divided by 15 for undergraduate SCH, 12 for master's and doctor's professional practice SCH, 9 for doctor's research/scholarship SCH, and 17 for optometry SCH. Fall 2013

Faculty:

Total university faculty: All full-time equivalent (FTE) faculty members with teaching responsibilities, excluding teaching assistants. *Fall 2012*

University tenured/tenure track faculty: All full-time equivalent (FTE) faculty members with teaching responsibilities who have received, or are on a track to receive, tenure. Fall 2012

Two-year college faculty: Total number of faculty members and number and percentage of full-time (teaching 80% or more) faculty members. This includes faculty teaching flex courses. *Fall 2012*

First-time students accepted: Percentage of first-time summer/fall applicants accepted by the institution. *Fall 2013*

First-time undergraduates in Texas top 10%:

The percentage of first-time undergraduates entering in the summer or fall class who ranked in the top 10% of their Texas public high school graduating class. *Fall 2013*

Fiscal year (FY): The state's fiscal year is similar to the academic year of institutions. The fiscal year runs from September 1 through August 31; for example, FY 2012 is September 1, 2011, to August 31, 2012.

Graduates' status/success:

Baccalaureate graduates' employment/ enrollment status: The percentage of graduates employed or placed in military service in the fourth quarter of the calendar year after graduation and/or enrolled in a graduate program at a Texas institution in the following fall after graduation. FY 2012

Two-year college graduates' employment/ enrollment status: The percentage of academic or technical graduates employed or placed in military service in the fourth quarter of the calendar year after graduation and/or enrolled in a Texas two- or fouryear institution in the following fall after graduation, as specified. FY 2012

Graduation rates:

Public university 4-, 6-, and 10-year rates: The percentage of first-time entering, degree-seeking students who graduated with a bachelor's degree or higher from the same institution or another Texas public or independent institution after 4, 6, and 10 academic years for two groups: those students who enrolled in their first fall as full-time students (taking 12 or more semester credit hours [SCH]) and those who enrolled part-time (taking fewer than 12 SCH). Rates through FY 2013 (for fall 2009, 2007, and 2003 cohorts, respectively)

Except as noted in the almanac, the source of data is Texas Higher Education Coordinating Board institutionally certified CBM data; most measures are available in the Texas Higher Education Accountability System. See www.txhighereddata.org/Interactive/Accountability/ for more information.

Public two-year college three-, four-, and six-year rates: The percentage of first-time, credential-seeking undergraduates who graduate within three, four, or six academic years for two groups: those students who enrolled in their first fall as full-time students (taking 12 or more semester credit hours [SCH]) and those who enrolled part-time (taking fewer than 12 SCH). Both degrees and certificates are included. Rates through FY 2013 (for fall 2010, 2009, and 2007 cohorts, respectively)

Developmental education/non-developmental education rates: The percentage of first-time, full-time, credential-seeking undergraduates who graduated after three academic years by whether they met or did not meet state readiness standards (those who took and failed any part of the initial Texas Success Initiative [TSI] test—math, reading, or writing—and who were not exempted from the TSI).

Hispanic Serving Institutions (HSI): Colleges, universities, or systems/districts in which full-time student equivalent (FTSE) Hispanic enrollment constitutes a minimum of 25% of the total enrollment. (Principal source: Hispanic Association of Colleges and Universities; list based on federal definition.)

Historically Black College or University

(HBCU): Any historically black college or university established prior to 1964 whose principal mission was, and is, the education of black Americans.

Lower-division: Course offerings at a level of comprehension usually associated with freshman and sophomore college students.

Percentage of graduates completing 30 SCH at a two-year college: The percentage of university graduates who took 30 or more semester credit hours (SCH) at two-year public institutions. FY 2013

Percentage of students receiving Pell Grants: The percentage of undergraduate students who receive a Pell Grant of any amount. Fall 2011

Percentile: The score below which a certain percentage of observations fall. For example, the 25th percentile score is the score below which 25% of the scores may be found, and the 75th percentile score is the score below which 75% of the scores may be found.

Race/ethnicity:

African American: The race of a person having origins in any of the black racial groups of Africa. (Multiracial, one of which is African American, is included in this category beginning in 2013.)

Hispanic: The ethnic origin of a person of Cuban, Mexican, Puerto Rican, South or

Central American, or other Spanish culture or origin, regardless of race.

International student: A person who is not a citizen or permanent resident of the United States and who is in this country on a temporary basis and does not have the right to remain indefinitely. It may also refer to a non-resident alien.

Other: All other races not individually listed, including Native Hawaiian, other Pacific Islander, American Indian, Native Alaskan, Asian, multiracial not including African American, or unknown origin.

White: The race of a person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

Ratio of undergraduate FTSE to undergraduate degrees: Undergraduate full-time student equivalents (FTSE) in fall 2012 divided by undergraduate degrees awarded in FY 2013.

Research expenditures: Total expenditures from federal, state, private, and institutional sources combined, as reported in the annual research expenditures report. **FY 2013**

Restricted research expenditures:

Expenditures contracted, gifted, or granted by an external entity (such as government agencies, philanthropic organizations, or individuals) where the primary use must be research or development. The Coordinating Board collects restricted research expenditures for formula distribution of Research Development Funds (RDF) and as a criterion for the National Research Universities Fund (NRUF). However, restricted research expenditures are more narrowly defined here than in the Annual Financial Reports (AFR), and thus not comparable. Estimates for restricted research expenditures for institutions not participating in RDF or NRUF are research expenditures minus state appropriated funds, institutional funds, and indirect cost. FY 2013

Research expenditures per T/TT faculty FTE:

Total research expenditures per tenured/ tenure-track (T/TT) full-time faculty member equivalent (includes only faculty members with teaching responsibility). **FY 2013** (research expenditures), **fall 2012** (T/TT faculty FTE)

Revenue per FTSE: Revenue, excluding auxiliary funds, divided by the number of full-time student equivalents (FTSE) by categories, including total revenue, tuition and fees, state appropriation, federal funds, and institutional funds. Tuition and fees is the net of scholarship discounts and allowances. FY 2013

SAT/ACT test scores: Test score ranges are shown for Math and Critical Reading on the

SAT test and for Math and English on the ACT test. Of enrolled full-time students, 50 percent have test scores within the ranges listed, 25 percent have scores above, and 25 percent have scores below. (Source: USDOE IPEDS data for fall 2012)

Student/faculty ratio: Full-time student equivalents (FTSE) divided by full-time equivalent (FTE) teaching faculty. *Fall 2012*

Time and SCH to degree: The average length of time in years and number of attempted semester credit hours (SCH) to complete an associate degree (for two-year institutions) or a bachelor's degree (for four-year institutions) for students who graduated in FY 2013. Students are tracked 10 years back for accumulation of credit hours and total years and months that have elapsed from the first date of entry. Dual credit and developmental education hours are excluded. (Note: Dual credit hours were included in these measures prior to the 2013 almanac.)

Transfers to a senior institution:

Cohort: Number of students entering higher education for the first time at a two-year public institution who were not concurrently enrolled at a four-year institution. **2007 cohort**

Transfer rate: The percentage of students in the cohort who transferred to a senior institution within six years. *Fall 2007 cohort through FY 2013*

Two-year college students at universities:

Baccalaureate graduates who completed SCHs at two-year public colleges:

Percentage of baccalaureate graduates who completed 30 or more semester credit hours (SCH) at two-year public colleges. *FY 2013*

Graduation of two-year college students:

Percentage of undergraduates who were first-time transfer students from Texas two-year public colleges with 30 or more semester credit hours (SCH) in the six years prior to transferring and who graduated from the same Texas public university within four years. *FY 2013*

UG: Abbreviation for undergraduate.

Upper-division: Course offerings at a level of comprehension usually associated with junior and senior students.

Uses of funds per state-funded FTSE:

Operating expenses divided by the number of full-time student equivalents (FTSE). Operating expenses are broken out by total; instruction, research, and academic support; student services and scholarships; institutional support and operations and maintenance (OM) of plant; and other expenses (e.g., capital outlays from current fund sources). **FY 2013**

How Does Texas Compare to the Rest of the Country?

NATIONAL CONTEXT

Data for All States

Below is a summary of national data on higher education in each state. The data include graduation rates at four-year institutions, degrees earned, average tuition, and test scores. (Sources: National Center for Education Statistics [NCES], Integrated Postsecondary Education Data System [IPEDS] *unless otherwise noted).* See p. 90 for more comprehensive data source references.

	ation ar	Edu	cational	attainme	nt*		Avera	ge tuition	& fees		SA	AT score	es	ACT scores	Average salary, a	e faculty all ranks	
State	Six-year graduation rate at four-year institutions	Some college, no degree	Associate degree	Bachelor's degree	Graduate or professional degree		Public, two-year	Public, four-year	Private, four-year	Median household income*	Reading	Math	Writing	Composite	Two-year institutions	Four-year institutions	Federal R&D obligations* (in thousands)
Texas	51.7%	22.9%	6.6%	17.7%	9.0%	\$7,938	\$1,762	\$7,116	\$23,976	§50,740	477	499	461	20.9	\$53,543	\$76,900	\$1,818,910
Alabama	47.2%	22.0%	7.4%	14.7%	8.6%	\$5,855	\$3,868	\$7,502	\$13,973	\$41,574	544	534	530	20.4	\$53,283	\$73,069	\$406,605
Alaska	30.7%	27.7%	8.2%	17.1%	10.9%	§11,909	\$3,763	\$5,957	\$20,704	^{\$} 67,712	508	505	482	21.1	\$74,654	\$74,716	\$90,640
Arizona	51.9%	25.7%	8.4%	17.2%	10.2%	\$4,567	\$1,803	\$9,021	§11,790	\$47,826	521	528	502	19.6	\$68,210	\$83,399	\$436,665
Arkansas	43.1%	22.5%	6.1%	13.8%	7.2%	§6,873	\$2,417	§6,367	\$16,969	\$40,112	572	570	555	20.2	\$44,254	§61,170	^{\$} 104,834
California	65.2%	22.1%	7.9%	19.6%	11.3%	§6,577	\$976	\$8,907	\$27,193	\$58,328	498	512	495	22.2	\$84,743	\$94,427	\$4,289,297
Colorado	52.7%	22.9%	8.4%	23.8%	13.7%	\$2,551	\$3,491	§7,167	\$18,238	\$56,765	578	581	562	20.4	\$48,293	§73,712	\$699,675
Connecticut	67.1%	17.6%	7.4%	20.5%	16.6%	\$7,354	\$3,490	\$9,069	\$34,394	§67,276	508	512	512	24.0	\$70,106	\$90,678	\$592,326
Delaware	64.3%	20.3%	7.2%	18.1%	11.4%	§4,663	\$3,086	\$10,524	§13,467	§58,415	451	457	443	22.9	\$64,295	\$98,408	\$113,108
Florida	58.3%	20.8%	9.2%	17.3%	9.6%	\$5,130	\$2,487	\$4,032	\$19,944	\$45,040	492	490	475	19.6	\$56,473	\$78,801	§787,655
Georgia	52.1%	21.4%	7.1%	17.8%	10.4%	\$6,644	\$2,568	§6,015	\$21,467	§47,209	490	487	475	20.7	\$46,124	\$70,680	\$791,605
Hawaii	47.2%	22.0%	10.0%	19.6%	10.5%	\$6,898	\$2,388	\$7,422	\$13,482	\$66,259	481	504	468	20.1	\$66,526	§86,113	\$188,371
Idaho	43.5%	27.6%	9.0%	17.3%	8.2%	\$5,661	\$2,671	\$5,674	\$7,254	\$45,489	454	459	451	22.1	\$48,304	\$61,458	\$57,819
Illinois	62.3%	21.4%	7.6%	19.7%	12.0%	\$8,554	\$3,084	\$11,252	\$24,638	\$55,137	600	617	590	20.6	\$69,216	\$78,204	\$1,242,748
Indiana	57.8%	20.7%	8.1%	15.0%	8.4%	\$4,258	\$3,354	\$7,940	\$24,983	§46,974	493	500	477	21.7	\$46,358	\$78,753	\$534,604
Iowa	64.7%	21.9%	11.1%	18.1%	8.2%	\$4,390	\$3,999	\$7,563	\$16,244	\$50,957	592	601	570	22.1	\$54,134	\$85,500	\$337,157
Kansas	51.6%	24.4%	8.0%	19.5%	10.9%	\$4,647	\$2,597	\$6,689	\$20,062	\$50,241	589	595	568	21.8	\$51,152	\$73,118	\$195,292
Kentucky	48.8%	20.7%	7.2%	12.9%	8.9%	§6,959	\$3,268	\$7,943	\$18,543	§41,724	585	584	572	19.6	\$49,028	\$68,162	\$246,531
Louisiana	42.3%	21.5%	5.3%	14.4%	7.5%	\$5,551	\$2,536	\$5,198	\$26,570	\$42,944	556	553	546	19.5	\$48,134	§64,976	\$244,796
Maine	58.9%	19.8%	9.1%	18.1%	9.8%	§6,071	\$3,410	\$9,278	\$30,527	\$46,709	462	467	451	23.5	\$53,330	\$71,857	\$52,751
Maryland	64.6%	19.8%	6.3%	20.0%	16.9%	\$6,668	\$3,349	\$7,831	\$30,719	\$71,122	497	500	486	22.3	\$66,086	\$78,399	\$2,025,883
Massachusetts	69.7%	16.8%	7.6%	22.2%	17.1%	\$4,712	\$4,009	\$10,104	\$35,749	\$65,339	515	529	509	24.1	\$60,050	\$83,420	\$1,853,545
Michigan	59.7%	23.9%	8.7%	16.0%	10.0%	\$4,185	\$2,598	\$10,527	\$16,777	\$46,859	590	610	582	19.9	\$75,938	\$85,875	\$1,056,390
Minnesota	62.3%	22.3%	10.6%	22.4%	10.8%	\$4,607	\$5,198	\$9,862	\$24,794	\$58,906	595	608	577	23.0	\$60,414	\$78,419	\$472,682
Mississippi	49.6%	22.7%	8.4%	13.0%	7.6%	§6,033	\$2,210	\$5,674	\$14,630	\$37,095	568	547	558	18.9	\$49,037	\$61,952	\$158,754
Missouri	54.3%	22.8%	7.1%	16.7%	9.7%	\$4,984	\$2,587	\$7,588	\$18,196	\$45,321	596	595	582	21.6	\$54,931	\$68,506	\$672,481
Montana	48.8%	25.3%	8.4%	20.2%	9.2%	\$4,007	\$3,142	\$6,007	\$18,278	\$45,076	539	540	516	21.3	\$45,042	§61,288	\$109,353
Nebraska	58.2%	24.1%	9.8%	19.3%	9.7%	\$6,933	\$2,475	\$6,752	\$18,380	\$50,723	584	583	567	21.5	\$52,994	\$75,491	\$174,371 \$26,346
Nevada	41.8%	26.2%	7.5%	14.8%	7.5%	\$6,676	\$2,513	\$4,509	\$15,764	\$49,760	492	494	468	21.3	\$64,722	\$87,978	\$86,346
New Hampshire	67.0%	18.4%	9.5%	21.9%	12.6%	\$1,583	\$7,198	\$13,347	\$29,070	\$63,280	524	528	515	23.8	\$53,996	\$86,108	\$159,929 \$520,400
New Jersey	65.0%	17.1%	6.2%	22.5%	13.8%	\$6,051	\$3,680	\$11,596	\$29,567	\$69,667	499	522	500	23.0	\$73,679	\$102,292	\$529,189 \$407.242
New Mexico	40.6%	23.6%	8.2%	14.9%	11.2%	\$7,430 \$7,543	\$1,373	\$5,293	\$14,976 \$24,470	\$42,558	550	545	531	19.9	\$48,096	\$68,948	\$197,342 \$2,742,420
New York	64.4%	16.5%	8.5%	19.0%	14.4%	\$7,542	\$4,146	\$6,192	\$31,178	\$56,448	485	501	477	23.4	\$71,696	\$86,407	\$2,712,120
North Carolina	59.2%	22.0%	8.7%	18.0%	9.3%	\$8,735	\$2,138	\$5,701	\$25,266	\$45,150	495	506	478	18.7	\$47,582	\$77,785	\$1,347,389 \$400,705
North Dakota	49.4%	23.5%	12.3%	19.6%	8.4%	\$6,938	\$3,988	\$6,414	\$11,268	\$53,585	609	609	581	20.5	\$50,094	\$67,404	\$100,785
Ohio	57.7%	20.9%	8.1%	16.0%	9.3%	\$3,663	\$3,358	\$8,800	\$25,504	\$46,829	548	556 560	531	21.8	\$60,227	\$79,309 \$66,704	\$889,776
Oklahoma	47.4%	24.0%	7.3%	15.8%	7.9%	\$7,008	\$2,730	\$5,538	\$19,780	\$44,312	571	569	549 499	20.8	\$47,446	\$66,794	\$154,811 \$423,972
Oregon	57.5%	26.7%	8.2%	18.6% 17.0%	11.3%	\$3,851	\$3,568	\$7,975	\$28,869 \$31,149	\$49,161 \$51,220	520	520	482	21.5	\$64,664 \$61,310	\$70,507	
Pennsylvania	67.1%	16.5%	7.9%		10.9%	\$3,875	\$3,935	\$11,818		\$51,230	494	504		22.7	\$61,319 \$61,070	\$82,752	\$1,942,215
Rhode Island	69.0%	18.1%	8.8%	18.7 _% 16.0 _%	12.8%	\$5,226 \$4,515	\$3,676 \$3,721	\$9,926	\$32,626 \$19,830	\$54,554 \$42,407	491	490 487	487 465	22.7	\$61,078 \$46,371	\$76,262	\$164,443
South Carolina	57.3%	21.1%		18.1%	9.1%			\$10,372		\$43,107	484			20.4		\$70,967	\$267,869 \$64,353
South Dakota	49.1%	21.7%	9.9%		8.1%	\$4,195 \$5,582	\$4,817	\$6,939	\$15,728 \$24,204	\$48,362 \$42,764	592 574	601	567 566	21.9 19.5	\$46,198 \$47,106	\$61,450	\$61,253 \$610,682
Tennessee	51.3%	21.3%	6.5%	15.7%	8.6%		\$3,380	\$7,013	\$21,391	·		569				\$67,578	
Utah	55.0%	27.5%	9.7%	20.3%	10.4%	\$4,830 \$2,512	\$3,023	\$5,163	\$7,315	\$57,049	569 516	566 519	549	20.7	\$50,433	\$70,213	\$299,086 \$100,218
Vermont	65.2%	16.4%	9.0%		13.9%	\$2,512	\$5,236 \$2.740	\$13,078	\$33,080	\$52,977 \$61,741	516	519 514	505	23.0	** \$50.444	\$74,387 \$91,006	\$100,218 \$507,740
Virginia	64.4%	20.0%	7.2%	20.6%	14.9%	\$4,272 \$4,700	\$3,748	\$9,373 \$7,701	\$20,658	\$61,741 \$57,572	516 515	514	498 499	22.6	\$58,444	\$81,096	\$597,740 \$796,267
Washington	68.0%	25.4%	9.6%		11.3%	\$4,788 \$5,575	\$3,719	\$7,701 \$5,241	\$28,370	\$57,573	515	523 501		22.8	\$56,336	\$77,708 \$64,522	\$796,267
West Virginia	47.1% 60.2%	19.0%	6.3%	11.4% 17.9%	7.3%	\$5,575	\$2,992	\$5,241 \$7,051	\$10,962 \$24,110	\$40,196 \$51,050	514 591	501 604	498	20.6	\$48,302	\$64,533	\$69,153
Wisconsin	53.1%	21.2%	10.0%	16.9%	9.3% 7.8%	\$ 5,639 \$14,105	\$3,868 \$2,302	\$7,851 \$3,501	\$24,110 \$15,790	\$51,059 \$54,901	581	588	576 558	19.8	\$76,088 \$59,135	\$69,799 \$79,618	\$698,290 \$33,473
Wyoming * Education										•							\$33,473

Educational appropriations: SHEEO FY 2012; educational attainment and median household income: U.S. Census Bureau, 2012 ACS 1-Year Estimates; federal R&D obligations: National Science Foundation (NSF) WebCASPAR data, FY 2009.
 Faculty salaries at two-year institutions were not reported for Vermont.

NATIONAL CONTEXT

Ranking by State

The bar charts on this page show how Texas compares to the rest of the country by data category. For each category, data show the highest-performing state, the lowest-performing state, and Texas, in context of the two states that performed just above, just below, or at the same level.

Six-Year Graduation Rate at Four-Year Institutions

Rank	State	%
1	Massachusetts	69.7%
32	Arizona	51.9%
33	Texas	51.7%
34	Kansas	51.6%
50	Alaska	30.7%

Educational Attainment*

Some college, no degree

Rank	State	%
1	Alaska	27.7%
15	North Dakota	23.5%
16	Texas	22.9%
17	Colorado	22.9%
50	Vermont	16.4%

Associate	degree
rissociate	ucgicc

Rank State

1	North Dakota		12.3%
43	Missouri	7.1%	
44	Texas	6.6%	
45	Tennessee	6.5%	
50	Louisiana	5.3%	
		•	

Bachelor's degree

Rani	k State	%
1	Colorado	23.8%
28	Georgia	17.8%
29	Texas	17.7%
30	Florida	17.3%
50	West Virginia	11.4%

Graduate or professional degree

Rank	State	%
1	Massachusetts	17.1%
34	South Carolina	9.1%
35	Texas	9.0%
36	Kentucky	8.9%
50	Arkansas	7.2%

SAT Scores

Critical Reading mean

Ran	k State	Score
1	North Dakota	609
46	Hawaii	481
47	Texas	477
48	Maine	462
50	Delaware	451

Math mean

Ranl	k State	Score	
1	Illinois		617
41	Maryland		500
42	Texas		499
43	Nevada		494
50	Delaware		457

Writing mean

Rank	State	Score
1	Illinois	590
46	South Carolina	465
47	Texas	461
48	Idaho	451
50	Delaware	443

ACT Scores

Average Composite

Rank	State	Score
1	Massachusetts	24.1
28	Alaska	21.1
29	Texas	20.9
30	Oklahoma	20.8
50	North Carolina	18.7

Average Tuition & Fees

Public, two-year

California

Texas

Arizona

New Mexico

Rank State

Rai	ık State	\$
1	Wyoming	\$3,501
21	Tennessee	\$7,013
22	Texas	\$7,116
23	Colorado	\$7,167
50	New Hampshire	\$13,34

Public, four-year

Private, four-year

Ranl	State	\$
1	Idaho	\$7,254
29	Georgia	\$21,467
30	Texas	\$23,976
31	Wisconsin	\$24,110
50	Massachusetts	\$35,749

Median Household Income*

Rank State

Naiii	K State	3
1	Maryland	\$71,122
23	Iowa	\$50,975
24	Texas	\$50,740
25	Nebraska	\$50,723
50	Mississippi	\$37,095

Average Faculty Salary, All Ranks

\$976 \$1,373

\$1,762

\$1,803

Two-year institutions**

New Hampshire

our-year	institutions	

Rank	State	\$	Rank	State	\$
1	California	\$84,743	1	New Jersey	\$102,292
26	New Hampshire	\$53,996	23	Washington	\$77,708
27	Texas	\$53,543	24	Texas	\$76,900
28	Maine	\$53,330	25	Rhode Island	\$76,262
49	Arkansas	\$44,254	50	Arkansas	\$61,170

Federal R&D Obligations*

Kaiii	State	\$ (III tilousalius)				
1	California	\$4,289,297				
5	Massachusetts	\$1,853,545				
6	Texas	\$ 1,818,910				
7	North Carolina	\$1,347,389				
50	Wyoming	\$33,473				

Educational Appropriations per FTSE*

Rank	State	\$	
1	Wyoming	\$	14,105
4	Illinois	\$8,554	
5	Texas	\$7,938	
6	New York	\$7,542	
50	New Hampshire	\$1,583	

Educational appropriations: SHEEO FY 2012; educational attainment and median household income: U.S. Census Bureau, 2012 ACS 1-Year Estimates; federal R&D obligations: National Science Foundation (NSF) WebCASPAR data, FY 2009.
 Faculty salaries at two-year institutions were not reported for Vermont.

STATEWIDE OVERVIEW

Demographics and Access to Education

These data describe characteristics of the Texas population, including racial and ethnic distribution, income, educational attainment, and participation in education from pre-kindergarten through graduate school. Average tuition and fees, enrollment, and number of postsecondary institutions are also shown.

ACS = American Community Survey TXSDC = Texas State Data Center

APPENDIX

STATEWIDE CONTEXT

Graduation Rate of 8th Grade Cohort (2002–13)

The data on this page highlight differences in high school graduation and college enrollment and college completion rates by gender and economic status for students enrolled in grade 8 in the 2002–03 academic year. Male students graduated from high school and completed college at lower rates than did females. Similarly, students identified as economically disadvantaged in grade 8 graduated from high school and completed college at lower rates than did their peers who were not economically disadvantaged.

Overall 8th Grade Cohort Graduation Rate

8th Grade Cohort Graduation Rate by Economic Status

STATEWIDE CONTEXT

Graduation Success

The most important measure of postsecondary success is degree completion. The tables below show enrollment and graduation success for first-time college students entering Texas public universities and two-year colleges in fall 2007. As the tables indicate, student enrollment in higher education does not ensure graduation. The tables also show that part-time students are less likely to complete a degree than are full-time students. The bar charts at the bottom show that Texas students attending public institutions of higher education enroll in more credit hours, on average, than is required to earn a degree, and they take longer to graduate. Statewide, success numbers increase somewhat when comparing 6- and 10-year graduation rates. Both 6- and 10-year graduation rates increase over time.

Public Universities Fall 2007 C Cohort total: 6						
Of first-time degree-seeking students who enroll	10	00				
	Full-time	Part-time				
Enroll	96	4				
Graduate in 4 years or less	29	1				
Graduate in 5 to 6 years	28	1				
Total graduates	57 2					
Still enrolled after 6 years	10	1				
No longer enrolled, no degree	28	2				
Number of every 100 Texas public uni students who earn a postsecondary dewithin six years:		9				

Note: Sums may not total 100 due to rounding.

Public Two-Year Colleges	Fall 2007 Cohort Cohort total: 102,704
	20

Of first-time degree-seeking students who enroll	100				
	Full-time	Part-time			
Enroll	55	45			
Graduate in 3 years or less	7	4			
Associate/Bachelor's	5	2			
Certificate	2	1			
Graduate in 4 to 6 years	10	7			
Bachelor's	8	3			
Associate	2	3			
Certificate	0	1			
Total graduates	17	11			
Still enrolled after 6 years	6	5			
No longer enrolled, no degree	32	29			

Number of every 100 Texas public two-year college students who earn a postsecondary degree or certificate within six years:

21% of first-time students enrolled at a two-year college in fall 2007 were non-degree seekers, including technical continuing education students or enrollees, and therefore are not included in the chart above.

STATEWIDE CONTEXT

Earnings Profile

Workforce earnings data illustrate one of many benefits of earning a college credential or degree. This page highlights individual first-year earnings and individual earnings over a decade by both degree level and degree field. These data are from the Texas Unemployment Insurance Wage Record File and only include students who graduated from Texas institutions of higher education and were subsequently employed in Texas. The salaries are for the degrees awarded during the year shown, with no subsequent degrees earned (i.e., students who earn a higher degree are removed from the cohort). Graduates are not necessarily employed in their degree fields.

Transfer Success

Transfer rates are becoming a more important indicator of postsecondary success since more than half of all Texas students enter higher education through a public two-year college. Students who transfer with 30 or more semester credit hours (SCH) are more likely to graduate within four years of transfer than are students who transfer with fewer than 30 SCH. Differences in transfer rates by ethnicity are also notable.

STATEWIDE CONTEXT

Developmental Education Profile

Although Texas continues to improve the college readiness of its high school students, those who are not college ready continue to face serious barriers on their pathway to certificates and degrees. While students entering higher education directly from high school are more likely to be college ready than are students who do not, more than half of students entering a Texas public two-year college do not meet state college-readiness standards. This lack of readiness has a negative impact on postsecondary success. Of every 100 two-year college students who are below the state readiness standard when they enter college, only 37 have graduated or are still enrolled in higher education after three years, compared to 57 out of every 100 students who enter college ready.

Developmental Education Pipeline at Public Two-Year Colleges

Fall 2009 Cohort Cohort total: 116,307

Of students below state standard*	100						
	in reading	in writing	in math				
Enrolled in developmental education	62	55	74				
Achieved college readiness	56	49	39				
Successfully completed first college-level course	38	33	18				

^{* 2009} entering cohort tracked two years for readiness measure and three years for college-level course.

Number of students, out of every 100, who have graduated or are still enrolled in higher education after three years:

STATEWIDE CONTEXT

Financial Profile

Although the state's total investment in higher education continues to increase, its per-student investment has fluctuated since 2003, even though enrollment has grown steadily. Students and families have paid a greater portion of the total cost through increased tuition and fees. In FY 2013, a third of public university and almost a quarter of public two-year college operating income came from the state. Two-year colleges received 33 percent of their income from local taxes.

^{*} Constitutional funds include allocations from the Higher Education Fund (HEF), Permanent University Fund (PUF), and Available University Fund (AUF). When the Legislature appropriates money from these funds in the General Appropriation Bill, they are referred to as a constitutional source of revenue.

Not all these types of funds were available to all institutions. UT—Arlington, UT—Dallas, and UT—San Antonio are not included.

Closing the Gaps

Closing the Gaps in Participation

Below is an overview of how well Texas is reaching its goal of closing the gaps in participation rates at higher education institutions. The data include enrollment statewide, by race/ethnicity, by gender, and by type of institution.

Statewide Participation

GOAL: By 2015, close the gaps in participation rates across Texas to add 630,000 more students over year 2000 baseline levels. Data shown here include all fall enrollment records for the most recent year available for public, independent, and career institutions. These bar graphs show actual increases for 2013 over baseline.

Statewide Enrollment by Gender

Fall enrollment in public, independent, and career institutions as a percentage of the population from 2000 to 2013

Statewide Enrollment at Two-Year and Four-Year Institutions

Total enrollment in public, independent, and career two-year and four-year institutions from 2000 to 2013

Closing the Gaps in Student Success

Below is an overview of how well Texas is reaching its goal of closing the gaps in student success, as measured by total undergraduate degrees/certificates awarded; Science, Technology, Engineering, and Mathematics (STEM) undergraduate degrees awarded; and teacher certificates awarded.

Statewide Student Success

GOAL: By 2015, annually award 210,000 undergraduate degrees, certificates, and other identifiable student successes from high-quality programs. Data shown here include public, independent, and career institutions. This is the first edition of the almanac to include career colleges in Student Success. These bar graphs show actual totals for 2013.

Total Undergraduate Degrees/Certificates Awarded Annually by Race/Ethnicity

Total Undergraduate Degrees/Certificates Awarded Annually at Public, Independent, and Career Institutions

Statewide STEM Undergraduate Degrees/Certificates

TARGET: By 2015, annually award 29,000 STEM degrees at Texas public institutions of higher education.

Total STEM Undergraduate Degrees/Certificates Awarded Annually at Public Institutions

Statewide Teacher Certifications

TARGET: By 2015, raise the total number of teachers initially certified to 44,700.

All Teachers Initially Certified

TARGET: By 2015, raise total initial math and science teacher certificates to 6,500.

Math and Science Initial Certificates

Source: Texas Education Agency, State Board for Educator Certification

Closing the Gaps in Research Funding

Below is an overview of how well Texas is reaching its goal of obtaining federal research funds. Federal R&D funding comes from the discretionary one-third of the federal budget; therefore, the amounts allocated to the various agencies and programs engaged in R&D fluctuate annually. The total federal R&D budget for FY 2014 is expected to be approximately \$136 billion, which is \$3.5 billion or 2.6 percent above FY 2013 levels.

Federal Research Obligations

GOAL: By 2015, increase the level of federal science and engineering research and development obligations to Texas institutions to 6.5 percent of total obligations to higher education institutions across the nation.

Percentage of Federal Science and Engineering Obligations for Research and Development Allocated to Texas Public and Independent Institutions

Federal Science and Engineering Obligations for Research and Development

FY 1999–2009, the top six states, including Texas

Source: National Science Foundation, Survey of Federal S&E Support to Universities, Colleges, and Nonprofit Institutions: Federal Obligations for Research and Development. Available online at: https://webcaspar.nsf.gov/TableBuilder.

Research and Emerging Research Institutions

Texas currently has two public research universities. Eight other institutions have been identified as emerging research universities. After meeting eligibility criteria, emerging research universities are eligible to receive funding from the National Research University Fund (NRUF). The NRUF provides a dedicated source of funding to enable emerging research universities to achieve national prominence. Eligibility to receive NRUF funding is based on an institution meeting statutory and THECB criteria, which include amount of annual restricted research expenditures and total endowment.

Restricted Research Expenditures*

Endowment Funds

Ph.D. Degrees Awarded

INSTITUTIONAL COMPARISONS

Graduation Rates and Degrees Awarded — Change from FY 2000

Institutional Comparisons: Four-Year Public Institutions

,	Six-year graduation rates — all levels									Number of bachelor's degrees awarded — totals								
4-year public institution	FY 2000	FY 2002	FY 2004	FY 2006	FY 2008	FY 2010	FY 2012	FY 2013	Percentage point change FY 2000 to FY 2013	FY 2000	FY 2002	FY 2004	FY 2006	FY 2008	FY 2010	FY 2012	FY 2013	Difference FY 2000 to FY 2013
Angelo State University	40.6%	43.5%	44.5%	44.0%	40.0%	44.0%	40.8%	39.2%	-1.4%	786	865	822	791	785	816	932	938	152
Lamar University	28.6%	37.4%	37.3%	37.1%	36.9%	33.8%	35.9%	39.1%	10.5%	935	1,011	1,150	1,228	1,221	1,239	1,353	1,366	431
Midwestern State University	37.8%	35.1%	39.5%	40.8%	44.2%	41.2%	46.3%	49.4%	11.6%	704	788	887	965	973	1,002	1,066	1,081	377
Prairie View A&M University	29.3%	35.9%	38.0%	38.1%	39.6%	34.2%	40.3%	40.4%	11.1%	640	746	721	904	787	879	1,026	1,008	368
Sam Houston State University	43.9%	43.2%	49.7%	53.0%	54.5%	57.9%	57.8%	59.5%	15.6%	2,103	2,229	2,155	2,413	2,730	3,242	2,978	3,252	1,149
Stephen F. Austin State University	51.8%	51.3%	49.8%	52.0%	51.7%	57.0%	55.3%	51.5%	-0.3%	1,772	1,872	1,717	1,700	1,812	1,874	2,011	2,059	287
Sul Ross State University	24.1%	21.9%	27.3%	26.2%	24.5%	28.5%	32.6%	31.2%	7.1%	189	193	149	171	220	176	190	202	13
Sul Ross State University Rio Grande College	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	176	148	176	160	141	168	154	151	-25
Tarleton State University	42.6%	51.8%	50.1%	53.2%	49.5%	47.5%	47.6%	52.6%	10.0%	1,144	1,211	1,381	1,469	1,723	1,398	1,630	1,831	687
Texas A&M International	N/A	46.8%	45.3%	48.7%	45.1%	46.0%	45.7%	51.3%	N/A	371	442	595	617	705	798	805	836	465
University Texas A&M University	77.0%	79.2%	80.9%	81.6%	83.6%	83.6%	84.2%	84.8%	7.8%	7,512	7,698	7,914	8,163	8,118	8,451	9,020	9,261	1,749
Texas A&M University—	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	450	469	480	N/A
Central Texas Texas A&M University—	46.4%	42.3%	48.1%	42.5%	43.5%	44.8%	44.6%	51.3%	4.9%	1,026	926	1,080	1,247	1,290	1,153	1,507	1,518	492
Commerce Texas A&M University—	49.9%	46.5%	54.0%	53.8%	52.9%	50.3%	51.0%	50.1%	0.2%	910	959	1,102	1,183	1,340	1,335	1,515	1,464	554
Corpus Christi Texas A&M University	59.7%	50.8%	52.4%	61.9%	59.9%	59.2%	62.6%	58.4%	-1.3%	196	152	222	246	258	262	314	309	113
at Galveston Texas A&M University—	26.8%	32.8%	32.2%	36.4%	35.0%	41.7%	39.2%	41.9%	15.1%	708	716	813	959	942	692	855	998	290
Kingsville Texas A&M University—	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	496	647	797	N/A
San Antonio Texas A&M University—	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	243	254	271	314	354	326	376	334	91
Texarkana Texas Southern University	14.4%	21.5%	16.4%	13.8%	14.8%	14.9%	14.1%	16.4%	2.0%	506	460	463	605	821	817	737	768	262
Texas State University	52.9%	56.5%	58.6%	61.9%	63.8%	64.4%	61.4%	64.1%	11.2%	3,418	3,817	4,154	4,517	5,017	5,299	5,435	5,770	2,352
Texas Tech University	57.2%	61.8%	65.5%	66.0%	68.8%	72.8%	73.6%	70.0%	12.8%	3,643	3,625	3,918	4,458	4,777	4,476	4,941	5,206	1,563
Texas Woman's University	48.5%	48.6%	52.5%	50.4%	55.2%	54.5%	54.2%	50.7%	2.2%	1,191	954	995	1,188	1,472	1,774	1,919	1,934	743
The University of Texas	37.4%	43.6%	44.1%	49.7%	49.6%	50.7%	55.5%	52.2%	14.8%	2,813	2,892	3,280	3,531	3,920	4,178	5,773	6,343	3,530
at Arlington The University of Texas	72.2%	75.1%	78.0%	79.8%	81.3%	82.9%	82.5%	82.8%	10.6%	7,803	8,005	8,959	8,878	8,617	8,952	8,860	9,207	1,404
at Austin The University of Texas	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	475	618	684	788	900	1,052	1,149	1,012	537
at Brownsville The University of Texas	59.9%	64.7%	65.6%	64.0%	68.2%	70.7%	71.9%	69.5%	9.6%	1,303	1,537	1,823			2,355	2,510	2,785	1,482
at Dallas The University of Texas													2,158	2,314				
at El Paso The University of Texas—	24.7%	27.0%	29.7%	31.5%	33.8%	37.4%	41.2%	43.3%	18.6%	1,695	1,692	1,754	2,106	2,749	3,031	3,132	3,123	1,428
Pan American The University of Texas		28.2%	31.2%	37.0%	40.2%	38.9%	44.0%	44.1%	17.6%	1,340	1,597	1,894	2,287	2,420	2,620	2,462	2,817	1,477
of the Permian Basin The University of Texas	42.5%	29.6%	42.9%	40.3%	42.6%	44.6%	47.9%	37.1%	-5.4%	334	417	443	485	518	513	546	569	235
at San Antonio The University of Texas	34.5%	34.8%	37.0%	38.2%	43.1%	44.0%	43.1%	49.2%	14.7%	2,487	2,637	2,912	3,492	3,596	3,968	4,243	4,461	1,974
at Tyler	N/A	0.0%	55.6%	50.9%	44.2%	49.6%	51.8%	58.3%	N/A	731	684	720	897	999	1,238	1,144	1,271	540
University of Houston University of Houston—	44.6%	43.6%	46.6%	49.9%	49.0%	53.1%	53.6%	55.0%	10.4%	3,533	3,805	4,409	4,635	4,759	4,778	5,426	5,757	2,224
Clear Lake University of Houston—	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	1,052	1,130	1,065	1,155	1,197	1,124	1,251	1,203	151
Downtown University of Houston—	17.8%	19.1%	17.6%	21.3%	18.5%	18.1%	17.4%	22.9%	5.1%	1,159	1,321	1,568	1,883	2,060	2,359	2,351	2,355	1,196
Victoria	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	205	283	265	349	390	515	619	696	491
University of North Texas	46.6%	48.5%	48.3%	54.5%	53.3%	57.4%	56.8%	58.1%	11.5%	3,457	3,931	4,261	4,563	5,360	6,024	6,262	6,272	2,815
University of North Texas— Dallas	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
West Texas A&M University	34.6%	42.6%	44.2%	44.2%	47.6%	45.6%	48.2%	46.3%	11.7%	861	950	928	1,060	1,213	1,220	1,253	1,375	514

	y group on & fees					e accept ty, fall 20					graduate /ethnici				U			legrees a			Test	score range	s, fall 20	12
A LES MAN	Accountability group	Average tuition & fees	Total	African American	Hispanic	White	Other	International	Total	African American	Hispanic	White	Other	International	Total	African American	Hispanic	White	Other	International	SAT Math	SAT Reading	ACT Math	ACT English
4-year public institution Angelo State University	Master's	\$7,575		12.6%	41.9%		2.6%	2.3%	5,433		30.5%		4.1%	1.9%	1,098			69.2%	3.4%		0.	410-500	18-24	16-22
Lamar University	Comprehensive	\$8,990			22.6%		4.1%	3.6%	9,194					1.6%	,	24.7%		57.2%			410-520		16-22	
Midwestern State University	Master's	\$7,764	·		27.5%		4.9%	2.5%	4,950					4.1%	,			63.3%		7.6%		440-540	19-24	18-23
Prairie View A&M University	Comprehensive	\$6,900	, 	79.3%		1.3%	6.4%	0.6%	·	86.7%	5.9%	2.8%		1.3%	,	82.0%			6.8%		390-480		16-19	13-19
Sam Houston State University			,						·						·									
Stephen F. Austin State	Doctoral	\$8,594	,		33.5%		3.9%		·	19.0%				1.2%				66.7%			470-550		19-24	17-22
University Sul Ross State University	Comprehensive	\$8,458	,			44.5%	4.3%	3.9%	10,925				5.3%	0.7%	,	19.4%	8.9%	67.0% 45.3%	3.7%		470-530	450-520	19-24	17-23
Sul Ross State University	Master's	\$6,600	878	9.9%		23.0%	2.3%	3.1%		11.4%				0.7%								360-490	15-22	13-20
Rio Grande College Tarleton State University	Master's	\$4,446		N/A	N/A	N/A	N/A	N/A	702		90.0%	6.3%		0.0%	151		88.1%					N/A	N/A	N/A
Texas A&M International	Comprehensive	\$6,659	4,000	9.9%	22.3%	63.7%	3.9%	0.2%	9,448	7.6%	14.5%	73.2%	4.1%	0.5%	1,866	5.4%	10.3%	78.9%	5.0%	0.4%	450-550	420-530	18–24	16–23
University	Comprehensive	\$7,142	2,128	2.0%	50.0%	30.8%	15.9%	1.3%	6,585	0.7%	94.4%	1.8%	1.1%	2.0%	836	1.3%	93.5%	2.2%	1.2%	1.8%	430–510	390-490	16–22	14–20
Texas A&M University	Research	\$9,036	20,745	4.4%	24.4%	54.4%	14.9%	1.9%	41,933	3.3%	19.8%	67.3%	8.1%	1.6%	9,261	3.4%	15.5%	72.8%	6.9%	1.4%	560–670	520-640	24-30	23-30
Texas A&M University— Central Texas	Master's	\$6,659	N/A	N/A	N/A	N/A	N/A	N/A	1,751	26.9%	21.0%	43.5%	8.5%	0.2%	480	28.8%	18.5%	40.2%	12.3%	0.2%	N/A	N/A	N/A	N/A
Texas A&M University— Commerce	Doctoral	\$6,664	2,816	25.2%	24.7%	33.0%	10.0%	7.2%	6,890	21.1%	14.3%	54.9%	5.7%	4.0%	1,518	13.1%	12.5%	68.3%	3.3%	2.8%	440–550	420-530	18–24	16–23
Texas A&M University— Corpus Christi	Doctoral	\$7,778	6,440	7.5%	58.0%	27.6%	4.2%	2.8%	8,826	5.9%	46.3%	39.8%	4.7%	3.3%	1,464	4.2%	40.4%	44.8%	5.2%	5.3%	440–550	420-530	17–24	16-22
Texas A&M University at Galveston	Master's	\$7,805	980	1.9%	18.4%	72.9%	6.1%	0.7%	2,027	2.6%	14.9%	77.3%	4.8%	0.4%	309	4.2%	12.0%	76.4%	5.5%	1.9%	520-610	500-590	22–27	21–25
Texas A&M University— Kingsville	Doctoral	\$6,940	5,351	7.5%	75.0%	12.6%	2.1%	2.8%	6,060	7.0%	67.1%	20.3%	4.1%	1.6%	998	3.6%	69.4%	23.2%	1.8%	1.9%	420-528	380-480	16–23	14-20
Texas A&M University— San Antonio	Master's	\$6,751	N/A	N/A	N/A	N/A	N/A	N/A	3,264	5.6%	68.9%	21.4%	3.5%	0.6%	797	5.9%	69.6%	19.2%	4.6%	0.6%	N/A	N/A	N/A	N/A
Texas A&M University— Texarkana	Master's	\$5,998	295	18.0%	16.3%	56.6%	5.8%	3.4%	1,356	16.2%	11.1%	67.0%	4.6%	1.3%	334	15.3%	9.0%	72.8%	2.4%	0.6%	430-520	400-540	18-24	18-23
Texas Southern University	Doctoral	\$7,875	4,449	75.8%	12.5%	4.4%	5.3%	2.0%	6,288	83.9%	6.1%	1.8%	3.1%	5.1%	768	84.1%	4.7%	1.6%	3.8%	5.9%	380-460	360-450	15–18	13–19
Texas State University	Emerging Research	\$9,150	14,481	9.6%	38.1%	45.1%	4.6%	2.6%	31,005	8.2%	31.4%	53.7%	6.2%	0.4%	5,770	5.0%	24.9%	62.4%	7.1%	0.6%	490–580	460-560	21–25	20-25
Texas Tech University	Emerging Research	\$9,242	11,918	7.1%	25.5%	55.9%	8.2%	3.4%	26,903	7.0%	20.8%	62.0%	8.4%	1.7%	5,206	4.2%	13.8%	66.4%	14.1%	1.5%	520-620	500-590	23–27	21–27
Texas Woman's University	Doctoral	\$7,290	4,124	19.6%	45.0%	23.0%	11.1%	1.3%	8,849	21.8%	24.4%	41.6%	10.9%	1.4%	1,934	16.5%	17.0%	53.7%	11.2%	1.6%	420-530	390-510	17–23	15-22
The University of Texas at Arlington	Emerging Research	\$9,152	6,889	14.6%	34.7%	28.4%	16.4%	5.9%	24,481	15.6%	26.0%	39.2%	15.1%	4.1%	6,343	14.6%	19.2%	48.9%	13.0%	4.2%	490-610	460-580	19–25	20–26
The University of Texas	Research	\$9,790	15,308	4.7%	24.3%	44.8%	23.0%	3.2%	39,979	4.9%	22.6%	47.7%	22.1%	2.8%	9,207	4.2%	18.1%	53.2%	21.8%	2.7%	580-710	550-670	26-32	24-32
at Austin The University of Texas	Master's		1,289		90.5%	2.1%	1.2%	5.6%			88.7%			5.1%			91.1%		2.4%			N/A	N/A	N/A
at Brownsville The University of Texas	Emerging Research					32.6%			12,781				31.5%	4.4%							600–710		26-32	
at Dallas The University of Texas	Emerging Research		6,884		85.1%		2.8%		19,683		82.5%			4.9%							420-530			
at El Paso The University of Texas—	Doctoral	\$6,134			92.5%		3.0%		17,230		89.9%	3.2%		2.1%			88.8%		5.4%		450-550		18-23	
Pan American The University of Texas	Master's	\$6,776	,		51.4%			2.6%			42.8%			0.9%				46.6%			460-558		18-24	18-22
of the Permian Basin The University of Texas																								
at San Antonio The University of Texas	Emerging Research		8,671		52.9%		11.1%			10.4%				4.7%	4,461			32.4%			480-580		19–25	
at Tyler University of Houston	Master's	\$7,222	,			51.2%		0.6%	·	10.6%				1.2%								470-570		
University of Houston—	Emerging Research					25.5%				12.5%				4.8%							530-640		23–28	
Clear Lake University of Houston—	Master's	\$6,810		N/A	N/A	N/A	N/A	N/A	4,619				9.4%	1.6%				53.9%				N/A	N/A	N/A
Downtown	Master's	\$6,267	3,031	16.5%	63.8%	6.6%	12.4%	0.7%	12,983	26.0%	42.2%	18.0%	11.7%	2.0%	2,355	24.6%	37.6%	24.8%	10.4%	2.6%	N/A	N/A	N/A	N/A
University of Houston— Victoria	Master's	\$6,248	1,515	15.6%	64.7%	12.3%	5.0%	2.4%	2,769	17.3%	31.7%	40.2%	9.5%	1.4%	696	15.2%	23.4%	48.6%	10.1%	2.7%	420-510	390-475	17–22	14–21
University of North Texas	Emerging Research	\$9,426	10,901	13.4%	27.5%	45.4%	12.1%	1.7%	29,481	14.3%	20.5%	53.2%	9.3%	2.8%	6,272	13.0%	16.6%	60.3%	7.4%	2.7%	500-610	480-600	20–26	19–26
University of North Texas— Dallas	Master's	\$7,650	638	18.8%	62.5%	11.0%	6.4%	1.3%	1,845	34.3%	41.8%	17.2%	5.1%	1.6%	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
West Texas A&M University	Comprehensive	\$6,969	2,963	4.4%	14.3%	32.0%	48.7%	0.6%	6,908	6.1%	23.3%	63.8%	5.0%	1.8%	1,375	3.3%	20.5%	71.0%	5.2%	0.0%	450-550	410-530	18-24	16-23

,	Student characteristics, fall 2013								Enro	llment	by race/	ethnicity	, fall 20	13	De	grees av	varded l	y level,	FY 2013	l			es award inicity, F		
4-year public institution	Total UG applicants	% of UG applicants accepted	First-time students in top 10%	Total enrollment	% enrollment change 2008–13	% part-time	% full-time	% receiving Pell Grants	Total enrollment	African American	Hispanic	White	Other	International	Total	Associate	Bachelor's	Master's	Doctoral — Research	Doctoral — Professional	African American	Hispanic	White	Other	International
Angelo State University	3,687	56.7%	11.0%	6,430		15.5%	84.5%		6,430		28.1%		5.4%	1.6%	1,399	160	938	283	0	18		21.2%		4.2%	
Lamar University	4,725	76.7%	13.8%	13,762	3.6%	28.8%	71.2%	44.7%	13,762	26.8%	12.0%	50.6%	5.7%	4.9%	3,501	30	1,366	2,050	49	6	18.4%	10.5%	59.8%	5.6%	5.8%
Midwestern State University	3,071	71.5%	9.8%	5,548	-5.0%	23.9%	76.1%	40.3%	5,548	14.0%	14.4%	59.5%	7.4%	4.8%	1,303	48	1,081	174	0	0	10.1%	10.7%	63.0%	7.5%	8.6%
Prairie View A&M University	4,468	83.8%	3.5%	8,250	0.6%	7.4%	92.6%	67.1%	8,250	84.9%	5.6%	3.3%	4.0%	2.2%	1,449	0	1,008	418	23	0	79.2%	5.1%	5.5%	6.7%	3.6%
Sam Houston State University	8,238	74.0%	11.6%	19,210	15.6%	17.8%	82.2%	39.3%	19,210	18.2%	18.3%	56.5%	5.2%	1.8%	4,171	0	3,252	864	55	0	11.3%	15.7%	65.6%	5.2%	2.2%
Stephen F. Austin State University	9,568	71.1%	13.8%	12,584	6.0%	16.1%	83.9%	45.8%	12,584	22.1%	13.1%	58.7%	5.2%	1.0%	2,602	0	2,059	527	16	0	18.3%	8.6%	67.8%	3.8%	1.3%
Sul Ross State University	932	94.2%	3.9%	1,889	2.6%	20.6%	79.4%	58.9%	1,889	8.7%	47.9%	39.5%	3.1%	0.8%	354	1	202	151	0	0	6.8%	42.7%	45.5%	5.1%	0.0%
Sul Ross State University Rio Grande College	N/A	N/A	N/A	976	3.9%	75.8%	24.2%	76.8%	976	0.3%	86.7%	8.1%	4.9%	0.0%	194	0	151	43	0	0	0.5%	88.7%	8.8%	2.1%	0.0%
Tarleton State University	5,026	79.6%	7.9%	10,937	13.5%	22.1%	77.9%	41.9%	10,937	8.0%	14.0%	72.9%	4.4%	0.7%	2,311	35	1,831	434	11	0	5.5%	10.0%	77.5%	5.6%	1.3%
Texas A&M International University	2,309	92.2%	19.7%	7,431	26.9%	38.2%	61.8%	60.0%	7,431	0.8%	93.1%	2.0%	1.1%	3.0%	1,110	0	836	271	3	0	1.2%	89.4%	2.4%	1.2%	5.9%
Texas A&M University	30,065	69.0%	54.2%	53,219	10.8%	10.1%	89.9%	21.7%	53,219	3.4%	17.6%	62.6%	7.8%	8.7%	12,337	0	9,261	2,221	726	129	3.5%	13.4%	66.9%	6.6%	9.6%
Texas A&M University— Central Texas	N/A	N/A	N/A	2,404	0.0%	76.1%	23.9%	51.8%	2,404	26.5%	19.0%	45.2%	9.1%	0.2%	695	0	480	215	0	0	26.6%	16.5%	44.9%	11.7%	0.3%
Texas A&M University— Commerce	4,010	70.2%	13.4%	11,068	26.0%	26.2%	73.8%	52.8%	11,068	20.1%	13.2%	53.7%	6.7%	6.2%	3,259	0	1,518	1,647	94	0	14.2%	10.6%	58.0%	5.4%	11.8%
Texas A&M University— Corpus Christi	7,164	89.9%	8.4%	10,913	21.2%	19.6%	80.4%	45.2%	10,913	5.8%	43.4%	41.1%	5.0%	4.7%	1,939	0	1,464	449	26	0	4.4%	38.5%	44.8%	5.0%	7.3%
Texas A&M University at Galveston	1,323	74.1%	7.3%	2,174	34.9%	7.7%	92.3%	24.7%	2,174	2.6%	14.2%	77.5%	4.6%	1.0%	328	0	309	19	0	0	4.0%	11.3%	77.1%	5.8%	1.8%
Texas A&M University— Kingsville	6,661	80.3%	10.5%	7,730	8.4%	19.1%	80.9%	54.9%	7,730	6.1%	60.2%	19.5%	3.7%	10.5%	1,459	0	998	427	34	0	3.2%	59.0%	21.1%	2.3%	14.4%
Texas A&M University— San Antonio	N/A	N/A	N/A	4,512	0.0%	54.1%	45.9%	60.9%	4,512	6.0%	67.4%	22.4%	3.5%	0.8%	1,047	0	797	250	0	0	6.3%	67.1%	21.2%	4.7%	0.7%
Texas A&M University— Texarkana	407	72.5%	0.0%	1,805	11.1%	37.4%	62.6%	51.1%	1,805	16.4%	9.5%	68.3%	4.4%	1.4%	522	0	334	188	0	0	17.1%	8.4%	70.9%	2.9%	0.8%
Texas Southern University	10,068	44.2%	3.8%	8,703	-4.4%	15.4%	84.6%	74.1%	8,703	80.0%	7.0%	3.1%	5.4%	4.6%	1,411	0	768	359	24	260	77.0%	7.2%	4.3%	7.6%	4.0%
Texas State University	19,250	75.2%	13.0%	35,546	22.1%	17.2%	82.8%	36.9%	35,546	7.9%	30.0%	54.3%	6.7%	1.1%	7,310	0	5,770	1,447	53	40	5.4%	23.6%	61.9%	7.6%	1.5%
Texas Tech University	14,882	80.1%	20.3%	32,797	15.4%	10.3%	89.7%	29.4%	32,797	6.5%	19.2%	60.5%	8.8%	5.0%	7,115	0	5,206	1,365	306	238	4.0%	12.8%	64.3%	12.9%	6.0%
Texas Woman's University	4,944	83.4%	13.9%	14,899	22.1%	28.2%	71.8%	49.1%	14,899	20.9%	19.7%	45.8%	11.4%	2.1%	3,844	0	1,934	1,736	73	101	19.7%	14.7%	51.9%	11.6%	2.1%
The University of Texas at Arlington	10,679	64.5%	24.4%	33,329	32.9%	36.4%	63.6%	43.6%	33,329	15.0%	22.2%	40.0%	13.6%	9.3%	9,460	0	6,343	2,967	150	0	13.7%	15.9%	48.2%	11.1%	11.0%
The University of Texas at Austin	33,536	45.6%	70.0%	52,059	4.2%	7.7%	92.3%	27.8%	52,059	4.5%	19.7%	48.5%	19.8%	7.5%	13,616	0	9,207	3,018	883	508	3.8%	15.5%	53.4%	19.1%	8.2%
The University of Texas at Brownsville	1,601	80.5%	12.8%	8,570	33.2%	39.4%	60.6%	62.3%	8,570	0.9%	87.1%	5.4%	1.6%	5.1%	1,282	0	1,012	268	2	0	0.4%	88.6%	8.0%	2.8%	0.2%
The University of Texas at Dallas	7,195	69.7%	29.9%	21,193	41.8%	17.8%	82.2%	34.2%	21,193	5.7%	12.2%	35.3%	23.9%	22.9%	5,597	0	2,785	2,619	183	10	4.9%	8.8%	38.9%	20.7%	26.7%
The University of Texas at El Paso	6,892	99.9%	14.2%	22,926	12.1%	34.1%	65.9%	62.5%	22,926	3.0%	79.4%	9.1%	2.1%	6.3%	4,371	0	3,123	1,120	107	21	2.8%	72.9%	12.6%	2.3%	9.3%
The University of Texas— Pan American	9,832	69.4%	20.5%	20,053	14.4%	23.9%	76.1%	66.6%	20,053	0.7%	88.2%	3.5%	5.0%	2.6%	3,560	0	2,817	720	23	0	0.4%	86.7%	3.4%	7.2%	2.3%
The University of Texas of the Permian Basin	973	82.1%	21.9%	5,131	46.8%	54.7%	45.3%	43.2%	5,131	5.8%	41.5%	45.7%	5.8%	1.1%	737	0	569	168	0	0	4.6%	40.0%	49.0%	4.6%	1.8%
The University of Texas at San Antonio	13,988	62.0%	17.1%	28,623	0.7%	17.7%	82.3%	45.0%	28,623	9.8%	46.6%	29.2%	8.2%	6.2%	5,856	0	4,461	1,296	99	0	7.8%	44.0%	33.3%	8.8%	6.1%
The University of Texas at Tyler	2,119	82.1%	11.9%	7,476	22.2%	26.0%	74.0%	39.5%	7,476	11.0%	13.5%	63.2%	9.7%	2.6%	1,768	0	1,271	486	11	0	9.1%	10.0%	71.0%	6.7%	3.3%
University of Houston	17,513	58.0%	30.4%	39,540	9.5%	26.0%	74.0%	43.0%	39,540	11.6%	25.8%	30.7%	22.5%	9.4%	8,590	0	5,757	2,050	314	469	10.5%	21.4%	35.8%	20.6%	11.7%
University of Houston— Clear Lake	N/A	N/A	N/A	8,164	6.6%	54.8%	45.2%	42.1%	8,164	10.3%	25.7%	41.7%	10.0%	12.3%	2,332	0	1,203	1,114	15	0	8.1%	20.9%	46.0%	8.0%	17.0%
University of Houston— Downtown	3,184	95.2%	5.3%	13,754	12.0%	47.6%	52.4%	52.6%	13,754	26.0%	41.6%	18.5%	11.9%	1.9%	2,396	0	2,355	41	0	0	24.6%	37.5%	24.9%	10.4%	2.5%
University of Houston— Victoria	1,880	80.6%	6.0%	4,491	41.5%	49.0%	51.0%	46.8%	4,491	19.7%	25.3%	39.0%	12.1%	3.9%	1,168	0	696	472	0	0	18.1%	20.5%	44.2%	12.2%	5.1%
University of North Texas	15,320	71.2%	18.3%	36,168	4.2%	21.2%	78.8%	35.0%	36,168	13.2%	18.8%	53.6%	9.0%	5.4%	8,298	0	6,272	1,777	239	10	12.0%	14.9%	59.8%	7.5%	5.8%
University of North Texas— Dallas	1,032	61.8%	12.7%	2,140	N/A	58.2%	41.8%	48.8%	2,140	37.0%	38.9%	17.6%	4.9%	1.6%	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
West Texas A&M University	3,862	76.7%	15.7%	8,381	11.2%	20.0%	80.0%	40.8%	8,381	6.0%	22.1%	64.8%	5.0%	2.1%	1,760	0	1,375	385	0	0	3.5%	18.5%	70.8%	7.2%	0.0%

	Underg	raduate	Compl	etion	ed d. or TX																			
1	graduati		meas	ures	grad. employed inrolled in grad. onal school in T)	SE to		r students		Faculty			Reveni	ue per sta	te-funded			Us	es of funds p			SE	Total expend	
4-year public institution	Full-time 6-year	Part-time 6-year	Average time to bachelor's degree (yrs)	Average SCH to degree	% bacc. grad. employed and/or enrolled in grad. or professional school in TX	Ratio of UG FTSE UG degrees	Graduation rate for 2-year trans- fers, FY 2013	% of graduates completing 30 SCH or more at 2-yr colleges	Total faculty	Tenured/tenure track	% tenured/ tenure track	State-funded FTSE	Total revenue	Tuition/fees	State revenue	Federal revenue	Institution revenue	Total uses	Instruction, research, and academic support	Students services and scholarships	Institutional support and OM	Other	Total research expenditures	Total research expenditures per T/TT FTE
Angelo State University	39.2%	13.3%	4.8	136	85.4%	4.73	38.6%	24.2%	346		57.5%	5,862	\$19,283	\$5,786	\$6,443	\$2,392	\$4,662	\$16,147	\$6,841	\$3,702	\$3,760	\$1,845	\$1,105,863	\$2,194
Lamar University	39.1%	12.3%	5.4	149	82.7%	5.39	37.3%	17.9%	534	275	51.5%	12,062	\$15,200	\$6,915	\$4,923	\$1,781	\$1,581	\$12,261	\$6,830	\$2,546	\$2,772	\$113	\$2,604,643	\$8,135
Midwestern State University	49.4%	17.9%	5.4	145	78.1%	3.61	54.4%	20.9%	339	166	49.0%	4,497	\$18,171	\$6,923	\$6,202	\$1,971	\$3,075	\$15,788	\$7,499	\$4,647	\$3,181	\$460	\$286,037	\$1,494
Prairie View A&M University	40.4%	0.0%	5.2	153	78.4%	6.12	56.5%	20.1%	425	198	46.6%	7,309	\$24,773	\$4,512	\$9,831		\$4,293	\$17,479	\$9,293	\$3,061	\$4,593	\$532	\$12,161,310	
Sam Houston State University	59.5%	48.0%	5.1	143	80.6%	4.17	60.3%	43.7%	861		54.8%	15,819	\$14,334	\$6,036	\$4,494	\$2,125	\$1,679	\$11,921	\$7,004	\$2,080	\$2,542	\$296	\$5,105,124	\$6,829
Stephen F. Austin State	51.5%	8.3%	4.7	139	82.1%	4.72	55.5%	29.4%	662		55.9%	11,124	\$15,650	\$6,130	\$6,003	\$2,457	\$1,060	\$12,517	\$6,967	\$2,462	\$2,861	\$227	\$4,391,116	\$5,049
University Sul Ross State University	31.2%	8.3%	5.1	144	79.4%	5.26	59.7%	22.4%	134		54.5%		\$24,920		\$11,846				\$9,538	\$5,278		\$919	\$1,198,510	\$9,658
Sul Ross State University	N/A	N/A	6.3	150	87.7%	2.69	34.3%	70.9%	35	27	77.1%		INCLUD	ED IN SUL R	OSS STATE	ALPINE			INCLUDED IN S				In SR - AL	
Rio Grande College Tarleton State University	52.6%	23.1%	5.2	141	83.8%	3.92	62.2%	43.5%	591		36.5%	8,756	\$14,712	\$5,126	\$4,909	\$3,239	\$1,438		\$6,548	\$2,605	\$2,617	\$524	\$8,298,543	\$24 035
Texas A&M International	51.3%	25.0%	5.1	145	79.5%	5.35	49.7%	40.9%	286		47.9%	5,101	\$20,028	\$3,304	\$7,274		\$3,672		\$8,696	\$3,595	\$2,797	\$787	\$3,686,713	
University Texas A&M University																								
Texas A&M University—	84.8%	71.8%	4.2	133	76.9%	3.87	82.7%	30.4%	2,469		68.5%	44,656	\$28,873	\$7,873	\$9,064	\$2,867	\$9,069	\$24,856	\$17,315	\$2,698	\$3,556		\$667,093,164	
Central Texas Texas A&M University—	N/A	N/A	6.7	145	70.3%	1.62	47.9%	69.9%	140		44.3%	1,678	\$17,622	\$6,027	\$8,519	\$2,359	\$717		\$7,245	\$4,570	\$3,961	\$809	\$72,788	\$198
Commerce Texas A&M University—	51.3%	28.6%	5.4	141	82.8%	3.63	62.4%	54.5%	556		41.9%	9,022	\$15,673	\$6,590	\$5,611	\$2,180	\$1,292		\$7,106	\$2,842	\$2,730	\$552	\$2,568,033	\$6,935
Corpus Christi Texas A&M University	50.1%	32.9%	5.1	145	79.5%	4.97	49.1%	34.5%	546	254	46.5%	8,890	\$17,464	\$5,434	\$6,766	\$3,129	\$2,135	\$14,552	\$8,582	\$2,822	\$2,491	\$656	\$16,562,544	\$54,260
at Galveston	58.4%	16.7%	4.8	150	65.8%	5.74	56.1%	20.9%	138	56	40.6%	1,869	\$24,601	\$8,563	\$10,167	\$2,576	\$3,295	\$21,207	\$9,990	\$3,000	\$6,934	\$1,283	\$5,279,202	\$65,613
Texas A&M University— Kingsville	41.9%	23.8%	5.0	144	78.2%	5.12	58.2%	38.5%	393	237	60.3%	5,931	\$20,043	\$4,872	\$7,514	\$4,931	\$2,726	\$17,847	\$9,524	\$4,412	\$3,354	\$557	\$16,904,058	\$55,210
Texas A&M University— San Antonio	N/A	N/A	6.5	156	82.5%	2.47	63.0%	78.6%	189	67	35.4%	2,891	\$14,773	\$6,245	\$5,856	\$2,158	\$514	\$14,111	\$5,493	\$3,516	\$3,915	\$1,187	\$0	\$0
Texas A&M University— Texarkana	N/A	N/A	5.8	141	75.0%	3.27	57.5%	58.1%	129	57	44.2%	1,395	\$22,533	\$4,575	\$13,028	\$2,347	\$2,583	\$17,416	\$8,295	\$3,388	\$4,048	\$1,684	\$34,640	\$644
Texas Southern University	16.4%	4.6%	5.8	164	76.2%	8.19	23.4%	17.6%	568	293	51.6%	8,186	\$23,169	\$7,384	\$9,500	\$5,291	\$994	\$21,819	\$11,655	\$4,081	\$5,013	\$1,070	\$6,548,364	\$18,373
Texas State University	64.1%	23.3%	5.2	140	79.3%	4.36	58.6%	38.0%	1,490	710	47.7%	28,966	\$14,225	\$5,837	\$5,004	\$2,295	\$1,089	\$12,075	\$8,143	\$1,287	\$2,238	\$407	\$37,053,191	\$40,485
Texas Tech University	70.0%	38.6%	4.6	142	76.5%	4.57	55.6%	25.1%	1,409	948	67.3%	29,249	\$20,826	\$8,797	\$6,937	\$2,247	\$2,845	\$17,558	\$11,547	\$2,481	\$2,719	\$810	\$137,563,727	\$47,995
Texas Woman's University	50.7%	21.4%	5.6	147	83.5%	3.79	60.6%	49.5%	790	298	37.7%	12,236	\$13,922	\$5,381	\$5,893	\$1,987	\$661	\$11,499	\$6,876	\$1,982	\$2,564	\$78	\$2,562,078	\$5,914
The University of Texas at Arlington	52.2%	32.3%	5.6	145	79.4%	2.95	51.4%	40.1%	1,200	563	46.9%	26,581	\$18,112	\$6,857	\$5,009	\$4,283	\$1,963	\$15,395	\$9,058	\$3,179	\$2,595	\$564	\$77,651,828	\$71,897
The University of Texas at Austin	82.8%	59.6%	4.3	131	68.6%	3.89	69.7%	15.8%	2,808	1,784	63.5%	48,387	\$46,235	\$9,480	\$11,732	\$10,009	\$15,014	\$38,909	\$25,615	\$4,411	\$6,346	\$2,538	\$595,122,002	\$277,894
The University of Texas at Brownsville	N/A	N/A	5.8	142	79.8%	5.02	53.8%	76.8%	505	254	50.3%	9,121	\$17,903	\$3,028	\$4,935	\$5,812	\$4,128	\$16,332	\$7,036	\$5,904	\$2,662	\$730	\$10,385,227	\$38,420
The University of Texas at Dallas	69.5%	70.4%	5.0	142	77.0%	3.79	64.5%	45.8%	856	413	48.2%	16,558	\$25,792	\$11,101	\$7,148	\$3,194	\$4,349	\$23,042	\$15,751	\$1,959	\$4,385	\$947	\$98,842,525	\$129,321
The University of Texas at El Paso	43.3%	18.1%	5.7	146	69.4%	4.59	53.6%	35.8%	974	485	49.8%	17,773	\$19,677	\$4,526	\$6,461	\$6,813	\$1,877	\$17,522	\$10,318	\$4,018	\$2,835	\$351	\$76,740,368	\$106,420
The University of Texas— Pan American	44.1%	13.1%	5.3	149	77.4%	4.77	60.8%	34.5%	772	458	59.3%	16,173	\$15,289	\$2,295	\$6,583	\$5,289	\$1,122	\$13,319	\$6,711	\$3,740	\$2,440	\$428	\$8,542,838	\$19,118
The University of Texas of the Permian Basin	37.1%	9.1%	5.2	139	85.3%	4.31	47.4%	41.2%	181	82	45.3%	3,056	\$19,149	\$4,464	\$9,310	\$3,084	\$2,291	\$14,834	\$7,359	\$3,380	\$3,681	\$414	\$1,103,046	\$6,434
The University of Texas at San Antonio	49.2%	30.3%	5.4	146	77.3%	4.84	50.5%	33.2%	1,228	545	44.4%	24,187	\$18,457	\$6,549	\$5,570	\$4,644	\$1,694	\$15,569	\$9,126	\$2,884	\$3,311	\$248	\$51,417,892	\$62,760
The University of Texas	58.3%	50.0%	5.4	141	83.8%	3.42	53.0%	52.7%	401	175	43.6%	5,661	\$16,799	\$4,833	\$6,458	\$3,312	\$2,196	\$15,334	\$8,801	\$2,885	\$3,468	\$180	\$3,164,020	\$9,574
University of Houston	55.0%	38.9%	5.4	147	75.3%	4.50	44.4%	36.0%	1,848	852	46.1%	33,843	\$24,455	\$8,370	\$7,033	\$3,672	\$5,380	\$19,990	\$13,465	\$2,443	\$3,168	\$914	\$107,201,997	\$88,773
University of Houston—	N/A	N/A	6.3	156	82.3%	2.61	63.4%	68.7%	478		44.6%		\$16,243			\$1,962		\$15,974	\$9,042		\$3,846	\$975	\$1,542,823	\$4,738
Clear Lake University of Houston—	22.9%	7.2%	6.6	154	80.5%	3.89	47.7%	45.3%	665		38.2%		\$14,355	\$6,088	\$4,149	\$3,162		\$13,384	\$6,328	\$3,544		\$850	\$1,444,331	\$4,938
Downtown University of Houston—	N/A	N/A	6.2	151	83.3%	2.56	58.2%	68.9%	201		44.8%							\$14,500	\$8,717		\$2,508	\$785	\$6,603	\$1,530
Victoria University of North Texas	58.1%	32.0%	5.3	142	77.9%	3.90	56.2%	38.0%	1,461		53.5%	29,452	\$17,781	\$7,616	\$5,011		\$2,627		\$9,729		\$2,059	\$729	\$32,463,048	
University of North Texas—	N/A		N/A		N/A	3.90 N/A		N/A	54		70.4%									. ,		\$409		
Dallas West Texas A&M University		N/A		N/A			N/A 55.9%						\$19,874		\$12,263	\$361		\$15,966	\$7,603	\$2,703			\$51,257 \$5 150 274	\$496
	46.3%	21.4%	5.0	134	80.7%	4.11	55.9%	34.3%	375	190	50.7%	0,/43	\$16,309	\$4,843	\$6,114	\$2,113	\$5,2 5 9	\$12,506	\$6,954	\$2,082	\$3,102	\$368	\$5,159,374	\$10,434

Institutional Comparisons: Two-Year Public Institutions

Separate Part Par		roup	Enrollment by race/ethnicity, fall 2013							Degree	es & certi		warded by 2013	race/ethn	icity,		Stude	nt charact	eristics, fa	all 2013	
Amount of Late and Market Services (1986) 1897 1898 1899		countability g	erage tuition	fa]	rican nerican	spanic	hite	her	ernational	tal	rican nerican	spanic	hite	her	ernational	enrollment ange 08–13	part-time	full-time	academic ogram	technical ogram	credit stu- nts receiving Il Grants
Amminificant will be selected for the set production of the set of																	%		% g	% g	
Ammich	, ,	, 0 0																			
Semicon	ů .	, 0																			
Amore CD	0	, ,								-											
And Communic Calego Meller (Calego S) 160 100 201			-																		
Author Common, Control Montal Control Montal Service (1988) 1988 1988			-																		
Astro-Chambel Control March Control Marc	0																				
Seminode																					
Care of large of minimum for large minimum for l				_																	
Celes																					
Charge the hittened Control and Control an	0																				
Carlo control common Control policy Ballow Method Control 170																					
Calle Court Communic Calley Deep May Surger (Calley Court May Surger) (Calley Court May Calley Calley Court May Calley Court		· ·		_																	
Part Care Control Common Care Start Care Start	, ,																				
Using CCC	, , ,	, 0																			
Delate CCCC——Celent Corgon you have Cologned 19,000 2229 3429 3429 3429 3429 3420 3429 3420			\$1,560	9,973	15.8%			12.0%	8.0%	1,035	13.4%										SEE DISTRICT
Delian CCCO—- Control of Carlog System year (page 1949) 92 29 32 39 30 30 30 30 30 30 30 30 30 30 30 30 30										,											
Dally CCCS—-worker for Carlog by Fully and Early Services (1988) 1989 1979 1979 1979 1979 1979 1979 1979	o .	, 0		_																	
Dute Common Color Jung Colors Services 55-06 1879 18	Dallas CCCD—Mountain View College	Very Large Colleges																			
Proc. Community Carlogs																					
## Part Comments Carbon Services 1.50% 1.9																					
Para Paris Cales Series																					
Grayor College Median Callage 228 497 696 696 729 697 698 729 598 828 595 728 198 812 599 602 695 695 737 737 737 738		Small Colleges	\$2,800	1,139	4.7%	17.3%	69.2%	8.6%	0.2%	141	3.5%	36.2%	56.0%	1.4%		-7.8%	58.6%	41.4%	75.6%	24.4%	38.6%
His Carley Mean Carlown (1967) Mean Carlown (1	ů .																				
House from many for cityles by registed and supplied for the section of the secti	, ,	-																			
Heaved CCID—Heaved College Heaved Co																					
Second CICH - Suchword Collegins Product Collegins Product Collegins Medium Calledge Medium Call	, ,			_																	
Eligne College Medium College SyN 5882 158 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 1785 2018 201	0																				
Lamar Isanche Freinberloogy Lamar Isanche Freinberloogy Lamar Isanche Freinberloogy Lamar Isanche Grey Control 1987 Lamar State College - Port Arthur Lamar State College - Port Arthur Lare College - Michael College - State 1987 Live College - Michael College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State College - Michael College - State 1987 Live State Col	Ü																				
Lam State College—Fine Arthrig College 50,000 20,000	0 0					12.1%	50.0%	7.3%		537	22.9%	10.8%	57.9%		0.0%	2.1%	56.4%	43.6%	1.3%	98.7%	
Lardo Community Callege Largo Colleges 51244 516-55 518-55																					
Lee Colege Medium Colleges 1574 6 [Ash 27] 591 1 500 8 383 4 178 3 77 108 792 391 139 4 149 5 29 109 129 576 249 588 5028 345% 148 108 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 108 584 554 564 564 564 564 564 564 564 564 56	•																				
Lone Start Cs—Copter College Systal (1969) 51/44 13/64 15/92 21/44 13/64 15/92 21/44 13/64 15/92 21/44 13/64 15/92 21/44 13/64	, 0	0 0																			
Lone Sur CS—Hompwore College Very Lurge Colleges 1,744 1,723 1,974 1,723 1,974 1,725 1,974 1,725 1,974 1,725 1,974 1,9	• .																				
Lane Star CS—Anothgrown College Very Large College S, And 1938 1958 1938 1938 1938 1938 1938 1938 1938 193	, ,	, ,								-											
Lone Star C3—Tomball College Star S4—Tomball Colleges S1,744		, ,																			
Lone Star Cs—University Park Very Large Colleges 51,744 6,709 6,56% 3,77% 3,20% 7,57% 2,0% 2,34% 3,33% 44,4% 13,0% 0,0%	0	, 0 0	\$1,744	15,651					1.5%	1,736	22.5%									23.4%	
McLennar Community College Nature Co	0	, , ,																			
Midland College Mouth College		, 0 0																			
Nararo College Northeast Texas College Northeast Texas College Stand College Northeast Texas College Stand Sta	, ,																				
Northeast Texas Community College Small Colleges Smal		Large Colleges	\$1,662	_						-											
Odessa College Parola	S																				
Pario College Medium College Paris Unior College Paris Unior College Sund Colleges \$2,700 2,698 23,200 9,5% 64,0% 1.5% 1.	, 0																				
Ranger College San Jacinto Community College District Very Large Colleges 15:030 38:084 43:8 19:48 67:78 18:28 4.085 22:8 4.085 23:88 18:88 4.285 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 31:88 32:88 32:88 31:88 32:88 32:88 32:88 31:88 32:8	0																				
San Jacinto Community College District Very Large Colleges S1,630 28,385 10.4% 46.5% 29.9% 11.4% 1.8% 4.055 9.2% 41.1% 35.8% 11.8% 2.1% 15.3% 73.0% 27.0% 71.8% 28.2% 31.8% San Jacinto CCD—Contrad Campus Very Large Colleges S1,630 7.312 16.8% 54.6% 20.0% 7.4% 1.4% 1.097 10.5% 22.7% 10.5% 23.2% 21.9% 8.7% 21.4% 13.2% 81.4% 18.6% 67.5% 23.4% 21.5% 20.0% 73.2% 16.8% 54.6% 20.0% 7.4% 1.4% 1.097 10.5% 52.3% 21.9% 8.7% 21.4% 13.2% 81.4% 18.6% 67.5% 23.4% 21.5% 20.0% 23.4% 21.4% 10.0% 10.0% 52.3% 21.9% 8.7% 21.9% 25.0% 20.0% 23.4% 21.4% 21.2% 21.2% 20.0% 23.4% 21.4% 21.2% 21.2% 20.0% 23.4% 21.4% 21.2%	0																				
San Jacinto CCD—Contral Campus Very Large Colleges \$1,630 43,665 65% 472% 34.5% 60.2% 1.5% 1.4% 1.97 15.0% 52.3% 21.9% 8.7% 1.11% 81.3% 63.7% 34.8% 52.9% 52.9% 52.9% 52.9% 52.3% 21.9% 8.7% 21.9% 32.9% 3	0 0			_																	
San Jacinto CCD—South Campus Very Large Colleges Sudd Plains College Large Colleges Sudd Plains College Large Colleges Sudd Sudd Sudd Sudd Sudd Sudd Sudd Sud																					
South Plains College Large Colleges S2,632 9,563 5,9% 39,2% 50,9% 33,3% 0,7% 1,345 4,2% 39,6% 61,7% 3,6% 1,0% 3,6% 60,3% 49,2% 75,9% 24,1% 39,7% 50,00																					
South Texas Collège Very Lage Collèges S3,240 30,233 0.38 93.4% 2.7% 13.3% 2.4% 0.2% 4,324 0.1% 93.2% 1.6% 4.7% 0.3% 39.5% 70.0% 30.0% 68.1% 30.2% 46.2% Southwest Texas Junior Collèges Medium Collèges S2,813 5.410 1.3% 82.7% 13.3% 2.4% 0.3% 85.5 0.7% 84.9% 11.6% 2.3% 0.5% 10.2% 62.3% 37.7% 83.4% 16.6% 49.9% Tarrant CCD—Northwest Campus Very Large Collèges S1,650 47,339 19.2% 27.0% 44.9% 8.8% 0.7% 5,030 14.4% 21.6% 54.2% 79% 1.9% 26.8% 72.5% 22.5% 27.5% 65.8% 34.2% 37.6% 10.7%																					
Southwest Texas Junior College Tarrant Courly College District Very Large Colleges 1,650 43,99 13,38 2.4% 0.3% 855 0.7% 5,030 14.4% 21.6% 54.2% 7.9% 1.9% 26.3% 37.7% 83.4% 16.6% 48.9% 37.6% 37																					
Tarrant CCD—Northeast Campus Very Large Colleges 1,650 14,990 15.7% 20.2% 54.7% 8.8% 0.7% 1,533 13.2% 16.7% 60.1% 8.9% 1.0% 9.7% 82.7% 17.3% 67.3% 32.7% SEE DISTINCT TARRANT CCD—Northwest Campus Very Large Colleges 1,650 12,040 13.7% 28.4% 50.9% 6.3% 0.5% 1,1086 6.4% 21.3% 66.0% 52.2% 11.8% 26.5% 85.8% 14.2% 63.9% 36.1% SEE DISTINCT TARRANT CCD—South Campus Very Large Colleges 1,650 11,587 26.3% 27.7% 39.2% 6.3% 0.5% 1,194 17.3% 28.6% 45.1% 7.5% 1.3% 91.0% 43.3% 22.6% 82.9% 17.1% 68.4% 31.6% SEE DISTINCT TARRANT CCD—Trinity River Campus Very Large Colleges 1,650 11,587 26.3% 27.7% 39.2% 6.3% 0.5% 1,194 17.2% 35.6% 40.1% 6.3% 0.8% 745 11.4% 23.0% 55.6% 7.7% 2.4% 0.0% 89.5% 10.5% 57.9% 42.1% SEE DISTINCT TEMPLE College Medium Colleges 1,650 7,819 17.2% 35.6% 40.1% 6.3% 0.8% 745 11.4% 23.0% 55.6% 7.7% 2.4% 0.0% 89.5% 10.5% 57.9% 42.1% SEE DISTINCT TEXARS An an Action College Medium Colleges 1,233 3.931 25.9% 6.2% 63.8% 40.0% 0.2% 62.6 27.0% 10.2% 59.3% 3.5% 0.0% 4.3% 22.6% 82.9% 17.3% 68.4% 31.6% SEE DISTINCT TEXARS SOLUTION COLLEGES 1,233 3.931 25.9% 6.2% 63.8% 40.0% 0.2% 62.6 27.0% 10.2% 59.3% 3.5% 0.0% 4.3% 22.6% 82.9% 17.5% 55.5% 40.9% TEXAS SOLUTION COLLEGES 1,233 3.931 25.9% 6.2% 63.8% 40.0% 0.2% 62.6 27.0% 10.2% 59.3% 3.5% 0.0% 4.2% 65.6% 33.4% 81.6% 18.4% 52.0% TEXAS SOLUTION COLLEGE—Hardingen LSC/TISTC 4,066 5.332 0.7% 93.3% 6.6% 2.3% 0.1% 682 0.6% 88.0% 8.7% 2.2% 0.6% 42.5% 56.5% 43.5% 43.5% 55.5% TEXAS SOLUTION COLLEGE—Water TEXAS SOLUTION COLLEGE—Water TEXAS SOLUTION COLLEGE—Water Colleges 1,240 3.0% 1.2% 59.4% 5.0% 1.0% 1.2% 59.3% 1.2% 51.8% 1.2% 59.4% 5.0% 1.0% 1.2% 59.3% 1.2% 51.8% 1.2% 51	Southwest Texas Junior College	Medium Colleges	\$2,813			82.7%				-						10.2%		37.7%	83.4%		48.9%
Tarrant CCD—Northwest Campus				_						-											
Tarrant CCD—South Campus Very Large Colleges Tarrant CCD—Southeast Campus Very Large Colleges Tarrant CCD—Southeast Campus Very Large Colleges Tarrant CCD—Trinity River Campus Very Large Colleges St.,660 14,129 25,7% 24,6% 38,0% 10,7% 10,7% 10,7% 11,166 24,4% 21,5% 38,8% 10,0% 4,3% 22,6% 82,9% 17,1% 68,4% 31,6% 5Ex District Tarrant CCD—Trinity River Campus Very Large Colleges St.,660 14,129 25,7% 24,6% 38,0% 10,7% 10,7% 11,0% 11,66 24,0% 21,5% 38,8% 10,0% 4,3% 22,6% 82,9% 17,1% 68,4% 31,6% 5Ex District Temple College St.,640 5,060 21,3% 52,6% 6,0% 0,1% 735 13,9% 18,5% 63,5% 41,1% 0,0% 63,3% 66,3% 31,0% 10,5% 10																					
Tarrant CCD—Trinity River Campus Very Large Colleges Temple Colleges Medium Colleges S2,640 5,506 20.0% 21.3% 52.6% 6.0% 0.1% 735 13.9% 18.5% 63.5% 4.1% 0.0% 6.3% 66.9% 33.1% 81.6% 18.4% 52.0% Exarkana College Medium Colleges S4,330 3,931 25.9% 6.2% 63.8% 4.0% 0.2% 62.6 27.0% 10.2% 59.3% 3.5% 0.0% 2.28% 60.7% 33.3% 74.1% 25.9% 40.9% Texas State Technical College—Harlingen LSC/TSTC S4,020 755 25.8% 12.7% 58.4% 2.6% 0.0% 0.3% 1.21% 11.6% 21.8% 63.5% 4.7% 12.8% 19.9% 12.8% 19.9% 12.8% 19.9% 12.8% 19.9% 12.8% 0.1% 12.8% 19.9% 12.8%		, ,		_																	
Temple College Texarkana College Texarkana College Medium Colleges \$2,640 5,506 20.0% 21.3% 52.6% 6.0% 0.1% 735 13.9% 18.5% 63.5% 4.1% 0.0% 6.3% 66.9% 33.1% 81.6% 18.4% 52.0% 18.4% 52.0% 18.4% 18.4% 52.0% 18.4% 1										-											
Texarkana College Medium Colleges \$2,330 3,931 25.9% 6.2% 63.8% 4.0% 0.2% 626 27.0% 10.2% 59.3% 3.5% 0.0% -2.8% 60.7% 39.3% 74.1% 25.9% 40.9% Texas State Technical College—Harlingen LSC/TSTC \$4,066 5,332 0.7% 90.3% 6.6% 2.3% 0.1% 682 0.6% 88.0% 8.7% 2.2% 0.6% -2.5% 56.5% 43.5% 43.7% 56.3% 55.2% Texas State Technical College—Marshall LSC/TSTC \$4,060 5,332 0.7% 90.3% 6.6% 2.3% 0.1% 682 0.6% 88.0% 8.7% 2.2% 0.6% -2.5% 56.5% 43.5% 43.7% 56.3% 55.2% Texas State Technical College—Marshall LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—West Texas LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 27.5% 64.9% 2.8% 0.1% 328 3.4% 20.1% 74.1% 2.4% 0.0% -31.5% 66.6% 33.4% 10.6% 89.4% 51.8% Trinity Valley Community College Medium Colleges \$2,160 6,942 13.9% 15.9% 64.2% 5.0% 1.0% 1.593 21.7% 15.9% 58.4% 2.7% 13.3% 19.1% 58.7% 41.3% 73.5% 26.5% 38.4% 10.6% 10.5% 10																					
Texas State Technical College—Harlingen LSC/TSTC \$4,066 5,332 0.7% 90.3% 6.6% 2.3% 0.1% 682 0.6% 88.0% 8.7% 2.2% 0.6% -2.5% 56.5% 43.5% 43.7% 56.3% 55.2% Texas State Technical College—Marshall LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—Waco LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—Waco LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—Waco LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—Waco LSC/TSTC \$4,200 1,262 4.8% 27.5% 64.9% 2.8% 0.1% 328 3.4% 20.1% 74.1% 2.4% 0.0% -31.5% 66.6% 33.4% 10.6% 89.4% 51.8% Trinity Valley Community College Medium Colleges Spall Colleges Spall Colleges Medium Colleges Spall Colleges Medium Colleges Medium Colleges Spall Colleges Medium Colleges Spall Colleges Medium Colleges Medium Colleges Spall Colleges Medium Colleges Spall Colleges Medium Colleges Medium Colleges Medium Colleges Spall Colleges Medium Colleges Spall Colleges Medium Colleges Medium Colleges Spall Colleges Medium Colleges Medium Colleges Medium Colleges Spall Colleges Spall Colleges Medium Colleges M																					
Texas State Technical College—Marshall LSC/TSTC \$4,200 755 25.8% 12.7% 58.4% 2.6% 0.4% 169 19.5% 7.1% 67.5% 4.7% 1.2% -19.9% 48.1% 51.9% 25.3% 74.7% 49.1% Texas State Technical College—Waco LSC/TSTC \$4,155 3,984 14.4% 19.9% 59.4% 6.0% 0.3% 1,218 11.6% 21.8% 60.7% 5.7% 0.2% -21.8% 27.6% 72.4% 72.2% 92.8% 62.9% Texas State Technical College—West Texas LSC/TSTC \$4,290 1,262 4.8% 27.5% 64.9% 2.8% 0.1% 328 3.4% 20.1% 74.1% 2.4% 0.0% -31.5% 66.6% 33.4% 10.6% 89.4% 51.8% Trinity Valley Community College Medium Colleges \$2,160 6,942 13.9% 15.9% 64.2% 5.0% 1.0% 1,593 21.7% 15.9% 58.4% 2.7% 13.3% 19.1% 58.7% 41.3% 73.5% 26.5% 38.4% 17.1% 17.1% 18.9% 58.4% 10.6% 10.5%	Texas Southmost College					93.7%	3.9%	0.9%	1.2%				3.1%		1.6%	-72.8%	65.6%	34.4%	58.5%	41.5%	55.5%
Texas State Technical College—Waco Texas State Technical College Texas State Texnic Texas State Texnic Texas State Texas	ů ů																				
Texas State Technical College—West Texas LSC/TSTC \$4,290 1,262 4.8% 27.5% 64.9% 2.8% 0.1% 328 3.4% 20.1% 74.1% 2.4% 0.0% 328 3.4% 20.1% 74.1% 2.4% 0.0% 33.4% 10.6% 33.4% 10.6% 33.4% 10.6% 89.4% 51.8% 51.	o a																				
Trinity Valley Community College Medium Colleges \$2,160 6,942 13.9% 15.9% 64.2% 5.0% 1.0% 1,593 21.7% 15.9% 58.4% 2.7% 1.3% 19.1% 58.7% 41.3% 73.5% 26.5% 38.4% Tyler Junior College Large Colleges \$2,352 9,614 25.2% 15.1% 55.4% 3.7% 0.6% 1,854 15.0% 11.8% 68.1% 3.6% 1.5% -3.2% 45.4% 54.6% 50.7% 49.3% 42.5% Vermon College Small Colleges \$2,940 3,084 9.8% 16.7% 66.9% 6.6% 0.0% 503 7.8% 14.7% 70.8% 6.6% 0.2% 4.2% 64.4% 35.6% 53.5% 46.5% 43.7% Victoria College Medium Colleges \$2,562 4,344 5.8% 41.6% 49.2% 3.2% 0.1% 669 5.2% 27.4% 62.2% 4.5% 0.7% 9.3% 75.0% 25.0% 61.2% 38.8% 40.1% Westherford College Medium Colleges \$2,320 5,659 3.4% 13.6% 74.5% 77.7% 0.8% 845 3.1% 11.8% 71.0% 12.4% 1.7% 18.9% 58.2% 41.8% 77.1% 22.9% 34.5% Western Texas College Small Colleges \$2,370 1,981 7.4% 29.0% 58.3% 2.8% 2.5% 405 16.3% 35.6% 41.2% 2.5% 4.4% -8.7% 67.8% 32.2% 87.1% 12.9% 18.7%	Ü																				
Vernon College Small Colleges \$2,940 3,084 9.8% 16.7% 66.9% 6.6% 0.0% 503 7.8% 14.7% 70.8% 6.6% 0.2% 4.2% 64.4% 35.6% 53.5% 46.5% 43.7% Victoria College Medium Colleges \$2,562 4,344 5.8% 41.6% 49.2% 3.2% 0.1% 669 5.2% 27.4% 62.2% 4.5% 0.7% 9.3% 75.0% 25.0% 61.2% 38.8% 40.1% Weatherford College Medium Colleges \$2,320 5,659 3.4% 13.6% 74.5% 77.7% 0.8% 845 3.1% 11.8% 71.0% 12.4% 1.7% 18.9% 58.2% 41.8% 77.1% 22.9% 34.5% Western Texas College Small Colleges \$2,370 1,981 7.4% 29.0% 58.3% 2.8% 2.5% 405 16.3% 35.6% 41.2% 2.5% 4.4% -8.7% 67.8% 32.2% 87.1%<	Trinity Valley Community College	Medium Colleges	\$2,160	6,942	13.9%	15.9%	64.2%	5.0%	1.0%	1,593	21.7%	15.9%	58.4%	2.7%	1.3%	19.1%	58.7%	41.3%	73.5%	26.5%	38.4%
Victoria College Medium Colleges \$2,562 4,344 5.8% 41.6% 49.2% 3.2% 0.1% 669 5.2% 27.4% 62.2% 4.5% 0.7% 9.3% 75.0% 25.0% 61.2% 38.8% 40.1% Weatherford College Medium Colleges \$2,320 5,659 3.4% 13.6% 74.5% 7.7% 0.8% 845 3.1% 11.8% 71.0% 12.4% 1.7% 18.9% 58.2% 41.8% 77.1% 22.9% 34.5% Western Texas College Small Colleges \$2,370 1,981 7.4% 29.0% 58.3% 2.8% 2.5% 405 16.3% 35.6% 41.2% 2.5% 4.4% -8.7% 67.8% 32.2% 87.1% 12.9% 18.7%	,																				
Weatherford College Medium Colleges \$2,320 5,659 3.4% 13.6% 74.5% 7.7% 0.8% 845 3.1% 11.8% 71.0% 12.4% 1.7% 18.9% 58.2% 41.8% 77.1% 22.9% 34.5% Western Texas College Small Colleges \$2,370 1,981 7.4% 29.0% 58.3% 2.8% 2.5% 405 16.3% 35.6% 41.2% 2.5% 4.4% -8.7% 67.8% 32.2% 87.1% 12.9% 18.7%	ů .																				
Western Texas College Small Colleges \$2,370 1,981 7.4% 29.0% 58.3% 2.8% 2.5% 405 16.3% 35.6% 41.2% 2.5% 4.4% -8.7% 67.8% 32.2% 87.1% 12.9% 18.7%		•		_																	
Wharton County Junior College Medium Colleges \$2,880 7,386 11.2% 34.9% 42.0% 11.8% 0.1% 875 9.8% 37.6% 48.0% 4.5% 0.1% 20.8% 62.1% 38.0% 67.9% 32.1% 29.0%	0	Small Colleges	\$2,370																		
	Wharton County Junior College	Medium Colleges	\$2,880	/,386	11.2%	34.9%	42.0%	11.8%	U.1%	875	9.8%	3/.6%	48.0%	4.5%	0.1%	20.8%	62.1%	38.0%	6/.9%	32.1%	29.0%

Institutional Comparisons: Two-Year Public Institutions

	Dual credit measures Fall 2008 FTIC cohort						Graduati	on rates						Graduate s	success			
	as % 2013		g	.:	ear	ear	ear	ear	ar	ear	/p	Academic pr			.⊨ P	Technical p	Ŭ	
	redit a: Il fall 21 nent	persist 1 year	s earned bacc. 4 years or wer	earned bacc. assoc. in 4 ars or fewer	Full-time 3-year	Part-time 3-year	Full-time 4-year	Part-time 4-year	Full-time 6-year	Part-time 6-year	nic yed and/ olled	employed	enrolled in yr or 2-yr	% employed and enrolled	% total technical employed and/or enrolled	employed	% enrolled in 4-yr or 2-yr	% employed and enrolled
2-year public institution	Dual credit of total fall cenrollment	% per	% earl in 4 ye fewer	% earne or assoc. years or t		Part-ti	불	Part-ti		Part-ti	% total academic employed a or enrolled	% eml	% enn 4-yr ol	% em and er	% tota cal em and/or	% em	% enn 4-yr ol	% em and er
Alamo Community College District	SEE CAMPUS		SEE CAMPUS		9.7%	6.0%	14.1%	10.0%	23.0%	16.1%	80.7%	46.2%	16.7%	17.9%	88.7%	77.1%	8.8%	2.9%
Alamo CCD—Northeast Lakeview College Alamo CCD—Northwest Vista College	0.0% 18.1%	N/A 89.3%	N/A 30.9%	N/A 39.1%	13.1% 11.6%	5.5% 8.3%	14.2% 23.0%	6.3% 11.9%	32.0% 37.3%	10.3% 20.6%	69.2% 83.0%	30.8%	15.4% 17.7%	23.1% 26.3%	0.0% 88.9%	0.0% 68.1%	0.0%	0.0%
Alamo CCD—Palo Alto College	18.0%	82.8%	23.7%	31.7%	13.3%	5.1%	16.8%	7.4%	21.9%	13.2%	75.1%	55.5%	8.9%	10.7%	90.1%	75.7%	12.6%	1.8%
Alamo CCD—San Antonio College Alamo CCD—St. Philip's College	11.2% 17.3%	90.7% 82.9%	41.3% 27.5%	43.5% 32.4%	8.5% 6.6%	4.3% 10.9%	10.8% 12.0%	7.4% 15.2%	20.4%	13.2% 19.5%	84.7% 75.0%	42.6% 44.1%	20.0% 17.6%	22.1% 13.3%	89.0% 88.2%	76.0% 78.6%	9.0% 8.1%	4.0% 1.6%
Alvin Community College	25.9%	87.6%	28.5%	41.0%	14.0%	6.4%	19.8%	18.6%	34.8%	21.6%	90.0%	32.2%	29.5%	28.4%	93.9%	83.3%	8.1%	2.5%
Amarillo College Angelina College	20.8%	85.8% 83.4%	33.7% 26.0%	43.4% 33.0%	14.1% 10.2%	11.3% 13.6%	22.4% 14.9%	15.1%	26.6% 27.0%	27.2% 31.5%	94.5% 91.8%	35.9% 35.6%	22.0% 26.0%	36.6%	92.0% 89.0%	83.2% 76.4%	4.9% 8.8%	3.9% 3.8%
Austin Community College	11.6%	89.2%	35.5%	36.9%	4.3%	2.3%	10.1%	11.0% 4.0%	31.6%	25.3%	88.3%	42.7%	20.7%	30.1% 24.9%	87.4%	76.6%	6.5%	4.3%
Blinn College	8.0%	90.9%	37.2%	44.2%	6.9%	2.1%	16.9%	12.8%	38.6%	36.1%	92.8%	35.9%	29.8%	27.1%	93.8%	84.5%	4.2%	5.1%
Brazosport College Central Texas College	20.6%	86.5% 83.7%	26.2% 34.1%	38.9% 38.1%	22.0% 9.1%	11.6% 5.7%	28.8% 14.1%	17.2% 7.8%	38.0% 25.7%	16.2% 19.5%	93.8% 52.9%	44.0% 40.7%	29.0% 7.6%	20.8% 4.6%	96.5% 74.3%	88.2% 63.7%	6.8% 8.5%	1.5% 2.0%
Cisco College	18.1%	90.2%	42.5%	44.8%	15.4%	10.6%	17.9%	16.3%	29.7%	29.7%	91.9%	36.5%	29.9%	25.4%	89.3%	81.3%	6.7%	1.3%
Clarendon College Coastal Bend College	30.2% 31.7%	85.3% 84.1%	30.1% 24.0%	45.5% 31.8%	20.6%	9.4% 11.5%	37.3% 27.2%	13.8% 17.9%	46.2% 39.4%	14.0% 23.5%	97.3% 90.3%	31.1% 44.8%	40.5% 24.1%	25.7% 21.4%	96.2% 62.4%	80.5% 50.5%	15.0% 11.5%	0.8%
College of the Mainland Community College District	25.5%	90.4%	31.6%	42.2%	15.1%	10.1%	21.4%	17.1%	35.9%	21.4%	87.4%	40.7%	20.6%	26.1%	88.0%	79.0%	5.5%	3.5%
Collin County Community College District Dallas County Community College District	10.7%	90.8%	39.0% SEE CAMPUS	45.9%	12.1% 11.3%	4.3% 5.4%	21.3% 15.4%	9.2% 10.4%	35.4% 27.9%	18.0% 21.3%	94.9% 91.0%	40.3% 42.3%	31.7% 27.4%	22.9% 21.4%	93.8%	79.3% 74.8%	8.8% 11.3%	5.7% 4.0%
Dallas CCCD—Brookhaven College	5.5%	86.2%	35.6%	42.3%	9.2%	3.6%	12.5%	8.3%	29.1%	22.2%	94.6%	43.7%	22.6%	28.3%	90.9%	73.0%	10.7%	7.2%
Dallas CCCD—Cedar Valley College Dallas CCCD—Eastfield College	14.7% 12.9%	88.8% 92.2%	26.8%	32.3% 40.8%	10.1%	10.8%	12.1% 16.4%	15.4%	24.6% 27.4%	20.8% 19.9%	88.7%	41.9%	30.9% 24.2%	15.8% 22.1%	82.5% 95.2%	61.6%	17.9% 13.9%	3.1% 1.7%
Dallas CCCD—Eastheid College Dallas CCCD—El Centro College	9.2%	83.1%	34.6% 20.3%	27.9%	11.7% 5.5%	5.6% 4.2%	12.1%	10.1% 7.9%	18.9%	20.2%	90.8% 90.6%	44.5% 39.6%	34.0%	17.0%	93.4%	79.5% 83.0%	6.2%	4.3%
Dallas CCCD—Mountain View College	6.4%	84.9%	24.7%	33.9%	9.9%	6.3%	15.5%	9.3%	27.8%	16.1%	92.0%	48.8%	27.8%	15.5%	89.2%	70.9%	16.2%	2.0%
Dallas CCCD—North Lake College Dallas CCCD—Richland College	8.9% 10.7%	87.1% 90.2%	30.9% 46.4%	39.0% 55.8%	11.0% 17.2%	4.8% 5.4%	16.4% 18.2%	12.1% 11.5%	28.9% 32.3%	23.1%	85.7% 94.1%	43.0% 37.7%	21.4% 33.5%	21.2% 22.9%	81.7% 90.2%	70.5% 64.2%	8.9% 18.1%	2.2% 7.8%
Del Mar College	12.9%	88.0%	29.7%	36.1%	11.2%	5.2%	16.0%	9.8%	30.8%	17.2%	93.0%	32.2%	29.4%	31.4%	91.8%	80.1%	6.5%	5.3%
El Paso Community College District Frank Phillips College	16.0% 38.7%	85.2% 78.4%	21.3%	32.9% 32.2%	10.7% 23.3%	4.5% 12.2%	18.8% 23.6%	10.6% 9.4%	29.4% 29.5%	17.7% 19.7%	87.5% 87.8%	23.0% 30.6%	30.9% 34.7%	33.5% 22.4%	86.0% 85.9%	72.1% 76.9%	9.2%	4.7% 0.0%
Galveston College	12.8%	93.1%	25.5%	40.7%	27.8%	14.0%	24.1%	18.1%	36.6%	23.0%	91.4%	42.1%	24.3%	25.0%	91.8%	82.9%	7.0%	1.9%
Grayson College Hill College	15.6% 20.7%	87.7% 86.1%	28.6% 30.6%	47.1%	14.8% 22.2%	13.1%	25.4% 29.8%	17.1%	39.1% 36.2%	31.5% 29.3%	91.0% 87.7%	43.9% 40.3%	33.9% 29.2%	13.1% 18.2%	97.1% 85.6%	82.7% 72.4%	11.3% 11.4%	3.1% 1.8%
Houston Community College	11.0%	88.4%	29.0%	37.7% 33.7%	13.5%	11.6% 9.4%	29.8%	18.8% 11.6%	33.0%	29.3%	88.3%	34.1%	29.2%	29.6%	90.3%	75.9%	10.2%	4.2%
Howard County Junior College District			SEE CAMPUS		21.0%	11.6%	30.3%	15.2%	30.6%	26.5%	80.7%	30.1%	29.0%	21.6%	87.3%	73.5%	9.9%	4.0%
Howard CJCD—Howard College Howard CJCD—Southwest Collegiate Institute for the Deaf	38.7% 0.0%	83.0% N/A	28.0% N/A	37.5% N/A	21.2% 17.6%	11.3% 33.3%	30.3% 28.6%	12.5% 50.0%	30.7% 29.4%	23.6% 60.0%	80.5% 100.0%	29.9% 50.0%	29.3%	21.3% 50.0%	91.0% 39.1%	78.1% 13.0%	8.6% 26.1%	4.3% 0.0%
Kilgore College	16.9%	85.4%	32.5%	45.8%	19.4%	13.6%	24.6%	22.7%	36.4%	26.2%	93.4%	41.0%	29.5%	23.0%	93.3%	83.4%	7.0%	2.9%
Lamar Institute of Technology Lamar State College—Orange	9.2% 19.2%	62.5% 82.5%	0.0% 22.0%	50.0% 31.5%	16.3% 21.3%	5.9% 7.4%	22.0% 32.0%	12.0% 10.1%	34.9% 39.5%	16.7% 39.5%	0.0% 90.9%	0.0%	0.0% 24.7%	0.0% 32.5%	88.4% 81.1%	78.0% 67.8%	5.3% 11.5%	5.1% 1.9%
Lamar State College—Port Arthur	11.3%	90.9%	34.8%	39.4%	19.0%	11.1%	29.2%	16.7%	38.1%	26.9%	94.1%	41.2%	24.7%	28.2%	90.2%	81.0%	4.4%	4.7%
Laredo Community College Lee College	9.7% 16.2%	78.0% 87.0%	12.2% 23.8%	26.8% 38.6%	19.3% 20.9%	6.6% 18.9%	29.3% 28.3%	9.9% 27.2%	34.9% 37.8%	19.8% 30.1%	94.7% 91.0%	28.4% 29.9%	30.9% 31.2%	35.4% 29.9%	89.4% 91.9%	65.0% 78.7%	19.0% 11.8%	5.4% 1.4%
Lone Star College System		67.076	SEE CAMPUS	36.0%	11.2%	10.4%	18.4%	15.8%	34.1%	18.5%	89.3%	34.8%	25.8%	28.7%	87.9%	72.9%	11.1%	3.9%
Lone Star CS—Cy Fair College	11.6%	95.2%	44.9%	48.8%	13.7%	9.7%	22.2% 20.6%	15.1%	37.8% 35.7%	20.8% 19.6%	89.8%	39.1%	25.3% 24.2%	25.4%	88.5%	74.4%	10.6%	3.6% 4.2%
Lone Star CS—Kingwood College Lone Star CS—Montgomery College	12.4% 8.6%	92.6% 90.8%	43.9% 41.1%	49.8% 44.2%	10.6% 10.0%	13.1% 9.1%	14.3%	19.8% 13.0%	32.9%	16.1%	87.1% 89.4%	30.0% 32.1%	24.2%	32.9% 32.6%	86.2% 88.8%	74.8% 71.9%	7.2% 13.2%	3.6%
Lone Star CS—North Harris College	7.8%	88.5%	27.0%	34.4%	11.1%	10.5%	20.9%	15.8%	31.1%	17.0%	91.6%	33.1%	29.6%	28.9%	89.4%	71.7%	13.6%	4.1%
Lone Star CS—Tomball College Lone Star CS—University Park	12.9% 13.6%	90.3% N/A	43.1% N/A	48.1% N/A	9.5% N/A	10.4% N/A	14.3% N/A	15.8% N/A	30.2% N/A	18.0% N/A	86.9% N/A	35.9% N/A	24.0% N/A	27.0% N/A	83.8% N/A	71.2% N/A	8.6% N/A	4.0% N/A
McLennan Community College	12.4%	91.2%	35.0%	43.5%	14.2%	5.8%	18.4%	13.2%	32.7%	21.6%	91.2%	37.6%	23.4%	30.2%	92.7%	83.7%	7.1%	1.9%
Midland College Navarro College	16.4% 24.0%	84.8% 83.5%	28.9%	40.3% 37.8%	17.3% 18.8%	7.7% 10.2%	25.0% 23.0%	14.7% 21.2%	25.9% 31.7%	18.8% 39.1%	93.3% 88.6%	35.2% 35.1%	34.1% 26.2%	24.0% 27.3%	89.8% 91.7%	77.2% 80.5%	8.4% 9.4%	4.2% 1.8%
North Central Texas College	17.0%	89.6%	29.7%	39.1%	16.2%	7.8%	20.6%	12.1%	30.2%	38.6%	90.5%	34.6%	25.3%	30.6%	91.7%	81.3%	6.6%	3.9%
Northeast Texas Community College Odessa College	17.1% 22.9%	84.3% 86.4%	31.3% 27.0%	44.6% 34.3%	19.9% 10.1%	6.3% 8.7%	31.3% 21.3%	13.5% 9.4%	38.7% 21.8%	29.5% 16.7%	91.5% 88.6%	38.4% 31.8%	30.8% 27.8%	22.3% 29.0%	88.8% 87.0%	80.0% 79.5%	7.6% 4.0%	1.2% 3.5%
Panola College	19.3%	76.0%	18.4%	34.6%	24.1%	9.2%	28.5%	16.9%	37.0%	43.2%	94.0%	37.1%	31.9%	25.0%	86.9%	75.5%	10.1%	1.3%
Paris Junior College	24.1%	81.6%	28.9%	43.8%	20.9%	11.7% 26.6%	29.6% 30.6%	21.0%	35.2% 36.2%	27.2% 25.0%	91.1%	38.1%	22.8% 24.2%	30.3% 33.3%	91.8% 76.6%	76.0% 67.6%	14.7% 8.1%	1.2% 0.9%
Ranger College San Jacinto Community College District	35.1% SEE CAMPUS	83.1%	33.5% SEE CAMPUS	39.6%	21.4% 17.5%	10.0%	26.5%	0.0% 14.6%	36.2%	25.0%	81.8% 91.9%	24.2% 29.9%	28.9%	33.3%	90.0%	78.6%	8.1%	2.6%
San Jacinto CCD—Central Campus	6.1%	91.7%	28.9%	41.3%	15.6%	9.6%	27.5%	16.1%	35.9%	21.5%	93.3%	31.2%	26.3%	35.8%	91.1%	81.9%	6.2%	3.0%
San Jacinto CCD—North Campus San Jacinto CCD—South Campus	4.7% 8.4%	87.6% 94.3%	22.9% 37.1%	37.6% 49.2%	19.0% 19.3%	10.7% 10.1%	27.8% 24.3%	13.7% 13.1%	32.1% 39.2%	20.3%	91.8% 90.5%	29.1% 28.6%	30.1%	32.5% 30.5%	89.0% 88.8%	73.8% 77.3%	13.7%	1.5% 3.1%
South Plains College	18.2%	87.2%	30.4%	40.1%	18.3%	7.9%	22.6%	10.2%	32.9%	20.3%	92.0%	31.4%	27.2%	33.4%	95.3%	75.7%	13.9%	5.7%
South Texas College Southwest Texas Junior College	39.7% 28.4%	86.3% 84.6%	24.4%	32.6% 33.3%	19.2% 22.8%	9.5%	25.6% 33.2%	15.6% 14.7%	35.4% 34.4%	24.8% 24.3%	93.2% 90.0%	34.5% 36.5%	30.3% 29.2%	28.4% 24.3%	86.3% 83.6%	56.9% 71.1%	24.7% 11.9%	4.6% 0.6%
Tarrant County College District	SEE CAMPUS		SEE CAMPUS		10.3%	6.2%	17.5%	9.2%	29.7%	16.1%	90.9%	40.7%	20.9%	29.3%	89.9%	73.4%	10.2%	6.4%
Tarrant CCD—Northeast Campus Tarrant CCD—Northwest Campus	7.2% 7.7%	90.3%	37.1% 39.8%	40.6% 45.1%	9.7% 10.3%	5.7% 7.2%	15.5% 17.8%	9.6% 8.7%	29.5% 28.7%	15.5% 15.8%	92.0% 89.5%	39.9% 42.5%	21.2% 19.0%	30.9% 28.0%	88.9% 89.5%	67.6% 79.0%	12.8%	8.5% 3.7%
Tarrant CCD—South Campus	5.6%	91.8%	34.1%	39.7%	11.3%	6.0%	19.4%	10.2%	26.0%	15.4%	92.1%	39.5%	23.6%	29.0%	83.8%	65.9%	13.5%	4.4%
Tarrant CCD—Southeast Campus Tarrant CCD—Trinity River Campus	11.7% 5.7%	91.3% N/A	33.1% N/A	40.9% N/A	10.1% 11.9%	6.1% 6.2%	17.9% 24.7%	8.8% 8.8%	33.3% N/A	17.7% N/A	89.7% 92.3%	40.6% 43.1%	21.2% 16.6%	27.9% 32.6%	91.8% 96.5%	68.2% 81.1%	18.2% 6.1%	5.5% 9.3%
Temple College	16.8%	86.9%	28.9%	36.9%	9.7%	6.0%	15.4%	10.5%	32.8%	18.9%	86.6%	46.2%	24.3%	16.1%	91.7%	81.1%	8.3%	2.4%
Texarkana College	29.2%	82.5%	25.3%	38.5%	10.8%	6.4%	13.1%	14.7%	28.6%	27.0%	82.5%	32.5%	28.1%	21.9%	73.4%	65.6%	4.6%	3.1%
Texas Southmost College Texas State Technical College—Harlingen	17.8% 9.9%	75.1% 81.9%	17.6% 19.3%	26.6% 26.8%	9.0% 16.2%	3.0% 6.9%	19.1% 23.4%	5.1% 12.9%	29.2% 26.9%	14.7% 19.3%	96.4% 100.0%	16.8% 41.5%	35.7% 43.9%	43.9% 14.6%	91.8% 95.0%	55.4% 69.7%	17.4% 19.8%	19.0% 5.4%
Texas State Technical College—Marshall	26.2%	82.6%	19.0%	35.5%	35.8%	15.6%	47.4%	25.5%	49.1%	27.0%	0.0%	0.0%	0.0%	0.0%	87.0%	80.0%	6.5%	0.5%
Texas State Technical College—Waco Texas State Technical College—West Texas	6.5% 19.3%	76.6% 83.2%	7.4% 24.2%	25.1% 29.5%	26.3% 36.8%	11.7% 27.5%	29.1% 43.0%	20.5% 28.1%	33.3% 30.8%	17.4% 36.1%	100.0%	0.0%	100.0%	0.0%	91.4% 95.4%	82.0% 88.1%	7.8% 4.9%	1.6% 2.4%
Trinity Valley Community College	20.1%	85.5%	26.6%	42.1%	23.3%	8.4%	26.9%	14.3%	33.8%	31.8%	92.2%	34.0%	34.4%	23.7%	89.6%	77.9%	9.7%	1.9%
Tyler Junior College Vernon College	1.0% 16.1%	86.8% 83.6%	32.1% 23.3%	45.4% 28.5%	14.1% 25.0%	13.8% 11.4%	19.6% 28.9%	20.9% 19.0%	29.6% 33.1%	32.1% 26.6%	93.1% 90.1%	39.0% 30.9%	25.4% 34.6%	28.8% 24.7%	93.5% 96.5%	79.1% 90.4%	9.0% 3.7%	5.5% 2.4%
Victoria College	14.8%	89.8%	32.9%	39.7%	13.8%	5.4%	22.6%	9.3%	43.9%	14.8%	92.2%	35.3%	32.4%	24.5%	96.4%	89.9%	2.9%	3.6%
Weatherford College Western Texas College	16.8% 30.4%	85.3% 82.7%	27.9% 31.3%	38.6% 44.0%	18.3% 34.7%	10.7% 32.4%	22.3% 33.1%	11.0% 38.2%	30.3% 34.8%	25.1% 58.3%	87.2% 98.3%	39.0% 28.9%	29.2% 46.3%	18.9% 23.1%	91.0% 99.0%	78.7% 67.7%	7.5% 28.3%	4.8% 3.0%
Wharton County Junior College	16.5%	92.2%	33.3%	43.1%	19.2%	9.1%	27.4%	16.3%	41.5%	23.1%	98.3%	34.5%	24.8%	31.3%	99.0%	85.4%	4.8%	3.0%
,																		

Company Comp		Completion measures Dev. math						· · · · · · · · · · · · · · · · · · ·					Torre				Flb.	
Aber Commany Color 2019 Alter Commany Color 2019 Alter Color New York Street						d urse I)			urse			d urse I)						a
Aber Commany Color 2019 Alter Commany Color 2019 Alter Color New York Street		erage tii associat gree (yrs	erage SC associat gree	low mat andard	l obligati et (% of	ompleted llege cou s of total	low reac andard	l obligati et (% of	ompleted llege cou	low writ andard	l obligati et (% of	ompleted llege cou s of total	l transfer	ansfer co	ansfer ra	<u>ta</u>	II-time fa	full-time culty
Among September 1962 14 15 15 15 15 15 15 15																		% <u>ra</u>
Amortics-Amortics 64 58 58 58 720 720 75 75 75 75 75 75 75 7	•																	
Amorrant-Cardy 1-7 59 510 529 529 529 529 529 529 529 529 529 529																		
And Control Cologle 64 9 9 20 9 20 9 20 9 20 9 20 9 20 9 20 9																		
Assistant Color 1	1 0																	
Association of step 52 0.0 09 200	8																	
Brieffelder 1. 1																		
Center funching forcing of 20 77 60 100 1010 1010 1010 1010 1010 101	Blinn College	4.3	98	993	25.4%	18.6%	585	63.9%	39.3%	590	46.1%	34.1%	1,373	3,304	41.6%	700	353	50.4%
Care Octobe Care O	1 0																	
Control reference 4-11 20	8																	
Calles and service demonstry clarge tests 42 97 1244 9278 1978 097 5298 1449 177 4685 2278 18 497 1259 148 187 187 187 187 187 187 187 187 187 18	9																	
Charactering Ornard Juria Derival 4	College of the Mainland Community College District	4.7	91	244	24.2%	13.1%	103	52.4%	21.4%	77	46.8%	22.1%	84	453	18.5%	241	87	36.1%
Dals CCCC—				-			-											
Data CCCC	Dallas CCCD—Brookhaven College	4.7	88	552			391											
Delian CCCI—Control Color 5 9 6-02 25% 70% 530 22.0% 13° 47° 22.0% 12.0% 13° 13° 14° 12.0% 12.0% 13°	, ,																	
Dals CCCC—-ethic Lais Callege 44 9 59 92 529 559 558 529 3418 529 529 544 529 529 527 770 526 52 21 11 94 55 The Called Composite Called 54 59 59 529 529 529 549 547 547 547 547 547 547 547 547 547 547	Dallas CCCD—El Centro College	5.1		642			343			417						525	179	
Delta CCCD—chandology 64 9 97 878 878 878 878 878 878 878 878 87																		
## Proof Community Cologney Colored 14 56 \$1,000 \$1,400 \$1,000 \$1,400 \$1,000	ů ,																	
Fram Parlip College Garden College 18 9 18 98 89 89 89 80 98 90 98	ů ,																	
Calenta Catego 44 8 94 89 788 8498 978 788 8498 978 978 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 978 979 979	, ,			-						-			-			-		
House Course, March Carelley 5, 39 8, 23 3275, 8125, 3426, 5455, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 3455, 4555, 4	Galveston College	4.8	94	168	76.8%	14.9%	97	87.6%	33.0%	89	83.1%	44.9%	64	304	21.1%	112	49	43.8%
Housetic Community Carlogs 43 81 2,765 850 340 1,625 875	, ,																	
Howard CCID—Howard Cologs 15 75 74 468 5915 3010 375 77,000 46,775 91,985 91,000 323 323 325 3	0	4.3	88	2,765			1,625			1,379	88.2%			3,040		2,416	708	29.3%
Hamaro CLO - Southwest Cologs 19 97 70 72.7 1285 74 70.75 41.8 72.5 70.75 41.8 72.5 70.75 41.8 70.75 70.75 41.8 70.75 70.75 41.8 70.75	, ,																	
Learn Interduct of Technology 46 95 590 400 276	•																	
Lamp State College—Forthur 46 99 337 975% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 675% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 215% 2178 339 2178 339 215% 2178 339 2178	0 0																	
Lands Community Callege 4 2 99 1,102 33.7% 20.5% 180 55.9% 35.8% 1,075 56.2% 43.1% 331 1,085 27.9% 314 204 64.1% 10.0% 1	0,																	
Lene Start C-Horse 44 93 373 7.44% 8.31% 188 44.51% 10.99% 194 35.99% 12.09% 95 64.81 18.88 23.31 49 46.17% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 24.64% 18.88 18.88 18.88 24.64% 18.88	· ·																	
Lone Star Co-Long System 47 93 44.93 34.15 21.65 32.65	, 0																	
Lone Star CS—Morganey Cologe 48 99 685 375% 2165 164 38.4% 24.4% 176 39.2% 199.5% 249 99.8 25.05 93.8 145 270% Lone Star CS—Morganey Cologe 48 99 1,094 319.5% 199.5% 140 23.3% 25.5% 337 38.3% 22.0% 399 1,444 276.5% 579 1440 275.5% 140 275.5% Lone Star CS—Morganey Cologe 48 99 1,094 319.5% 199.5% 140 23.3% 26.6% 199.5% 140 275.5% 140 275.5% Lone Star CS—Morganey Cologe 49 99 1,094 319.5% 199.5% 140 23.3% 26.6% 199.5% 140 275.5% 140 275.5% Lone Star CS—Morganey Cologe 41 83 441 35.5% 179.5% 199.5% 140 275.5% Methand Cologe 41 83 441 35.5% 179.5% 199.5% 140 275.5% Nature Cologe 42 99 188.5% 179.5% 199.5% 179.5% 199.5% 140 275.5% Nether Central Teas Cologe 42 86 540 39.6% 174.5% 220 63.9% 317.5% 221 61.5% 33.3% (86.6% 176.6% 38.3% 40.4% 199.5% 140 275.5% Northeast Teas Community Cologe 44 99 188.5 63.5% 53.5% 265 62.6% 257.5% Northeast Teas Cologe 42 99 483 40.9% 176.5% 220 63.9% 317.5% 221 61.5% 33.3% (86.6% 176.6% 38.3% 40.4% 199.5% 140 275.5% Ranaca Cologe 33 87 79 628 32.5% 185.5% 265 62.6% 257.5% 173 54.5% 23.5% 199.5% 199.5% 263.5% 176.6% 275.5% Ranaca Cologe 35 79 628 32.5% 185.5% 199.5%	Lone Star College System	4.7	93	4,531	34.1%	21.6%	1,366	38.9%	29.5%	1,280	40.0%	24.4%	1,967	7,306	26.9%	3,200	844	26.4%
Lone Star CS—Montplanety College 46 91 8281 312 91 998 120 4099 3188 215 3828 255 337 8283 320 40 322 16,00 998 318 575 120 10 998 120 10 998 120 10 998 120 10 998 120 10 10 10 10 10 10 10 10 10 10 10 10 10														-				
Lors Star CS—Inchall College 47 94 978 316% 212% 214 332% 26.6% 195 22.3% 18.5% 226 1.280 25.5% 348 118 34.4% Lore Star CS—Inchart College 46 100 617 4.21% 10.9% 400 55.7% 28.1% 389 41.6% 20.8% 297 1.376 27.6% 500 231 45.3% McLenan Community College 44 18 81 444 35.6% 10.9% 400 55.7% 28.1% 389 41.6% 20.8% 297 1.376 27.6% 500 231 45.3% Northeast Care College 39 90 90 80 37.7% 10.8% 472 46.2% 18.6% 488 42.6% 18.0% 491 1.542 31.8% 5.7% 165 28.7% Northeast Texas Community College 44 91 38.8% 47.8% 22.6% 45.9% 11.7% 5.7% 10.8% 22.6% 18.6% 488 42.6% 18.0% 491 1.542 31.8% 5.7% 165 28.7% Northeast Texas Community College 44 91 388 59.3% 25.8% 265 62.6% 25.7% 264 55.8% 23.5% 150 57.2 62.5% 173 64 37.0% Particle College 38 88 87 195 44.6% 15.6% 59.8 56.6% 34.3% 10.5 46.6% 18.0% 491 1.542 31.8% 57.5 165 28.7% Particle College 38 88 87 195 44.6% 15.6% 59.8 56.6% 34.3% 10.5 46.6% 18.0% 49.8 1.2% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 20.8% 10.5 46.6% 18.0% 10.	Lone Star CS—Montgomery College	4.6	91	821	31.2%	19.6%	220	40.9%	31.8%	215	38.6%	27.0%	397	1,441	27.6%	579	140	24.2%
Line Bark S—Lineversity Park 36 88 NA NA NA NA NA NA NA	0																	
Midland College 4.1 8.3 441 35.8% 179% 191 41.9% 172% 192 40.1% 21.4% 131 768 16.7% 27! 106 46.5% Navarro College 3.9 90 891 35.7% 108% 472 46.2% 18.6% 488 42.6% 18.0% 18.0% 15.2% 18.1% 575 165 28.7% North Central Texas College 4.2 86 540 39.6% 17.4% 230 63.9% 31.7% 221 61.5% 32.3% 686 17.66 38.8% 464 169 36.4% Northeast Texas Community College 4.4 91 388 60.3% 25.3% 265 62.6% 22.7% 26.6% 22.7% 26.6% 23.7% 773 64 37.0% Northeast College 4.4 91 388 60.3% 25.3% 265 62.6% 22.7% 26.6% 22.7% 27.7% 173 54.9% 23.7% 793 778 17.2% 173 64.9% 27.7	•																52	
Navarro College 3.9 90 889 1857% 108% 472 462% 186% 488 426% 180% 491 1,542 31.8% 575 166 28.7% Northeast Texas Community College 4.2 6 540 39.6% 174% 223 63.9% 17.8% 221 61.5% 35.3% 666 1.766 68 1.766 38.8% 446 169 36.7% Northeast Texas Community College 4.4 91 388 59.3% 25.3% 265 66.26% 25.7% 173 54.9% 23.5% 150 572 26.5% 173 64 37.0% Odes a College 4.7 92 433 40.9% 17.6% 220 54.1% 27.7% 173 54.9% 23.7% 39 758 12.3% 232 128 55.2% Paraba College 3.8 87 156 43.6% 15.4% 39 56.6% 34.3% 105 44.7% 25.7% 31 78.8 12.3% 232 128 55.2% April college 3.8 57.9 628 32.5% 18.5% 40.5 49.9% 35.3% 37.0 94.7% 33.4% 274 998 27.5% 260 92 34.4% San Jacinto Community College Distric 4.5 94 2.237 44.3% 170% 13.24 61.0% 26.0% 26.0% 29.9 43.7% 22.9% 99! 313 29.1% 109 32 294.4% San Jacinto COMMUNITY College Distric 4.5 94 2.237 44.3% 1915 46.66 24.4% 24.8% 289 51.2% 24.9% 488 2.115 20.7% 581 24.9% San Jacinto COMMUNITY College Distric 4.5 94 2.237 44.3% 1915 46.66 24.2% 24.9% 28.9 51.2% 24.9% 488 2.115 20.7% 581 29.5% San Jacinto COMMUNITY College Distric 4.5 94 2.237 44.3% 1915 46.66 24.4% 24.8% 289 51.2% 24.9% 488 2.115 20.7% 581 29.5% San Jacinto COMMUNITY College Distric 4.5 91 555 32.5% 105.5% 383 57.4% 24.3% 231 39.8% 17.7% 181 10.00 18.1% 316 139 44.0% San Jacinto COMMUNITY College Distric 4.5 91 555 32.5% 105.5% 26.0% 1915 49.9 59.1% 40.9 40.0% 20.4% 1915 49.9 59.1% 20.0% San Jacinto COMMUNITY College 3.8 90 771 35.0% 20.0% 1915 49.9 59.1% 40.0% 20.0% 1915 49.0	, 0																	
Northeast Texas Community College 4.4 91 388 50.3% 25.3% 266 62.6% 25.7% 26.4 56.8% 23.5% 19.0 572 26.2% 173 64 32.0% 26.4 57.8 Parola College 3.8 8 7 156 43.6% 15.4% 299 56.6% 34.3% 105 47.6% 26.7% 89 36.6 24.3% 146 59 40.4% Paris funor College 3.5 79 628 32.5% 18.5% 405 49.9% 36.3% 470 59.4% 33.4% 724 998 27.5% 26.0 92 35.4% San Jacinto Community College District 4.5 94 2.237 44.3% 170.0% 1.242 61.0% 26.0% 29.94 4.7% 29.9% 991 4.432 22.4% 1.148 632 59.6% San Jacinto Community College District 4.5 94 2.237 44.3% 170.0% 1.124 61.0% 26.0% 29.94 4.7% 29.9% 991 4.432 22.4% 1.148 632 50.6% San Jacinto CO—North Campus 4.7 97 875 48.9% 19.1% 450 66.2% 42.0% 29.94 12.7% 29.9% 991 4.432 22.4% 1.148 632 50.6% San Jacinto CO—North Campus 4.2 97 875 48.9% 19.1% 450 66.2% 38.0% 19.1% 40.0% 43.0% 43.0% 17.7% 181 10.00 18.1% 31.6 139 44.0% San Jacinto CCD—South Campus 4.2 97 8375 48.9% 19.1% 49.0% 52.0% 19.1% 40.0% 40.0% 26.0% 29.0% 17.7% 181 10.00 18.1% 31.6 139 44.0% San Jacinto CCD—South Campus 4.2 97 8375 48.9% 19.1% 40.0% 39.1 53.5% 38.1% 475 37.5% 23.5% 50.6% Souther Texas College 4.2 86 2.107 33.6% 17.6% 16.80 50.7% 31.3% 10.41 16.4% 14.6% 29.1% 70.0% 19.5% 10.0%	0																	
Odessa College 47 99 433 409% 17.6% 220 54.1% 27% 173 54.9% 23.7% 99 758 12.3% 232 128 55.2% Panis Junior College 3.5 79 628 32.5% 18.5% 409 56.6% 43.8% 105 46.7% 89 36.6 74.8% 23.6% 146.5% 59 40.4% 36.3% 470 59.4% 33.4% 274 998 27.5% 260 92 35.4% Ranger College 2.5 76 106 29.2% 15.1% 88 15.19% 36.3% 470 59.4% 33.4% 274 998 27.5% 260 92 35.4% San Jacinto Communification Communifi	8																	
Panola College 3.8 87 56 436% 154% 99 56.6% 34.3% 105 476% 26.7% 89 36.6 24.3% 146 59 40.4% Parts Junior College 2.5 76 106 22.2% 151% 81 519% 35.8% 61 33.3% 27.9% 33.4% 27.4 998 27.5% 260 92 35.4% Ranger College 2.5 76 106 22.2% 151% 81 519% 35.8% 61 33.3% 23.0% 91 313 291% 109 32 294% San Jacinto Community College Debrict 4.5 94 22.37 44.3% 17.0% 1,324 61.0% 26.0% 929 43.7% 22.9% 991 4.432 22.4% 12.48 622 50.6% San Jacinto Community College Debrict 4.5 94 22.37 44.3% 17.0% 1,324 61.0% 26.0% 929 43.7% 22.9% 991 4.432 22.4% 12.48 622 50.6% San Jacinto CO—Porth Campus 4.7 99 875 48.9% 191% 450 66.2% 42.0% 289 512.% 24.9% 438 21.15 20.7% 581 297 51.1% San Jacinto CO—Porth Campus 4.2 99 827 47.0% 191% 491 5991% 291% 490 40.6% 24.5% 417 1.514 22.5% 399 202 50.6% South Plans College 3.8 90 771 35.0% 20.4% 391 53.5% 38.1% 475 37.5% 25.3% 549 1.910 28.7% 405 275 67.9% South Plans College 3.9 81 487 35.7% 16.4% 16.80 50.7% 31.3% 16.641 41.6% 29.1% 708 29.24 42.2% 97.4 990 60.6% 24.2 86 24.07 33.6% 16.80 50.7% 31.3% 16.641 41.6% 29.1% 708 29.24 42.2% 97.4 990 60.6% 24.2 86 24.0% 29.3 34.6% 20.2% 56.6% 320 33.4% 20.4% 59.0 20.0% 56.6% 50.0% 50.	, 0																	
Ranger College	9																	
San Jacinto Community College District 4.5 94 2,237 44.3% 17.0% 13.24 61.0% 26.0% 9.9 43.7% 22.9% 9.91 4.432 22.4% 1,248 632 50.6% San Jacinto CCD—Central Campus 4.7 97 875 48.9% 19.1% 450 66.2% 24.0% 28.9 51.2% 24.9% 43.8 2.115 20.7% 581 297 51.1% San Jacinto CCD—Horth Campus 4.5 91 535 32.5% 10.5% 383 57.4% 24.3% 23.1 39.8% 17.7% 181 10.00 18.1% 316 13.9 44.0% San Jacinto CCD—South Campus 4.2 91 82.2 47.0% 19.1% 491 59.1% 29.1% 40.9 40.6% 24.5% 417 1.5.14 27.5% 39.9 20.2 50.6% South Plans College 3.8 90 77.1 35.0% 20.4% 391 53.5% 38.1% 475 37.5% 25.3% 54.9 19.10 28.7% 40.5 275 67.9% South Texas College 4.2 86 2.107 33.6% 17.6% 16.80 50.7% 31.3% 16.41 41.6% 29.1% 70.8 29.1% 40.9 40.6% 24.5% 417 1.5.14 27.5% 39.9 20.2 50.6% South Texas College 4.2 86 2.107 33.6% 17.6% 16.80 50.7% 31.3% 16.41 41.6% 29.1% 70.8 29.1% 40.9 21.1% 20.0 12.2 53.3% Tarant COL—Northeast Campus 4.7 95 978 17.1% 5.4% 52.2 44.3% 32.4 42.5% 16.50 29.0% 20.4% 16.39 64.96 52.5% 18.89 66.9 34.7% Tarant COL—Northeast Campus 4.4 89 652 23.2% 66.8 320 33.3% 23.4% 20.3 33.3 24.4% 20.1% 30.6 14.02 21.5% 31.5% Tarant COL—South Campus 4.4 89 652 23.2% 66.8 320 33.3% 23.4% 20.3 33.3 24.4% 20.1% 30.6 14.02 21.5% 31.5% Tarant COL—South Campus 4.4 99 84.88 26.8% 9.4% 612 46.1% 38.3% 38.7% 32.0% 30.1 25.6% 17.9% 33.9 1.643 20.6% 35.1 12.9 36.8% Tarant COL—South Campus 5.1 99 30.2 21.8% 46.6% 30.3 33.3 24.8% 30.3 33.3 24.4% 20.1% 30.6 14.02 21.5% 38.5 14.2 22.5% 12.2 43.4% 31.3 34.2 24.5% 12.2 42.5% 17.9% 33.9 1.643 20.6% 35.1 12.9 36.8% Tarant COL—South Campus 5.1 99 30.2 21.8% 46.6% 30.3 33.3 24.8% 30.3 33.3 24.8% 20.3 33.3 24.8% 20.3 33.3 24.8% 20.3 33.3 24.8% 20.3 33.3 24.8% 20.3 35.6 39.9 21.8% 40.0 30.6% 39.8 13.8 34.7% Tarant COL—South Campus 5.1 99 30.2 21.8% 46.8 16.8 38.0 38.7% 23.0% 30.1 25.6% 17.9% 33.9 1.643 20.6% 35.1 12.9 36.8% Tarant COL—South Campus 5.1 99 30.2 21.8% 46.8 16.8 38.0 38.7% 23.0% 30.1 25.6% 17.9% 33.9 1.643 20.6% 35.1 12.9 36.8% Tarant COL—South Campus 5.1 99 30.2 21.8% 46.8 20.2 32.8% 66.8 30.0 30.3 33.2 24.8 20.0 30.0 22.8%	9																	
San Jacinto CCD—North Campus 4.5 91 525 3.2 5% 10.5 % 338 57.4 24.3 231 39.8 % 17.7 % 181 1,000 18.1 % 316 139 44.0 % San Jacinto CCD—South Campus 4.2 91 827 47.0 % 19.1 % 491 59.1 % 29.1 % 490 40.6 % 24.5 % 470 1,191 22.7 % 400 275 67.9 % South Plains College 3.8 8 90 771 35.0 % 20.4 % 391 53.5 % 38.1 475 37.5 % 25.3 549 1,910 22.7 % 400 275 67.9 % South Texas College 4.2 86 2,107 33.6 % 17.6 % 16.80 50.7 % 31.3 % 1,641 41.6 % 29.3 % 708 2,294 24.2 % 974 599 60.6 % Southwest Texas Junior College 3.9 81 487 37.7 % 16.4 % 32.3 49.2 % 28.8 % 276 40.9 % 18.5 % 16.7 793 21.1 % 20 123 53.5 % 14.7 % 1.2 %	San Jacinto Community College District	4.5	94	2,237	44.3%	17.0%	1,324	61.0%	26.0%	929	43.7%	22.9%	991	4,432	22.4%	1,248	632	50.6%
San Jacinto CCD—South Campus 4.2 91 827 47.0% 19.1% 491 59.1% 29.1% 409 40.6% 24.5% 417 1.514 27.5% 399 202 50.6% South Flaxs College 4.2 86 2.107 33.6% 17.6% 1.600 50.7% 31.3% 1.641 41.6% 29.1% 708 2.924 24.2% 974 590 60.6% Southwest Texas Junior College 3.9 81 487 35.7% 16.4% 323 49.2% 28.8% 276 40.9% 18.5% 16.7 793 21.1% 230 123 53.5% Tarrant Courty College Pistrict 4.6 93 3.467 22.1% 7.1% 2.025 41.0% 28.5% 16.600 29.0% 20.4% 16.39 6.496 22.2% 1.889 656 34.7% Tarrant Courty College Pistrict 4.6 97 3.467 22.1% 7.1% 2.025 41.0% 28.5% 16.600 29.0% 20.4% 16.600 6.6	•																	
South Texas College 4.2 86 2,107 33.6% 17.6% 1.680 50.7% 31.3% 1.641 41.6% 29.1% 708 2,924 24.2% 974 590 60.6% Southwest Texas Junior College 3.9 81 487 35.7% 16.4% 323 49.2% 28.8% 276 40.9% 18.5% 167 793 21.1% 230 123 53.5% Tarrant CCD—Northeast Campus 4.6 93 3,467 22.1% 7.1% 5.4% 522 44.3% 32.4% 506 27.3% 20.8% 569 2,209 25.8% 514 172 33.5% Tarrant CCD—Northeast Campus 4.4 89 652 23.2% 6.6% 320 33.4% 20.3% 333 29.4% 20.1% 306 1,420 21.5% 385 126 32.7% Tarrant CCD—South Campus 4.4 93 84.8 26.6% 9.4% 612 46.1% 34.3% 366 33.9% 23.1% 547 1,790 30.6% 391 129 36.8% Tarrant CCD—Trinity River Campus 5.1 99 307 21.8% 4.6% 189 33.3% 23.8% 124 28.2% 17.7% 0 0 0 0.0% 297 96 32.3% Temple College 4.5 87 337 41.0% 7.7% 145 53.1% 26.5% 185 40.5% 18.4% 218 852 25.6% 25.6 111 43.4% Texas State Technical College—Harlingen 4.7 101 380 30.3% 7.1% 226 23.0% 8.4% 234 26.5% 12.0% 80 921 8.7% 185 122 65.9% Texas State Technical College—Most Plant State Technical College—West Texas 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 40.0% 37 22.8% 10.0% 37 22.8% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.5% 26.9% 10.0% 387 22.3% 12.0% 36.8% 12.0% 36.9% 22.3% 10.0% 36.0% 22.3% 10.0% 3	San Jacinto CCD—South Campus	4.2	91	827	47.0%	19.1%	491	59.1%	29.1%	409	40.6%	24.5%	417	1,514	27.5%	399	202	50.6%
Southwest Texas Junior College 3.9 81 487 35.7% 16.4% 323 49.2% 28.8% 276 40.9% 18.5% 167 793 21.1% 230 123 53.5% Tarrant Courty College District 4.6 93 3.467 22.1% 7.7% 2,025 41.0% 28.5% 1.650 29.0% 20.4% 1.639 6.496 25.2% 1.889 656 34.7% Tarrant CCD—Northwest Campus 4.4 89 652 23.2% 6.6% 320 33.4% 20.3% 333 29.4% 20.1% 306 1.420 21.5% 385 126 32.7% Tarrant CCD—Southeast Campus 4.6 91 682 22.6% 8.1% 382 38.7% 23.0% 301 25.6% 17.9% 339 1.643 20.6% 351 129 36.8% Tarrant CCD—Foutheast Campus 4.4 93 848 26.8% 9.4% 612 46.1% 34.3% 386 33.9% 23.1% 547 1.790 30.6% 398 1318 34.7% Tarrant CCD—Finity River Campus 5.1 99 307 21.8% 4.6% 189 33.3% 23.8% 124 28.2% 17.7% 0 0 0 0.0% 297 96 32.3% Temple College 4.5 87 337 41.0% 7.7% 145 53.4% 26.9% 185 40.5% 18.4% 21.8 852 25.6% 256 111 43.4% Texas State Technical College—Harfungen 4.7 101 380 30.3% 7.1% 226 23.0% 8.4% 22.4 26.5% 12.0% 80 921 8.7% 185 122 659% Texas State Technical College—Marshall 3.8 93 71 47.9% 38.0% 33.8 44.7% 26.3% 13.53.8% 23.1% 12.8% 12.8% 10.0% 15.5 6.5% 48 27.5% 15.0% 15.0% 12.8% 12.8% 12.8% 12.8% 12.8% 12.8% 15.0% 15.5 6.5% 48 27.5 6.5% 15.0% 1	ů,																	
Tarrant CCD—Northeast Campus 4.7 95 978 17.1% 5.4% 522 44.3% 32.4% 506 27.3% 20.8% 569 2,209 25.8% 514 172 33.5% Tarrant CCD—Northwest Campus 4.4 89 652 23.2% 6.6% 320 33.4% 20.3% 333 29.4% 20.1% 30.6 1,420 21.5% 385 126 32.7% Tarrant CCD—Southcast Campus 4.6 91 682 22.6% 8.1% 382 38.7% 23.0% 301 25.6% 17.9% 339 1,643 20.6% 351 129 36.8% Tarrant CCD—Southcast Campus 4.4 93 848 26.8% 9,4% 612 46.1% 34.3% 386 33.9% 23.1% 547 1,790 30.6% 398 138 34.7% Tarrant CCD—Trinity River Campus 5.1 99 307 21.8% 4.6% 189 33.3% 23.8% 124 28.2% 17.7% 0 0 0 0.0% 297 96 32.3% Temple College 4.5 87 337 41.0% 7.7% 145 53.1% 26.9% 185 40.5% 18.4% 218 852 25.6% 25.6 111 43.4% Texas State Technical College—Harlingen 4.7 101 380 30.3% 7.1% 226 23.0% 8.4% 234 26.5% 12.0% 80 921 8.7% 185 122 65.9% Texas State Technical College—Harlingen 4.7 101 380 30.3% 7.1% 226 23.0% 8.4% 234 26.5% 12.0% 80 921 8.7% 185 122 65.9% Texas State Technical College—Waro 4.0 104 491 26.9% 5.5% 238 26.9% 10.9% 317 27.8% 14.8% 60 1,220 4.9% 261 201 77.0% Texas State Technical College—Waro 4.0 104 491 26.9% 5.5% 238 26.9% 10.9% 317 27.8% 14.8% 60 1,220 4.9% 261 201 77.0% Texas State Technical College—Waro 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 47 27.7% 12.8% 15 35.6 4.2% 91 48 52.7% 10.1%	9	3.9							28.8%								123	
Tarrant CCD—Northwest Campus																		
Tarrant CCD—Southeast Campus 4.4 93 848 26.8% 9.4% 612 46.1% 34.3% 386 33.9% 23.1% 547 1,790 30.6% 398 138 34.7% Tarrant CCD—Trinity River Campus 5.1 99 307 21.8% 4.6% 189 33.3% 23.8% 124 28.2% 17.7% 0 0 0 0.0% 297 96 32.3% Temple College 4.5 87 337 41.0% 7.7% 145 53.1% 26.9% 185 40.5% 18.4% 218 852 25.6% 256 111 43.4% Texarkana College 4.4 84 397 27.5% 10.8% 360 49.2% 35.6% 349 47.0% 28.1% 170 759 22.4% 215 85 39.5% Texas Southmost College—Harlingen 4.5 103 844 40.9% 119.9% 587 46.0% 36.6% 572 46.0% 28.1% 476 1,335 35.7% 501 154 30.7% Texas State Technical College—Harlingen 4.7 101 380 30.3% 71% 226 23.0% 8.4% 234 26.5% 12.0% 80 921 8.7% 185 122 65.9% Texas State Technical College—Marshall 3.8 93 71 47.9% 38.0% 38 44.7% 26.3% 13 53.8% 23.1% 10 155 6.5% 48 27 56.3% Texas State Technical College—Waco 4.0 104 491 26.9% 5.5% 238 26.9% 10.9% 317 27.8% 14.8% 60 1,220 4.9% 261 201 77.0% Texas State Technical College—West Texas 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 47 27.7% 12.8% 15 356 4.2% 91 48 52.7% Trinity Valley Community College 4.5 90 415 33.7% 12.5% 152 34.9% 17.1% 239 38.5% 14.2% 205 1,015 20.2% 26.9 150 55.8% Tyler Junior College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 557.2% Vernon College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 557.2% Verton College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%																		
Tarrant CCD—Trinity River Campus 5.1 99 307 21.8% 4.6% 189 33.3% 23.8% 124 28.2% 17.7% 0 0 0 0.0% 297 96 32.3% Temple College 4.5 87 337 41.0% 7.7% 145 53.1% 26.9% 185 40.5% 18.4% 218 852 25.6% 256 111 43.4% Texarkana College 4.4 84 397 27.5% 10.8% 360 49.2% 35.6% 349 47.0% 28.1% 170 759 22.4% 215 85 39.5% 18.5	•																	
Texarkana College 4.4 84 397 27.5% 10.8% 360 49.2% 35.6% 349 47.0% 28.1% 170 759 22.4% 215 85 39.5% Texas Southmost College 4.5 103 844 40.9% 19.9% 587 46.0% 36.6% 572 46.0% 28.1% 476 1,335 35.7% 501 154 30.7% 154 30.7% 155 155.8% 15	•																	
Texas Southmost College																		
Texas State Technical College—Harlingen 4.7 101 380 30.3% 7.1% 226 23.0% 8.4% 234 26.5% 12.0% 80 921 8.7% 185 122 65.9% Texas State Technical College—Marshall 3.8 93 71 47.9% 38.0% 38 44.7% 26.3% 13 53.8% 23.1% 10 155 6.5% 48 27 56.3% Texas State Technical College—Waco 4.0 104 491 26.9% 5.5% 238 26.9% 10.9% 317 27.8% 14.8% 60 1,220 4.9% 261 201 77.0% Texas State Technical College—West Texas 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 47 27.7% 12.8% 15 356 4.2% 91 48 52.7% Tirnity Valley Community College 4.5 90 415 33.7% 12.5% 152 34.9% 17.1% 239	9																	
Texas State Technical College—Waco 4.0 104 491 26.9% 5.5% 238 26.9% 10.9% 317 27.8% 14.8% 60 1,220 4.9% 261 201 77.0% Texas State Technical College—West Texas 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 47 27.7% 12.8% 15 356 4.2% 91 48 52.7% Trinity Valley Community College 4.5 90 415 33.7% 12.5% 152 34.9% 17.1% 239 38.5% 14.2% 205 1,015 20.2% 269 150 55.8% Tyler Junior College 4.1 89 1,418 32.1% 16.6% 1,017 54.4% 29.6% 897 43.5% 28.4% 524 2,091 25.1% 535 306 57.2% Vernon College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 55.3% Victoria College 5.0 101 65 41.5% 15.4% 31 29.0% 6.5% 37 27.0% 81.1% 174 741 23.5% 240 116 48.3% Weatherford College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	Texas State Technical College—Harlingen	4.7	101	380	30.3%	7.1%	226	23.0%	8.4%	234	26.5%	12.0%	80	921	8.7%	185	122	65.9%
Texas State Technical College—West Texas 4.0 82 84 21.4% 4.8% 48 29.2% 12.5% 47 27.7% 12.8% 15 356 4.2% 91 48 52.7% Trinity Valley Community College 4.5 90 415 33.7% 12.5% 152 34.9% 17.1% 239 38.5% 14.2% 205 1,015 20.2% 269 150 55.8% Tyler Junior College 4.1 89 1,418 32.1% 16.6% 1,017 54.4% 29.6% 897 43.5% 28.4% 524 2,091 25.1% 535 306 57.2% Vernon College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 55.3% Victoria College 5.0 101 65 41.5% 15.4% 31 29.0% 6.5% 37 27.0% 8.1% 174 741 23.5% 240 116 48.3% Weatherford College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	0																	
Tyler Junior College 4.1 89 1,418 32.1% 16.6% 1,017 54.4% 29.6% 897 43.5% 28.4% 524 2,091 25.1% 535 306 57.2% Vernon College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 55.3% Victoria College 5.0 101 65 41.5% 15.4% 31 29.0% 6.5% 37 27.0% 8.1% 174 741 23.5% 240 116 48.3% Weatherford College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	Texas State Technical College—West Texas	4.0	82	84	21.4%	4.8%	48	29.2%	12.5%	47	27.7%	12.8%	15	356	4.2%	91	48	52.7%
Vernon College 4.6 92 150 48.0% 10.0% 97 60.8% 16.5% 93 55.9% 30.1% 107 480 22.3% 150 83 55.3% Victoria College 5.0 101 65 41.5% 15.4% 31 29.0% 6.5% 37 27.0% 8.1% 174 741 23.5% 240 116 48.3% Weatherford College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	, , , ,																	
Weatherford College 4.0 84 610 39.3% 13.8% 213 51.2% 21.6% 227 54.2% 24.7% 333 1,168 28.5% 274 109 39.8% Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	Vernon College	4.6	92	150	48.0%	10.0%	97	60.8%	16.5%	93	55.9%	30.1%	107	480	22.3%	150	83	55.3%
Western Texas College 3.1 70 200 37.5% 19.5% 142 52.1% 38.0% 150 53.3% 28.7% 407 908 44.8% 102 46 45.1%	0																	
	ŭ ,		70															
	Wharton County Junior College		92	392	46.9%	29.6%	240	77.1%	48.3%	214	73.4%	39.3%	483	1,383	34.9%	305	169	55.4%

COMPARISONS

INSTITUTIONAL PROFILES

Texas Four-Year Public Institutions

The following pages have profiles of each four-year public institution in Texas, including information on enrollment, demographics, graduation rates, postgraduation status, and faculty. For explanation of specific terms or abbreviations, please refer to pp. 4-5.

Statewide Four-Year Public Institutions

Total **Enrollment:** 584,785

Average Tuition & Fees: \$7,650

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (16,846)

- 2. Multi/Interdisciplinary Studies (10,769)
- 3. Health Professions and Related Programs (8,115)
- 4. Engineering (5,371)
- 5. Biological and Biomedical Sciences (5,295)

UG GRADUATION RATES

	Fuii-time	Part-time
4-year	30.5%	14.9%
6-year	59.7%	34.9%
10-year	65.0%	44.2%

Applicants	270,396
% of applicants accepted	68.7%
First-time students in top 10%	26.1%
% enroll. change 08–13	14.9%
% part-time	22.2%
% full-time	77.8%
% receiving Pell Grants	41.9%

STUDENT CHARACTERISTICS

DEGREES AWARDED	
Total degrees awarded	130,451
Associate	274
Bachelor's	90,809
Master's	34,039
Doctoral – Research	3,519
Doctoral – Professional	1,810

Enrolled, Degrees Fall 2013 awarded, (584,785) FY 2013 (130,451)

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	65.9%
GRADUATES' STATUS	
% bacc. grad. employed	77.5%

and/or enrolled in grad. or professional school in TX	77.5/6
Undergrad FTSE to undergrad degrees	4.16

TRANSFER STUDENTS	
Graduation rate for 2-year transfers, FY 2013	55.1%
% of graduates completing 30 SCH or more at 2-yr colleges	35.8%

FACULTY	
Total faculty	27,037
Tenured/tenure track	14,216
% tenured/tenure track	52.6%
Student-faculty ratio	22:1
AVERAGE REVENUE PER	FTSE
State-funded FTSE	484,385
Total revenue	\$22,172
Tuition/fees	\$6,894
State revenue	\$6,997
Federal revenue	\$4,032
Institution revenue	\$4.249

FTSE	
Total	\$18,933
Instruction, research, and academic support	\$11,645
Student services and scholarships	\$3,072
Institutional support and OM of plant	\$3,359
Other	\$857

AVERAGE USES OF FUNDS PER

RESEARCH EXPENDITORES	
Total research exp.	\$2,001,918,827
Total research exp. per T/TT FTE faculty (teaching)	\$98,541

DECEADOU EVDENDITUDES

Four-Year Public Institutions

Angelo State University	28
Lamar University	28
Midwestern State University	29
Prairie View A&M University	29
Sam Houston State University	30
Stephen F. Austin State University	30
Sul Ross State University	31
Sul Ross State University Rio Grande College	31
Tarleton State University	32
Texas A&M International University	32
Texas A&M University	33
Texas A&M University—Central Texas	33
Texas A&M University—Commerce	34
Texas A&M University—Corpus Christi	34
Texas A&M University at Galveston	35
Texas A&M University—Kingsville	35
Texas A&M University—San Antonio	36
Texas A&M University—Texarkana	36
Texas Southern University	37
Texas State University	37
Texas Tech University	38
Texas Woman's University	38
The University of Texas at Arlington	39
The University of Texas at Austin	39
The University of Texas at Brownsville	40
The University of Texas at Dallas	40
The University of Texas at El Paso	41
The University of Texas—Pan American	41
The University of Texas of the Permian Basin	42
The University of Texas at San Antonio	42
The University of Texas at Tyler	43
University of Houston	43
University of Houston—Clear Lake	44
University of Houston—Downtown	44
University of Houston—Victoria	45
University of North Texas	45
University of North Texas—Dallas	46
West Texas A&M University	47

Angelo State University

Total

Enrollment: 6,430

UNIVERSITY INFORMATION

City: San Angelo Year founded: 1928 Website: www.angelo.edu

Accountability group: Master's HSI/HBCU status: HSI Average tuition & fees: \$7,575

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Health Professions and Related

- Programs (277)
 2. Business, Management, Marketing, and Related Support Services (129) 3. Multi/Interdisciplinary Studies
- Agriculture, Agriculture
 Operations, and Related Sciences
- 5. Psychology (58)

UG GRADUATION RATES

	Full-time	Part-time
4-year	22.6%	2.0%
6-year	39.2%	13.3%
10-year	47.5%	28.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	3,687
% of applicants accepted	56.7%
First-time students in top 10%	11.0%
% enroll. change 08-13	5.2%
% part-time	15.5%
% full-time	84.5%
% receiving Pell Grants	46.2%

TEST SCORE RANGES

SAT Math	430–530
SAT Reading	410–500
ACT Math	18–24
ACT English	16–22

DEGREES AWARDED

Total degrees awarded	1,399
Associate	160
Bachelor's	938
Master's	283
Doctoral – Research	0
Doctoral – Professional	18
COMPLETION MEASURES	

COMPLETION MEASURES	
Average time to bachelor's degree (yrs)	4.8
Average SCH to degree	136
% bachelor's degrees awarded to at-risk students	85.9%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	85.4%
Undergrad FTSE	4.73

TRANSFER STUDENTS

Graduation rate for 2-year 38.6% transfers, FY 2013 24.2%

% of graduates completing 30 SCH or more at 2-yr colleges

FACULTY	
Total faculty	346
Tenured/tenure track	199
% tenured/tenure track	57.5%
Student-faculty ratio	19:1

REVENUE PER ETSE

State-funded FTSE	5,862
Total revenue	\$19,283
Tuition/fees	\$5,786
State revenue	\$6,443
Federal revenue	\$2,392
Institution revenue	\$4,662

USES OF FUNDS PER FTSE

-	Total	\$16,147
	Instruction, research, and academic support	\$6,841
	Student services and scholarships	\$3,702
	Institutional support and OM of plant	\$3,760
	Other	\$1,845

RESEARCH EXPENDITURES

Total research exp.	\$1,105,863
Total research exp. per T/TT FTE faculty (teaching)	\$2,194

Lamar University

UNIVERSITY INFORMATION

City: Beaumont Year founded: 1923 Website: www.lamar.edu Accountability group:

Comprehensive

Average tuition & fees: \$8,990

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Multi/Interdisciplinary Studies

2. Health Professions and Related Programs (195)

3. Business, Management, Marketing, and Related Support Services (193)

4. Engineering (116)
5. Liberal Arts and Sciences, General Studies and Humanities (90)

UG GRADUATION RATES

	Full-time	Part-time
4-year	11.3%	3.3%
6-year	39.1%	12.3%
10-year	43.9%	20.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,725
% of applicants accepted	76.7%
First-time students in top 10%	13.8%
% enroll. change 08-13	3.6%
% part-time	28.8%
% full-time	71.2%
% receiving Pell Grants	44.7%

TEST SCORE RANGES

SAT Math	410–520
SAT Reading	400-500
ACT Math	16–22
ACT English	15–21

DEGREES AWARDED

Total degrees awarded	3,501
Associate	30
Bachelor's	1,366
Master's	2,050
Doctoral – Research	49
Doctoral – Professional	6
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	149
% bachelor's degrees awarded to at-risk students	75.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	82.7%
Undergrad FTSE to undergrad degrees	5.39

TRANSFER STUDENTS

Graduation rate for 2-year 37.3% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 17.9%

FACULTY

Total faculty	534
Tenured/tenure track	275
% tenured/tenure track	51.5%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	12,062
Total revenue	\$15,200
Tuition/fees	\$6,915
State revenue	\$4,923
Federal revenue	\$1,781
Institution revenue	\$1.581

USES OF FUNDS PER FTSE

Total	\$12,261
Instruction, research, and academic support	\$6,830
Student services and scholarships	\$2,546
Institutional support and OM of plant	\$2,772
Other	\$113

Lotal research exp.	\$2,604,643
Total research exp. per T/TT FTE faculty (teaching)	\$8,135

Midwestern State University

Total Enrollment: 5,548

UNIVERSITY INFORMATION

City: Wichita Falls Year founded: 1922 Website: www.mwsu.edu Accountability group: Master's Average tuition & fees: \$7,764

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Health Professions and Related Programs (402)

- 2. Business, Management, Marketing, and Related Support Services (180)
- 3. Multi/Interdisciplinary Studies (178)
- 4. Biological and Biomedical Sciences (53)
- 5. Psychology (45)

UG GRADUATION RATES

	Full-time	Part-time
4-year	24.3%	0.0%
6-year	49.4%	17.9%
10-year	51.9%	31.9%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS		
Applicants	3,071	
% of applicants accepted	71.5%	
First-time students in top 10%	9.8%	
% enroll. change 08-13	-5.0%	
% part-time	23.9%	
% full-time	76.1%	

TEST SCORE RAINGES	
SAT Math	470–570
SAT Reading	440-540
ACT Math	19–24
ACT English	18–23

% receiving Pell Grants

DEGREES AWARDED

Total degrees awarded	1,303
Associate	48
Bachelor's	1,081
Master's	174
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	67.3%
awarded to at-risk students	

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	78.1%
Undergrad FTSE	3.61

TRANSFER STUDENTS

Graduation rate for 2-year 54.4% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 20.9%

FACULTY

Total faculty	339
Tenured/tenure track	166
% tenured/tenure track	49.0%
Student-faculty ratio	18:1
REVENUE PER ETSE	

REVENUE PER FISE	
State-funded FTSE	4,497
Total revenue	\$18,171
Tuition/fees	\$6,923
State revenue	\$6,202
Federal revenue	\$1,971
nstitution revenue	\$3,075

USES OF FUNDS PER FTSE

Total	\$15,788
Instruction, research, and academic support	\$7,499
Student services and scholarships	\$4,647
Institutional support and OM of plant	\$3,181
Other	\$460

RESEARCH EXPENDITURES

Total research exp.	\$286,037
Total research exp. per T/TT FTE faculty (teaching)	\$1,494

Prairie View A&M University

UNIVERSITY INFORMATION

City: Prairie View Year founded: 1876 Website: www.pvamu.edu Accountability group:

Comprehensive

HSI/HBCU status: HBCU Average tuition & fees: \$6,900

TOP FIVE UG MAJORS
(total FY 2013 degrees awarded)
1. Health Professions and Related Programs (202)
2. Engineering (120)
3. Rusiness Management

- 3. Business, Management, Marketing, and Related Support Services (105)
- 4. Psychology (80) 5. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (76)

UG GRADUATION RATES

	Full-time	Part-time
4-year	10.9%	0.0%
6-year	40.4%	0.0%
10-year	43.2%	16.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

40.3%

STUDENT CHARACTERISTICS

Applicants	4,468
% of applicants accepted	83.8%
First-time students in top 10%	3.5%
% enroll. change 08-13	0.6%
% part-time	7.4%
% full-time	92.6%
% receiving Pell Grants	67.1%

TEST SCORE RANGES

SAT Math	390–480
SAT Reading	370-460
ACT Math	16–19
ACT English	13–19

DEGREES AWARDED

Total degrees awarded	1,449
Associate	0
Bachelor's	1,008
Master's	418
Doctoral – Research	23
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.2
bachelor's degree (yrs)	
Average SCH to degree	153
% bachelor's degrees awarded to at-risk students	87.3%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 78.4% Undergrad FTSE to undergrad degrees 6.12

TRANSFER STUDENTS

Graduation rate for 2-year 56.5% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 20.1%

FACULTY

Total faculty	425
Tenured/tenure track	198
% tenured/tenure track	46.6%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	7,309
Total revenue	\$24,773
Tuition/fees	\$4,512
State revenue	\$9,831
Federal revenue	\$6,137
Institution revenue	\$4,293

USES OF FUNDS PER FTSE

Total	\$17,479
Instruction, research, and academic support	\$9,293
Student services and scholarships	\$3,061
Institutional support and OM of plant	\$4,593
Other	\$532

Total research exp.	\$12,161,310
Total research exp. per T/TT FTE faculty (teaching)	\$48,814

COMPARISONS

Sam Houston State University

Total Enrollment: 19,210

UNIVERSITY INFORMATION

City: Huntsville Year founded: 1879 Website: www.shsu.edu Accountability group: Doctoral Average tuition & fees: \$8,594

- TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Business, Management, Marketing, and Related Support Services (667)
- 2. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (583)
- 3. Multi/Interdisciplinary Studies
- 4. Parks, Recreation, Leisure and Fitness Studies (201)
- Agriculture, Agriculture Operations, and Related Sciences (179)

UG GRADUATION RATES

	Full-time	Part-time
4-year	28.2%	12.8%
6-year	59.5%	48.0%
10-year	62.8%	47.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS		
Applicants	8,238	
% of applicants accepted	74.0%	
First-time students in top 10%	11.6%	
% enroll. change 08-13	15.6%	
% part-time	17.8%	
% full-time	82.2%	
% receiving Pell Grants	39.3%	

TEST SCORE RANGES	
SAT Math	470–550
SAT Reading	450-540
ACT Math	19–24
ACT English	17–22

DEGREES AWARDED

Total degrees awarded	4,171	
Associate	0	
Bachelor's	3,252	
Master's	864	
Doctoral – Research	55	
Doctoral – Professional	0	
COMPLETION MEASURES		

Average time to bachelor's degree (yrs) 5.1 Average SCH to degree 143 % bachelor's degrees awarded to at-risk students

GRADUATES' STATUS % bacc. grad. employed and/or enrolled in grad or professional school in TX 80.6% Undergrad FTSE to undergrad degrees 4.17

TRANSFER STUDENTS

Graduation rate for 2-year 60.3% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 43.7%

FACULTY	
Total faculty	861
Tenured/tenure track	472
% tenured/tenure track	54.8%
Student-faculty ratio	24:1
Student racarty ratio	27.1

REVENUE PER FTSE 15.819 State-funded FTSE Total revenue \$14,334 \$6,036 Tuition/fees State revenue \$4,494 Federal revenue \$2,125 Institution revenue \$1,679

USES OF FUNDS PER FTSE		
Total	\$11,921	
Instruction, research, and academic support	\$7,004	
Student services and scholarships	\$2,080	
Institutional support and OM of plant	\$2,542	
Other	\$296	

RESEARCH EXPENDITURES		
Total research exp.	\$5,105,124	
Total research	\$6,829	
exp. per T/TT FTE		
exp. per T/TT FTE faculty (teaching)		

Stephen F. Austin State University

UNIVERSITY INFORMATION

City: Nacogdoches Year founded: 1923 Website: www.sfasu.edu

Accountability group: Comprehensive

Average tuition & fees: \$8,458

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Business, Management,

- Marketing, and Related Support Services (396) 2. Multi/Interdisciplinary Studies
- 3. Health Professions and Related Programs (253)
- 4. Parks, Recreation, Leisure and Fitness Studies (176)
- 5. Visual and Performing Arts (145)

UG GRADUATION RATES

	Full-time	Part-time
4-year	24.7%	0.0%
6-year	51.5%	8.3%
10-year	64.8%	19.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS			
Applicants	9,568		
% of applicants accepted	71.1%		
First-time students in top 10%	13.8%		
% enroll. change 08-13	6.0%		
% part-time	16.1%		
% full-time	83.9%		
% receiving Pell Grants	45.8%		

TEST SCORE RANGES	
SAT Math	470–530
SAT Reading	450–520
ACT Math	19–24
ACT English	17–23

DEGREES AWARDED	
Total degrees awarded	2,602
Associate	0
Bachelor's	2,059
Master's	527
Doctoral – Research	16
Doctoral – Professional	0
COMPLETION MEASURES	
Average time to bachelor's degree (yrs)	4.7
Average SCH to degree	139

COMPLETION MEASURES	
Average time to bachelor's degree (yrs)	4.7
Average SCH to degree	139
% bachelor's degrees awarded to at-risk students	76.1%
GRADUATES' STATUS	

GRADUATES STATUS	
% bacc. grad. employed and/or enrolled in grad or professional school in TX	82.1%
Undergrad FTSE to undergrad degrees	4.72

TRANSFER STUDENTS

Graduation rate for 2-year 55.5% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 29.4%

FACULTY	
Total faculty	662
Tenured/tenure track	370
% tenured/tenure track	55.9%
Student-faculty ratio	19:1

REVENUE PER FTSE	
State-funded FTSE	11,124
Total revenue	\$15,650
Tuition/fees	\$6,130
State revenue	\$6,003
Federal revenue	\$2,457
Institution revenue	\$1,060

USES OF FUNDS PER FTSE			
Total	\$12,517		
Instruction, research, and academic support	\$6,967		
Student services and scholarships	\$2,462		
Institutional support and OM of plant	\$2,861		
Other	\$227		

RESEA	RCH	EXPE	NDITI	URES

Total research exp.	\$4,391,116
Total research exp. per T/TT FTE aculty (teaching)	\$5,049

Sul Ross State University

UNIVERSITY INFORMATION

City: Alpine Year founded: 1917

Website: www.sulross.edu Accountability group: Master's

HSI/HBCU status: HSI Average tuition & fees: \$6,600

TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Liberal Arts and Sciences, General Studies and Humanities (24)

- 2. Biological and Biomedical Sciences
- 3. Natural Resources and Conservation (20)
- 4. Parks, Recreation, Leisure and Fitness Studies (18)
- 5. Business, Management Marketing, and Related Support Services (18)

UG GRADUATION RATES

	Full-time	Part-time
4-year	11.8%	0.0%
6-year	31.2%	8.3%
10-year	35.2%	0.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

DEGREES AWARDED

Total degrees awarded

Doctoral – Research

Doctoral - Professional

Average time to bachelor's degree (yrs)

Average SCH to degree

GRADUATES' STATUS

Undergrad FTSE to undergrad degrees

% bacc. grad. employed and/or enrolled in grad or professional school in TX

% bachelor's degrees awarded to at-risk students

COMPLETION MEASURES

Associate

Bachelor's

Master's

STUDENT CHARACTERISTICS

Applicants	932
% of applicants accepted	94.2%
First-time students in top 10%	3.9%
% enroll. change 08-13	2.6%
% part-time	20.6%
% full-time	79.4%
% receiving Pell Grants	58.9%

TEST SCORE RANGES

SAT Math	400–510
SAT Reading	360-490
ACT Math	15–22
ACT English	13–20

TRANSFER STUDENTS

Graduation rate for 2-year 59.7% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 22.4%

FACULTY

1

202

151

0

0

5.1

144

79.4%

5.26

Total faculty	134
Tenured/tenure track	73
% tenured/tenure track	54.5%
Student-faculty ratio	13:1

REVENUE PER FTSE

State-funded FTSE	2,048
Total revenue	\$24,920
Tuition/fees	\$5,229
State revenue	\$11,846
ederal revenue	\$5,661
nstitution revenue	\$2,184

LISES OF FLINDS PER ETSE

OSES OF FORDS FERTISE		
Total	\$21,659	
Instruction, research, and academic support	\$9,538	
Student services and scholarships	\$5,278	
Institutional support and OM of plant	\$5,924	
Other	\$919	

RESEARCH EXPENDITURES

Total research exp.	\$1,198,510
Total research exp. per T/TT FTE faculty (teaching)	\$9,658

Sul Ross State University Rio Grande College

UNIVERSITY INFORMATION

City: Eagle Pass

Year founded: 1974 Website: www.sulross.edu/rgc/ Accountability group: Master's HSI/HBCU status: HSI

Average tuition & fees: \$4,446

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Multi/Interdisciplinary Studies

2. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (24)

3. Psychology (18)4. Business, Management, Marketing, and Related Support Services (18)

5. History (9)

UG GRADUATION RATES

	Full-time	Part-time
4-year	N/A	N/A
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	N/A
% of applicants accepted	N/A
First-time students in top 10%	N/A
% enroll. change 08-13	3.9%
% part-time	75.8%
% full-time	24.2%
% receiving Pell Grants	76.8%

TEST SCORE RANGES

SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED

Total degrees awarded	194
Associate	0
Bachelor's	151
Master's	43
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURE	S

Average time to bachelor's degree (yrs)	6.3
Average SCH to degree	150
% bachelor's degrees awarded to at-risk students	88.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 87.7% Undergrad FTSE to undergrad degrees 2.69

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2013 34.3% % of graduates completing 30 SCH or more at 2-yr colleges 70.9%

FACULTY

Total faculty	35
Tenured/tenure track	27
% tenured/tenure track	77.1%
Student-faculty ratio	16:1

REVENUE PER FTSE

State-funded FTSE	*
Total revenue	*
Tuition/fees	*
State revenue	*
Federal revenue	*
Institution revenue	*
USES OF FUNDS PER FTSE	

Total	*
Instruction, research, and academic support	*
Student services and scholarships	*
Institutional support and OM of plant	*
Other	*

RESEARCH EXPENDITURES

Total research exp.	*
Total research exp. per T/TT FTE faculty (teaching)	*

*Included in Sul Ross State Alpine

COMPARISONS

Tarleton State University

UNIVERSITY INFORMATION

City: Stephenville

Year founded: 1899

Website: www.tarleton.edu

Accountability group:

Comprehensive

Average tuition & fees: \$6,659

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Business, Management, Marketing, and Related Support Services (308)
- 2. Multi/Interdisciplinary Studies (292)
- 3. Agriculture, Agriculture
 Operations, and Related Sciences (208)
- 4. Parks, Recreation, Leisure and Fitness Studies (154)
 5. Health Professions and Related
- Programs (144)

UG GRADUATION RATES

	Full-time	Part-time
4-year	26.8%	4.0%
6-year	52.6%	23.1%
10-year	53.2%	33.3%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS 5.026

Applicants	5,020
% of applicants accepted	79.6%
First-time students in top 10%	7.9%
% enroll. change 08-13	13.5%
% part-time	22.1%
% full-time	77.9%
% receiving Pell Grants	41.9%

TEST SCORE RANGES

SAT Math	450–550
SAT Reading	420-530
ACT Math	18–24
ACT English	16–23

DEGREES AWARDED

Total degrees awarded	2,311	
Associate	35	
Bachelor's	1,831	
Master's	434	
Doctoral – Research	11	
Doctoral – Professional	0	
COMPLETION MEASURES		

Average time to bachelor's degree (yrs)	5.2
~ ,	
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	77.7%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.8%
Undergrad FTSE	3.92

TRANSFER STUDENTS

Graduation rate for 2-year 62.2% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 43.5%

FACULTY

Total faculty	591
Tenured/tenure track	216
% tenured/tenure track	36.5%
Student-faculty ratio	20:1

REVENUE PER ETSE

KEVENOETEKTIJE	
State-funded FTSE	8,756
Total revenue	\$14,712
Tuition/fees	\$5,126
State revenue	\$4,909
Federal revenue	\$3,239
Institution revenue	\$1,438

USES OF FUNDS PER FTSE

Total	\$12,294
Instruction, research, and academic support	\$6,548
Student services and scholarships	\$2,605
Institutional support and OM of plant	\$2,617
Other	\$524

RESEARCH EXPENDITURES

Total research exp.	\$8,298,543
Total research exp. per T/TT FTE faculty (teaching)	\$24,035

Texas A&M International University

UNIVERSITY INFORMATION

Year founded: 1969

Website: www.tamiu.edu

Accountability group:

Comprehensive

HSI/HBCU status: HSI

Average tuition & fees: \$7,142

TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Business, Management, Marketing, and Related Support Services (174)

Health Professions and Related Programs (144)
 Homeland Security, Law

Enforcement, Firefighting and Related Protective Services (121)

Psychology (77)

5. Multi/Interdisciplinary Studies

UG GRADUATION RATES

	Full-time	Part-time
4-year	20.6%	0.0%
6-year	51.3%	25.0%
10-year	54.1%	36.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	2,309
% of applicants accepted	92.2%
First-time students in top 10%	19.7%
% enroll. change 08-13	26.9%
% part-time	38.2%
% full-time	61.8%
% receiving Pell Grants	60.0%

TEST SCORE RANGES

SAT Math	430–510
SAT Reading	390-490
ACT Math	16–22
ACT English	14–20

DEGREES AWARDED

Total degrees awarded	1,110
Associate	0
Bachelor's	836
Master's	271
Doctoral – Research	3
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.1
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	91.3%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.5%
Undergrad FTSE	5.35

TRANSFER STUDENTS

transfers, FY 2013	49.7%
% of graduates completing 30 SCH or more at 2-yr colleges	40.9%

FACULTY

Total faculty	286
Tenured/tenure track	137
% tenured/tenure track	47.9%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	5,101
Total revenue	\$20,028
Tuition/fees	\$3,304
State revenue	\$7,274
Federal revenue	\$5,778
Institution revenue	\$3,672

USES OF FUNDS PER FTSE

Total	\$15,874
Instruction, research, and academic support	\$8,696
Student services and scholarships	\$3,595
Institutional support and OM of plant	\$2,797
Other	\$787

Total research \$19,71 exp. per T/TT FTE faculty (teaching)	0

Texas A&M University

Total **Enrollment:**

53,219

UNIVERSITY INFORMATION

City: College Station Year founded: 1876 Website: www.tamu.edu Accountability group: Research Average tuition & fees: \$9,036

- TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

 1. Business, Management, Marketing, and Related Support Services (1,507)

 2. Engineering (1, 224)
- 2. Engineering (1,324)3. Agriculture, Agriculture Operations, and Related Sciences (1,047)
- 4. Multi/Interdisciplinary Studies
- 5. Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	53.8%	40.2%
6-year	84.8%	71.8%
10-year	88.4%	88.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS		
Applicants	30,065	
% of applicants accepted	69.0%	
First-time students in top 10%	54.2%	
% enroll. change 08-13	10.8%	
% part-time	10.1%	
% full-time	89.9%	

TEST SCORE RAINGES	
SAT Math	560–670
SAT Reading	520-640
ACT Math	24–30
ACT English	23-30

% receiving Pell Grants

DEGREES AWARDED

Total degrees awarded	12,337
Associate	0
Bachelor's	9,261
Master's	2,221
Doctoral – Research	726
Doctoral – Professional	129
COMPLETION MEASURES	

Average time to bachelor's degree (yrs) 42

Average SCH to degree 133 % bachelor's degrees awarded to at-risk students

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.9%
Undergrad FTSE to undergrad degrees	3.87

TRANSFER STUDENTS

Graduation rate for 2-year 82.7% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 30.4%

FACULTY

Total faculty	2,469
Tenured/tenure track	1,691
% tenured/tenure track	68.5%
Student-faculty ratio	22:1
DEVENUE DED ETCE	

REVENUE PER FISE	
State-funded FTSE	44,656
Total revenue	\$28,873
Tuition/fees	\$7,873
State revenue	\$9,064
Federal revenue	\$2,867
nstitution revenue	\$9,069

LISES OF FLINDS PER ETSE

OSES OF FORDS FERTISE		
Total	\$24,856	
Instruction, research, and academic support	\$17,315	
Student services and scholarships	\$2,698	
Institutional support and OM of plant	\$3,556	
Other	\$1,287	

RESEARCH EXPENDITURES

Total research exp. \$667,093,164 Total research exp. per T/TT FTE faculty (teaching) \$280,418

Texas A&M University—Central Texas

Total **Enrollment:**

2,404

UNIVERSITY INFORMATION

Year founded: 2009

Website: www.ct.tamus.edu Accountability group: Master's

Average tuition & fees: \$6,659

- TOP FIVE UG MAJORS
 (total FY 2013 degrees awarded)

 1. Business, Management,
 Marketing, and Related Support
 Services (146)

 2. Multi (Interdisciplinary Studies)
- 2. Multi/Interdisciplinary Studies (97)
- (97)
 3. Psychology (47)
 4. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (41)
 5. Liberal Arts and Sciences, General
- Studies and Humanities (33)

UG GRADUATION RATES

	Full-time	Part-time
4-year	N/A	N/A
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

21.7%

STUDENT CHARACTERISTICS

Applicants	IN/A
% of applicants accepted	N/A
First-time students in top 10%	N/A
% enroll. change 08-13	0.0%
% part-time	76.1%
% full-time	23.9%
% receiving Pell Grants	51.8%

TEST SCORE RANGES

SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED

Total degrees awarded	695
Associate	0
Bachelor's	480
Master's	215
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	6.7
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	70.8%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 70.3% Undergrad FTSE to undergrad degrees 1.62

TRANSFER STUDENTS

Graduation rate for 2-year 47.9% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 69.9%

FACULTY

Total faculty	140
Tenured/tenure track	62
% tenured/tenure track	44.3%
Student-faculty ratio	13:1

REVENUE PER FTSE

State-funded FTSE	1,678
Total revenue	\$17,622
Tuition/fees	\$6,027
State revenue	\$8,519
Federal revenue	\$2,359
Institution revenue	\$717

USES OF FUNDS PER FTSE

Total	\$16,585
Instruction, research, and academic support	\$7,245
Student services and scholarships	\$4,570
Institutional support and OM of plant	\$3,961
Other	\$809

Total research exp.	\$72,788
Total research exp. per T/TT FTE faculty (teaching)	\$198
faculty (teaching)	

Texas A&M University—Commerce

UNIVERSITY INFORMATION

City: Commerce

Year founded: 1889

Website:

www.tamu-commerce.edu Accountability group: Doctoral Average tuition & fees: \$6,664

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Multi/Interdisciplinary Studies (553)
- 2. Business, Management, Marketing, and Related Support Services (226) 3. Liberal Arts and Sciences, General
- Studies and Humanities (89)
- 4. Psychology (82)5. Parks, Recreation, Leisure and Fitness Studies (76)

UG GRADUATION RATES

	Full-time	Part-time
4-year	24.5%	7.1%
6-year	51.3%	28.6%
10-year	56.7%	32.8%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

4,010
70.2%
13.4%
26.0%
26.2%
73.8%
52.8%

TEST SCORE RANGES

SAT Math	440–550
SAT Reading	420–530
ACT Math	18–24
ACT English	16–23

DEGREES AWARDED

Total degrees awarded	3,259
Associate	0
Bachelor's	1,518
Master's	1,647
Doctoral – Research	94
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	76.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	82.8%
Undergrad FTSE	3.63

TRANSFER STUDENTS

Graduation rate for 2-year 62.4% transfers, FY 2013 54.5%

% of graduates completing 30 SCH or more at 2-yr colleges

FACULTY	
Total faculty	556
Tenured/tenure track	233
% tenured/tenure track	41.9%
Student-faculty ratio	21.1

REVENUE PER ETSE

KEVENUE PEK FI3E	
State-funded FTSE	9,022
Total revenue	\$15,673
Tuition/fees	\$6,590
State revenue	\$5,611
Federal revenue	\$2,180
Institution revenue	\$1,292

USES OF FUNDS PER FTSE

Total	\$13,230
Instruction, research, and academic support	\$7,106
Student services and scholarships	\$2,842
Institutional support and OM of plant	\$2,730
Other	\$552

RESEARCH EXPENDITURES

Total research exp.	\$2,568,033
Total research exp. per T/TT FTE faculty (teaching)	\$6,935

Texas A&M University—Corpus Christi

UNIVERSITY INFORMATION

City: Corpus Christi

Year founded: 1971 Website: www.tamucc.edu Accountability group: **Doctoral** HSI/HBCU status: HSI

Average tuition & fees: \$7,778

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Health Professions and Related Programs (251)
- 2. Business, Management, Marketing, and Related Support Services (245)
- 3. Multi/Interdisciplinary Studies
- 4. Biological and Biomedical Sciences (130)
- 5. Psychology (113)

UG GRADUATION RATES

	Full-time	Part-time
4-year	21.6%	2.5%
6-year	50.1%	32.9%
10-year	63.0%	56.5%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	7,164
% of applicants accepted	89.9%
First-time students in top 10%	8.4%
% enroll. change 08–13	21.2%
% part-time	19.6%
% full-time	80.4%
% receiving Pell Crants	45.2%

TEST SCORE RANGES

SAT Math	440–550
SAT Reading	420-530
ACT Math	17–24
ACT English	16–22

DEGREES AWARDED

Total degrees awarded	1,939
Associate	0
Bachelor's	1,464
Master's	449
Doctoral – Research	26
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.1
Average SCH to degree	145
% bachelor's degrees	77.5%
awarded to at-risk students	77.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.5%
Undergrad FTSE to undergrad degrees	4.97

TRANSFER STUDENTS

Graduation rate for 2-year 49.1% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 34.5%

FACULTY

Total faculty	546
Tenured/tenure track	254
% tenured/tenure track	46.5%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	8,890
Total revenue	\$17,464
Tuition/fees	\$5,434
State revenue	\$6,766
Federal revenue	\$3,129
Institution revenue	\$2,135

USES OF FUNDS PER FTSE

\$14,552
\$8,582
\$2,822
\$2,491
\$656

Total research exp.	\$16,562,544
Total research exp. per T/TT FTE faculty (teaching)	\$54,260

Texas A&M University at Galveston

Total **Enrollment:** 2,174

UNIVERSITY INFORMATION

City: Galveston Year founded: 1962 Website: www.tamug.edu Accountability group: Master's Average tuition & fees: \$7,805

- TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Business, Management, Marketing, and Related Support
- 2. Biological and Biomedical Sciences
- 3. Transportation and Materials Moving (46)4. Engineering (45)
- 5. Multi/Interdisciplinary Studies (26)

UG GRADUATION RATES

	Full-time	Part-time
4-year	28.0%	0.0%
6-year	58.4%	16.7%
10-year	66.5%	50.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS 1 222

Applicants	1,323
% of applicants accepted	74.1%
First-time students in top 10%	7.3%
% enroll. change 08-13	34.9%
% part-time	7.7%
% full-time	92.3%
% receiving Pell Grants	24.7%

TEST SCORE RANGES

SAT Math	520–610
SAT Reading	500-590
ACT Math	22–27
ACT English	21–25

Total degrees awarded	328
Associate	0
Bachelor's	309
Master's	19
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

DEGREES AWARDED

bachelor's degree (yrs)	4.8
Average SCH to degree	150
% bachelor's degrees awarded to at-risk students	58.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	65.8%
Undergrad FTSE to undergrad degrees	5.74

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2013	56.1%
% of graduates completing 30 SCH or more at 2-yr colleges	20.9%

FACULTY

otal faculty	138
enured/tenure track	56
% tenured/tenure track	40.6%
tudent-faculty ratio	17:1
PEVENUE PER ETSE	

NEVENUE PER PISE	
State-funded FTSE	1,869
Total revenue	\$24,601
Tuition/fees	\$8,563
State revenue	\$10,167
Federal revenue	\$2,576
nstitution revenue	\$3,295

USES OF FUNDS PER FTSE

Total	\$21,207
Instruction, research, and academic support	\$9,990
Student services and scholarships	\$3,000
Institutional support and OM of plant	\$6,934
Other	\$1,283

RESEARCH EXPENDITURES

Total research exp.	\$5,279,202
Total research exp. per T/TT FTE faculty (teaching)	\$65,613

Texas A&M University—Kingsville

UNIVERSITY INFORMATION

City: Kingsville

Year founded: 1923 Website: www.tamuk.edu Accountability group: Doctoral HSI/HBCU status: HSI Average tuition & fees: \$6,940

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Health Professions and Related Programs (160)

- Engineering (134)
 Multi/Interdisciplinary Studies (122)
- 4. Business, Management, Marketing, and Related Support Services (78)
- 5. Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	18.7%	6.8%
6-year	41.9%	23.8%
10-year	41.2%	17.1%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	6,661
% of applicants accepted	80.3%
First-time students in top 10%	10.5%
% enroll. change 08–13	8.4%
% part-time	19.1%
% full-time	80.9%
% receiving Pell Grants	54.9%

TEST SCORE RANGES

SAT Math	420–528
SAT Reading	380–480
ACT Math	16–23
ACT English	14–20

DEGREES AWARDED

Total degrees awarded	1,459
Associate	0
Bachelor's	998
Master's	427
Doctoral – Research	34
Doctoral – Professional	0
COMPLETION MEASU	RES

Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	144
% bachelor's degrees awarded to at-risk students	86.9%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 78.2% Undergrad FTSE to undergrad degrees 5.12

TRANSFER STUDENTS Graduation rate for 2-year 58.2%

transfers, FY 2013	JU.2 /C
% of graduates completing 30 SCH or more at 2-yr colleges	38.5%

FACULTY

Total faculty	393
Tenured/tenure track	237
% tenured/tenure track	60.3%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	5,931
Total revenue	\$20,043
Tuition/fees	\$4,872
State revenue	\$7,514
Federal revenue	\$4,931
Institution revenue	\$2,726

USES OF FUNDS PER FTSE

Total	\$17,847
Instruction, research, and academic support	\$9,524
Student services and scholarships	\$4,412
Institutional support and OM of plant	\$3,354
Other	\$557

Total research exp.	\$16,904,058
Total research exp. per T/TT FTE faculty (teaching)	\$55,210
faculty (teaching)	

COMPARISONS

Texas A&M University—San Antonio

Total Enrollment: 4,512

UNIVERSITY INFORMATION

City: San Antonio Year founded: 2009 Website: www.tamusa.tamus.edu Accountability group: Master's HSI/HBCU status: HSI Average tuition & fees: \$6,751

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Multi/Interdisciplinary Studies (363)
- 2. Business, Management, Marketing, and Related Support Services (159) 3. Social Sciences (80)
- 4. Psychology (68)
- 5. Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	N/A	N/A
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERIST	TICS
Applicants	N/A
% of applicants accepted	N/A
First-time students in top 10%	N/A
% enroll. change 08-13	0.0%
% part-time	54.1%
% full-time	45.9%
% receiving Pell Grants	60.9%

TEST SCORE RANGES	
SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED	
Total degrees awarded	1,047
Associate	0
Bachelor's	797
Master's	250
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	6.5
Average SCH to degree	156
% bachelor's degrees awarded to at-risk students	84.8%

GRADUATES' STATUS

% bacc. grad. employed	82.5%
and/or enrolled in grad or	
professional school in TX	
Undergrad FTSE	2.47
to undergrad degrees	

TRANSFER STUDENTS

Graduation rate for 2-year 63.0% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 78.6%

FACULTY

Total faculty	189
Tenured/tenure track	67
% tenured/tenure track	35.4%
Student-faculty ratio	19:1

KEVENUE PEK FISE	
State-funded FTSE	2,891
Total revenue	\$14,773
Tuition/fees	\$6,245
State revenue	\$5,856
Federal revenue	\$2,158
Institution revenue	\$514

USES OF FUNDS PER FTSE

Total	\$14,111
Instruction, research, and academic support	\$5,493
Student services and scholarships	\$3,516
Institutional support and OM of plant	\$3,915
Other	\$1,187

RESEARCH EXPENDITURES

Total research exp.	\$0
Total research exp. per T/TT FTE faculty (teaching)	\$0

Texas A&M University—Texarkana

UNIVERSITY INFORMATION

City: Texarkana Year founded: 1971

Website: www.tamut.edu Accountability group: Master's

Average tuition & fees: \$5,998

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

1. Multi/Interdisciplinary Studies

- (137)
 2. Business, Management,
 Marketing, and Related Support
 Services (63)
- 3. Psychology (28)
- 4. Health Professions and Related Programs (23)
- 5. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (16)

UG GRADUATION RATES

	Full-time	Part-time
4-year	N/A	N/A
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	407
% of applicants accepted	72.5%
First-time students in top 10%	0.0%
% enroll. change 08-13	11.1%
% part-time	37.4%
% full-time	62.6%
% receiving Pell Grants	51.1%

TEST SCORE RANGES

SAT Math	430–520
SAT Reading	400-540
ACT Math	18–24
ACT English	18–23

DEGREES AWARDED

Total degrees awarded	522
Associate	0
Bachelor's	334
Master's	188
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.8
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	73.7%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 75.0%

Undergrad FTSE to undergrad degrees 3.27

TRANSFER STUDENTS

transfers, FY 2013	57.5%
% of graduates completing 30 SCH or more at 2-yr colleges	58.1%

FACULTY

Total faculty	129
Tenured/tenure track	57
% tenured/tenure track	44.2%
Student-faculty ratio	17:1

REVENUE PER FTSE

State-funded FTSE	1,395
Total revenue	\$22,533
Tuition/fees	\$4,575
State revenue	\$13,028
Federal revenue	\$2,347
Institution revenue	\$2,583

USES OF FUNDS PER FTSE

Total	\$17,416
Instruction, research, and academic support	\$8,295
Student services and scholarships	\$3,388
Institutional support and OM of plant	\$4,048
Other	\$1,684

Total research exp.	\$34,640
Total research exp. per T/TT FTE faculty (teaching)	\$644

Texas Southern University

UNIVERSITY INFORMATION

City: Houston Year founded: 1947 Website: www.tsu.edu Accountability group: Doctoral HSI/HBCU status: HBCU

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Business, Management,

Average tuition & fees: \$7,875

- Marketing, and Related Support Services (187)
- 2. Liberal Arts and Sciences, General Studies and Humanities (87)

 3. Health Professions and Related
- Programs (85)
 4. Biological and Biomedical Sciences
- Communication, Journalism and Related Programs (47)

UG GRADUATION RATES

	Full-time	Part-time
4-year	5.1%	2.4%
6-year	16.4%	4.6%
10-year	20.0%	12.5%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	10,068
% of applicants accepted	44.2%
First-time students in top 10%	3.8%
% enroll. change 08-13	-4.4%
% part-time	15.4%
% full-time	84.6%
% receiving Pell Grants	74.1%

TEST SCORE RANGES

SAT Math	380–460
SAT Reading	360-450
ACT Math	15–18
ACT English	13–19

DEGREES AWARDED

Total degrees awarded	1,411
Associate	0
Bachelor's	768
Master's	359
Doctoral – Research	24
Doctoral – Professional	260
COMPLETION MEASURES	

bachelor's degree (yrs)	5.8
Average SCH to degree	164
% bachelor's degrees awarded to at-risk students	88.4%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.2%
Undergrad FTSE to undergrad degrees	8.19

TRANSFER STUDENTS

Graduation rate for 2-year 23.4% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 17.6%

FACULTY

Total faculty	568	
Tenured/tenure track	293	
% tenured/tenure track	51.6%	
Student-faculty ratio	19:1	
REVENUE PER FTSE		

KEVEIVOET EKT 13E	
State-funded FTSE	8,186
Total revenue	\$23,169
Tuition/fees	\$7,384
State revenue	\$9,500
ederal revenue	\$5,291
nstitution revenue	\$994

LISES OF FLINDS PER ETSE

OJEJ OI TONDJ LEKTIJE	
Total	\$21,819
Instruction, research, and academic support	\$11,655
Student services and scholarships	\$4,081
Institutional support and OM of plant	\$5,013
Other	\$1,070

RESEARCH EXPENDITURES

Total research exp.	\$6,548,364
Total research exp. per T/TT FTE faculty (teaching)	\$18,373
,	

Texas State University

UNIVERSITY INFORMATION

City: San Marcos Year founded: 1899

Website: www.txstate.edu

Accountability group: Emerging

Research

HSI/HBCU status: HSI Average tuition & fees: \$9,150

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

- 1. Business, Management, Marketing, and Related Support Services (1,045)
- 2. Multi/Interdisciplinary Studies (615)
- Visual and Performing Arts (427)
- 4. Social Sciences (418)5. Parks, Recreation, Leisure and Fitness Studies (405)

UG GRADUATION RATES

	Full-time	Part-time
4-year	28.9%	14.5%
6-year	64.1%	23.3%
10-year	74.6%	57.8%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS Applicants

Applicants	17,230
% of applicants accepted	75.2%
First-time students in top 10%	13.0%
% enroll. change 08-13	22.1%
% part-time	17.2%
% full-time	82.8%
% receiving Pell Grants	36.9%

TEST SCORE RANGES

SAT Math	490–580
SAT Reading	460–560
ACT Math	21–25
ACT English	20–25

DEGREES AWARDED

Total degrees awarded	7,310
Associate	0
Bachelor's	5,770
Master's	1,447
Doctoral – Research	53
Doctoral – Professional	40
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	140
% bachelor's degrees awarded to at-risk students	70.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 79.3% Undergrad FTSE to undergrad degrees 4.36

TRANSFER STUDENTS

Graduation rate for 2-year 58.6% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 38.0%

FACULTY

Total faculty	1,490
Tenured/tenure track	710
% tenured/tenure track	47.7%
Student-faculty ratio	28:1

REVENUE PER FTSE

State-funded FTSE	28,966
Total revenue	\$14,225
Tuition/fees	\$5,837
State revenue	\$5,004
Federal revenue	\$2,295
Institution revenue	\$1,089

USES OF FUNDS PER FTSE

Total	\$12,075
Instruction, research, and academic support	\$8,143
Student services and scholarships	\$1,287
Institutional support and OM of plant	\$2,238
Other	\$407

Total research exp.	\$37,053,191
Total research	\$40,485
exp. per T/TT FTE faculty (teaching)	

COMPARISONS

Texas Tech University

Total Enrollment: 32,797

UNIVERSITY INFORMATION

City: Lubbock

Year founded: 1923

Website: www.ttu.edu

Accountability group: Emerging

Research

Average tuition & fees: \$9,242

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Business, Management, Marketing, and Related Support Services (977)
- Engineering (618)
- 3. Multi/Interdisciplinary Studies (554)
- 4. Family and Consumer
- Sciences/Human Sciences (434) 5. Parks, Recreation, Leisure and Fitness Studies (305)

UG GRADUATION RATES

	Full-time	Part-time
4-year	38.8%	21.9%
6-year	70.0%	38.6%
10-year	78.6%	50.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	14,882
% of applicants accepted	d 80.1%
First-time students in top 10%	20.3%
% enroll. change 08-13	15.4%
% part-time	10.3%
% full-time	89.7%
% receiving Pell Grants	29.4%

TEST SCORE RANGES

SAT Math	520–620
SAT Reading	500–590
ACT Math	23–27
ACT English	21–27

DEGREES AWARDED

Total degrees awarded	7,115
Associate	0
Bachelor's	5,206
Master's	1,365
Doctoral – Research	306
Doctoral – Professional	238
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	4.6
bachelor 3 degree (yrs)	
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	59.7%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or	76.5%
and/or enrolled in grad or	
professional school in TX	
Undergrad FTSE	4.57
to undergrad degrees	

TRANSFER STUDENTS

Graduation rate for 2-year 55.6% transfers, FY 2013 25.1%

% of graduates completing 30 SCH or more at 2-yr colleges

FACULTY

Total faculty	1,409
Tenured/tenure track	948
% tenured/tenure track	67.3%
Student-faculty ratio	23:1

REVENUE PER ETSE

State-funded FTSE	29,249
Total revenue	\$20,826
Tuition/fees	\$8,797
State revenue	\$6,937
Federal revenue	\$2,247
Institution revenue	\$2.845

USES OF FUNDS PER FTSE

Total	\$17,558
Instruction, research, and academic support	\$11,547
Student services and scholarships	\$2,481
Institutional support ar OM of plant	nd \$2,719
Other	\$810

RESEARCH EXPENDITURES

Total research exp. \$137,563,727 Total research exp. per T/TT FTE faculty (teaching) \$47,995

Texas Woman's University

UNIVERSITY INFORMATION

City: Denton

Year founded: 1901

Website: www.twu.edu

Accountability group: **Doctoral** Average tuition & fees: \$7,290

TOP FIVE UG MAJORS
(total FY 2013 degrees awarded)
1. Health Professions and Related Programs (560)
2. Multi/Interdisciplinary Studies

- (269)
- 3. Liberal Arts and Sciences, General Studies and Humanities (253)
- 4. Business, Management, Marketing, and Related Support Services (147)
- 5. Family and Consumer Sciences/Human Sciences (108)

UG GRADUATION RATES

	Full-time	Part-time
4-year	21.8%	7.1%
6-year	50.7%	21.4%
10-year	64.3%	45.5%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,944
% of applicants accepted	83.4%
First-time students in top 10%	13.9%
% enroll. change 08-13	22.1%
% part-time	28.2%
% full-time	71.8%
% receiving Pell Grants	49 1%

TEST SCORE RANGES

SAT Math	420–530
SAT Reading	390–510
ACT Math	17–23
ACT English	15–22

DEGREES AWARDED

Total degrees awarded	3,844
Associate	0
Bachelor's	1,934
Master's	1,736
Doctoral – Research	73
Doctoral – Professional	101
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.6
Average SCH to degree	147
% bachelor's degrees awarded to at-risk students	68.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 83.5% Undergrad FTSE to undergrad degrees 3.79

TRANSFER STUDENTS

Graduation rate for 2-year 60.6% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 49.5%

FACULTY

Total faculty	790
Tenured/tenure track	298
% tenured/tenure track	37.7%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	12,236
Total revenue	\$13,922
Tuition/fees	\$5,381
State revenue	\$5,893
Federal revenue	\$1,987
Institution revenue	\$661

USES OF FUNDS PER FTSE

Total	\$11,499
Instruction, research, and academic support	\$6,876
Student services and scholarships	\$1,982
Institutional support and OM of plant	\$2,564
Other	\$78

Total research exp.	\$2,562,078
Total research exp. per T/TT FTE faculty (teaching)	\$5,914
	\$5,914

The University of Texas at Arlington

UNIVERSITY INFORMATION

City: Arlington Year founded: 1895

Website: www.uta.edu Accountability group: Emerging

Research

HSI/HBCU status: HSI Average tuition & fees: \$9,152

TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Health Professions and Related

- Programs (2,166) Business, Management,
 Marketing, and Related Support
- Services (839) 3. Multi/Interdisciplinary Studies (409)
- 4. Biological and Biomedical Sciences (378)
- 5. Liberal Arts and Sciences, General Studies and Humanities (364)

UG GRADUATION RATES

	Full-time	Part-time
4-year	23.9%	8.3%
6-year	52.2%	32.3%
10-year	66.2%	48.8%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Undergraduate % All enrollments & degrees % 100 International 80 Other 48.9 40.0 48.2 28.4 39.2 60 White Hispanic 40 34.7 26.0 22.2 African American 19.2 20 15.9 15.6 14.6 13.7 Enrolled, Degrees Fall 2013 awarded, (33,329) FY 2013 (9,460) Accepted, Enrolled, Degrees Fall 2013 Fall 2013 awarded, (6,889) (24,481) FY 2013

STUDENT CHARACTERISTICS	
Applicants	10,679
% of applicants accepted	64.5%
First-time students in top 10%	24.4%
% enroll. change 08-13	32.9%
% part-time	36.4%
% full-time	63.6%
% receiving Pell Grants	43.6%

(6.343)

TEST SCOKE KANGES	
SAT Math	490–610
SAT Reading	460–580
ACT Math	19–25
ACT English	20-26

DEGREES AWARDED

Total degrees awarded	9,460
Associate	0
Bachelor's	6,343
Master's	2,967
Doctoral – Research	150
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.6
Average SCH to degree	145
% bachelor's degrees awarded to at-risk stude	59.6%
awarded to at-risk stude	ents

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.4%
Undergrad FTSE to undergrad degrees	2.95

TRANSFER STUDENTS

Graduation rate for 2-year 51.4% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 40.1%

FACULTY

Total faculty	1,200
Tenured/tenure track	563
% tenured/tenure track	46.9%
Student-faculty ratio	24:1
DEVENUE DED ETCE	

State-funded FTSE	26,581
Total revenue	\$18,112
Tuition/fees	\$6,857
State revenue	\$5,009
Federal revenue	\$4,283
nstitution revenue	\$1,963

LISES OF FLINDS PER ETSE

Total	\$15,395
Instruction, research, and academic support	\$9,058
Student services and scholarships	\$3,179
Institutional support and OM of plant	\$2,595
Other	\$564

RESEARCH EXPENDITURES

Total research exp.	\$/7,651,828
Total research	\$71,897
exp. per T/TT FTE faculty (teaching)	
faculty (teaching)	

The University of Texas at Austin

UNIVERSITY INFORMATION

City: Austin Year founded: 1881 Website: www.utexas.edu Accountability group: Research Average tuition & fees: \$9,790

- TOP FIVE UG MAJORS
 (total FY 2013 degrees awarded)

 1. Business, Management,
 Marketing, and Related Support
 Services (1,116)
- 2. Communication, Journalism and Related Programs (1,107)

- 3. Social Sciences (1,101)
 4. Engineering (1,088)
 5. Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	51.9%	14.0%
6-year	82.8%	59.6%
10-year	88.7%	71.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	33,536
% of applicants accepted	45.6%
First-time students in top 10%	70.0%
% enroll. change 08-13	4.2%
% part-time	7.7%
% full-time	92.3%
% receiving Pell Grants	27.8%

TEST SCORE RANGES

SAT Math	580-710
SAT Reading	550-670
ACT Math	26–32
ACT English	24–32

DEGREES AWARDED

Total degrees awarded	13,616
Associate	0
Bachelor's	9,207
Master's	3,018
Doctoral – Research	883
Doctoral – Professional	508
COMPLETION MEASURE	ς

Average time to bachelor's degree (yrs)	4.3
Average SCH to degree	131
% bachelor's degrees awarded to at-risk students	40.5%

GRADUATES' STATUS

GIVID GIVILES STITLES	
% bacc. grad. employed and/or enrolled in grad or professional school in TX	68.6%
Undergrad FTSE to undergrad degrees	3.89

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2013	69.7%
% of graduates completing 30 SCH or more at 2-yr colleges	15.8%

FACULTY

Total faculty	2,808
Tenured/tenure track	1,784
% tenured/tenure track	63.5%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	48,387
Total revenue	\$46,235
Tuition/fees	\$9,480
State revenue	\$11,732
Federal revenue	\$10,009
Institution revenue	\$15,014

USES OF FUNDS PER FTSE

Total	\$38,909
Instruction, research, and academic support	\$25,615
Student services and scholarships	\$4,411
Institutional support and OM of plant	\$6,346
Other	\$2,538

Total research exp. \$	595,122,002
Total research exp. per T/TT FTE faculty (teaching)	\$277,894

COMPARISONS

The University of Texas at Brownsville

Total Enrollment:

8,570

UNIVERSITY INFORMATION

City: Brownsville Year founded: 1973 Website: www.utb.edu Accountability group: Master's

HSI/HBCU status: HSI Average tuition & fees: \$6,153

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Multi/Interdisciplinary Studies (213)
- 2. Business, Management, Marketing, and Related Support Services (131) 3. Health Professions and Related
- Programs (104)
- 4. Psychology (91)5. Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	13.3%	25.0%
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	1,601
% of applicants accepted	80.5%
First-time students in top 10%	12.8%
% enroll. change 08-13	33.2%
% part-time	39.4%
% full-time	60.6%
% receiving Pell Grants	62.3%

TEST SCORE RANGES

SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED

Total degrees awarded	1,282
Associate	0
Bachelor's	1,012
Master's	268
Doctoral – Research	2
Doctoral – Professional	0
COMPLETION MEASURES	

COMIN EL TION MENSONES	
Average time to bachelor's degree (yrs)	5.8
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	84.9%

GRADUATES' STATUS

Undergrad FTSE 5.02	% bacc. grad. employed and/or enrolled in grad or	79.8%
	professional school in TX Undergrad FTSE to undergrad degrees	5.02

TRANSFER STUDENTS

Graduation rate for 2-year 53.8% transfers, FY 2013 76.8%

% of graduates completing 30 SCH or more at 2-yr colleges

FACULTY Total faculty 505 Tenured/tenure track 254

50.3%

\$5,812

\$4,128

16:1

% tenured/tenure track Student-faculty ratio

REVENUE PER FTSE State-funded FTSE 9,121 Total revenue \$17,903 Tuition/fees \$3,028 State revenue \$4,935

USES OF FUNDS PER FTSE

Federal revenue

Institution revenue

0020 01 101120 12111 10	
Total	\$16,332
Instruction, research, and academic support	\$7,036
Student services and scholarships	\$5,904
Institutional support and OM of plant	\$2,662
O41	¢720

RESEARCH EXPENDITURES

Total research exp. \$10,385,227 Total research exp. per T/TT FTE faculty (teaching) \$38,420

The University of Texas at Dallas

UNIVERSITY INFORMATION

Year founded: 1969

Website: www.utdallas.edu

Accountability group: Emerging

Average tuition & fees: \$11,806

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Business, Management,

- Marketing, and Related Support Services (905) 2. Biological and Biomedical Sciences
- (388)
- 3. Engineering (249) 4. Psychology (232)
- 5. Social Sciences (197)

UG GRADUATION RATES

	Full-time	Part-time
4-year	49.6%	45.9%
6-year	69.5%	70.4%
10-year	79.3%	55.8%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	7,195
% of applicants accepted	69.7%
First-time students in top 10%	29.9%
% enroll. change 08-13	41.8%
% part-time	17.8%
% full-time	82.2%
% receiving Pell Grants	34.2%

TEST SCORE RANGES

SAT Math	600–710
SAT Reading	560-680
ACT Math	26–32
ACT English	24–3′

DEGREES AWARDED

Total degrees awarded	5,597
Associate	0
Bachelor's	2,785
Master's	2,619
Doctoral – Research	183
Doctoral – Professional	10
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	56.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 77.0%

Undergrad FTSE to undergrad degrees 3.79

TRANSFER STUDENTS

Graduation rate for 2-year 64.5% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 45.8%

FACULTY

Total faculty	856
Tenured/tenure track	413
% tenured/tenure track	48.2%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	16,558
Total revenue	\$25,792
Tuition/fees	\$11,101
State revenue	\$7,148
Federal revenue	\$3,194
Institution revenue	\$4,349

USES OF FUNDS PER FTSE

Total	\$23,042
Instruction, research, and academic support	\$15,751
Student services and scholarships	\$1,959
Institutional support and OM of plant	\$4,385
Other	\$947

Total research exp.	\$98,842,525
Total research exp. per T/TT FTE faculty (teaching)	\$129,321

The University of Texas at El Paso

Total **Enrollment:** 22,926

UNIVERSITY INFORMATION

City: El Paso

Year founded: 1914

Website: www.utep.edu Accountability group: Emerging

Research

HSI/HBCU status: HSI Average tuition & fees: \$7,018

TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Multi/Interdisciplinary Studies (603)

- 2. Business, Management, Marketing, and Related Support Services (488)
- 3. Health Professions and Related Programs (352)
- Engineering (260)
- Biological and Biomedical Sciences

UG GRADUATION RATES

	Full-time	Part-time
4-year	12.7%	3.6%
6-year	43.3%	18.1%
10-year	50.2%	31.3%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Undergraduate % All enrollments & degrees % 4.9 International 1.8 7.8 1.8 10.2 2.3 12.6 80 Other White 85.1 82.5 79.8 72.9 Hispanic 40 African American 20 3.9 3.0 Degrees awarded FY 2013 (4,371) Accepted, Enrolled, Degrees Fall 2013 Fall 2013 awarded, (6,884) (19,683) FY 2013 Enrolled, Fall 2013 (22,926)

STUDENT CHARACTERISTICS	
Applicants	6,892
% of applicants accepted	99.9%
First-time students in top 10%	14.2%
% enroll. change 08-13	12.1%

(3,123)

% enroll. change 08–13	12.1%
% part-time	34.1%
% full-time	65.9%
% receiving Pell Grants	62.5%

TEST SCORE RANGES SAT Math 420-530 SAT Reading 390-490 17-23 ACT Math **ACT** English 14-21

DEGREES AWARDED

Total degrees awarded	4,371
Associate	0
Bachelor's	3,123
Master's	1,120
Doctoral – Research	107
Doctoral – Professional	21
COMPLETION MEASURES	

bachelor's degree (yrs)	5.7
Average SCH to degree	146
% bachelor's degrees awarded to at-risk studen	82.0% ts

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 69.4% Undergrad FTSE to undergrad degrees 4.59

TRANSFER STUDENTS

Graduation rate for 2-year 53.6% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 35.8%

FACULTY

otal faculty	974
enured/tenure track	485
% tenured/tenure track	49.8%
tudent-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	17,773
Total revenue	\$19,677
Tuition/fees	\$4,526
State revenue	\$6,461
ederal revenue	\$6,813
nstitution revenue	\$1,877

LISES OF FLINDS PER ETSE

OJEJ OI TONDJIEKTIJ	,_
Total	\$17,522
Instruction, research, and academic support	\$10,318
Student services and scholarships	\$4,018
Institutional support and OM of plant	\$2,835
Other	\$351

RESEARCH EXPENDITURES

Total research exp. \$76,740,368 Total research exp. per T/TT FTE faculty (teaching) \$106,420

The University of Texas—Pan American

UNIVERSITY INFORMATION

City: Edinburg Year founded: 1927

Website: www.utpa.edu

Accountability group: Doctoral HSI/HBCU status: HSI

Average tuition & fees: \$6,134

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Health Professions and Related Programs (446)

- 2. Business, Management, Marketing, and Related Support Services (393)
- 3. Biological and Biomedical Sciences
- 4. Multi/Interdisciplinary Studies (233)
- Homeland Security, Law Enforcement, Firefighting and Related Protective Services (215)

UG GRADUATION RATES

	Full-time	Part-time
4-year	18.4%	5.8%
6-year	44.1%	13.1%
10-year	52.7%	28.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS Applicants 9.832

1. 1	- 1
% of applicants accepted	69.4%
First-time students in top 10%	20.5%
% enroll. change 08–13	14.4%
% part-time	23.9%
% full-time	76.1%
% receiving Pell Grants	66.6%

TEST SCORE RANGES

SAT Math	450-550
SAT Reading	420–520
ACT Math	18–23
ACT English	16–21

DEGREES AWARDED

Total degrees awarded	3,560
Associate	0
Bachelor's	2,817
Master's	720
Doctoral – Research	23
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.3
Average SCH to degree	149
% bachelor's degrees awarded to at-risk students	90.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 77.4% Undergrad FTSE to undergrad degrees 4.77

TRANSFER STUDENTS Graduation rate for 2-year 60.8%

transfers, FY 2013	00.0 /6
% of graduates completing 30 SCH or more at 2-yr colleges	34.5%

FACULTY

Total faculty	772
Tenured/tenure track	458
% tenured/tenure track	59.3%
Student-faculty ratio	27:1

REVENUE PER FTSE

State-funded FTSE	16,173
Total revenue	\$15,289
Tuition/fees	\$2,295
State revenue	\$6,583
Federal revenue	\$5,289
nstitution revenue	\$1,122

USES OF FUNDS PER FTSE

Total	\$13,319
Instruction, research, and academic support	\$6,711
Student services and scholarships	\$3,740
Institutional support and OM of plant	\$2,440
Other	\$428

Total research exp.	\$8,542,838
Total research exp. per T/TT FTE faculty (teaching)	\$19,118

The University of Texas of the Permian Basin

Total Enrollment: 5,131

UNIVERSITY INFORMATION

City: Odessa

Year founded: 1969

Website: www.utpb.edu

Accountability group: Master's HSI/HBCU status: HSI

Average tuition & fees: \$6,776

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Business, Management, Marketing, and Related Support Services (155)
- 2. Multi/Interdisciplinary Studies (44)
- 3. Psychology (41) 4. Parks, Recreation, Leisure and Fitness Studies (40)
- 5. Social Sciences (39)

UG GRADUATION RATES

	Full-time	Part-time
4-year	25.8%	0.0%
6-year	37.1%	9.1%
10-year	49.2%	55.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	973
% of applicants accepted	82.1%
First-time students in top 10%	21.9%
% enroll. change 08-13	46.8%
% part-time	54.7%
% full-time	45.3%
% receiving Pell Grants	43.2%

TEST SCORE RANGES

SAT Math	460–558
SAT Reading	433–530
ACT Math	18–24
ACT English	18–22

DEGREES AWARDED

Total degrees awarded	737
Associate	0
Bachelor's	569
Master's	168
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	139
% bachelor's degrees awarded to at-risk students	73.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or	85.3%
professional school in TX	
Undergrad FTSE	4.31
to undergrad degrees	

TRANSFER STUDENTS

Graduation rate for 2-year 47.4% transfers, FY 2013

% of graduates completing 30 SCH or more at 2-yr colleges

41.2%

FACULTY

Total faculty	181
Tenured/tenure track	82
% tenured/tenure track	45.3%
Student-faculty ratio	21:1

REVENUE PER FTSE

State-funded FTSE	3,056
Total revenue	\$19,149
Tuition/fees	\$4,464
State revenue	\$9,310
Federal revenue	\$3,084
Institution revenue	\$2,291

USES OF FUNDS PER FTSE

Total	\$14,834
Instruction, research, and academic support	\$7,359
Student services and scholarships	\$3,380
Institutional support and OM of plant	\$3,681
Other	\$414

RESEARCH EXPENDITURES

Total research exp.	\$1,103,046
Total research exp. per T/TT FTE faculty (teaching)	\$6,434

The University of Texas at San Antonio

UNIVERSITY INFORMATION

City: San Antonio

Year founded: 1969

Website: www.utsa.edu

Accountability group: Emerging

Research

HSI/HBCU status: HSI

Average tuition & fees: \$9,082

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

- 1. Business, Management, Marketing, and Related Support Services (1,051)
- 2. Multi/Interdisciplinary Studies (409)
- 3. Psychology (320)
- 4. Biological and Biomedical Sciences (292)
- 5. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (262)

UG GRADUATION RATES

	Full-time	Part-time
4-year	19.3%	7.7%
6-year	49.2%	30.3%
10-year	58.3%	51.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	13,988
% of applicants accepted	62.0%
First-time students in top 10%	17.1%
% enroll. change 08-13	0.7%
% part-time	17.7%
% full-time	82.3%
% receiving Pell Grants	45.0%

TEST SCORE RANGES

SAT Math	480–580
SAT Reading	450–560
ACT Math	19–25
ACT English	18–24

DEGREES AWARDED

Total degrees awarded	5,856
Associate	0
Bachelor's	4,461
Master's	1,296
Doctoral – Research	99
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.4
bachelor's degree (yrs)	
Average SCH to degree	146
% bachelor's degrees awarded to at-risk students	78.3%
awarded to at-risk studerits	

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 77.3% 4.84

Undergrad FTSE to undergrad degrees

TRANSFER STUDENTS

Graduation rate for 2-year 50.5% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 33.2%

FACULTY

Total faculty	1,228
Tenured/tenure track	545
% tenured/tenure track	44.4%
Student-faculty ratio	25:1

REVENUE PER FTSE

State-funded FTSE	24,187
Total revenue	\$18,457
Tuition/fees	\$6,549
State revenue	\$5,570
Federal revenue	\$4,644
Institution revenue	\$1,694

USES OF FUNDS PER FTSE

Total	\$15,569
Instruction, research, and academic support	\$9,126
Student services and scholarships	\$2,884
Institutional support and OM of plant	\$3,311
Other	\$248

Total research exp.	\$51,417,892
Total research exp. per T/TT FTE faculty (teaching)	\$62,760

The University of Texas at Tyler

Total **Enrollment:** 7,476

UNIVERSITY INFORMATION

City: Tyler Year founded: 1971 Website: www.uttyler.edu Accountability group: Master's Average tuition & fees: \$7,222

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Health Professions and Related Programs (347)

- 2. Business, Management, Marketing, and Related Support Services (234)
- 3. Multi/Interdisciplinary Studies (141)
- Parks, Recreation, Leisure and Fitness Studies (89)
- 5. Psychology (65)

UG GRADUATION RATES

	Full-time	Part-time
4-year	30.1%	23.8%
6-year	58.3%	50.0%
10-year	56.7%	41.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS	
Applicants	2,119
% of applicants accepted	82.1%
First-time students in top 10%	11.9%
% enroll. change 08-13	22.2%
% part-time	26.0%
% full-time	74.0%
% receiving Pell Grants	39.5%

490–600
470–570
21–26
20–26

DEGREES AWARDED

Total degrees awarded	1,768
Associate	0
Bachelor's	1,271
Master's	486
Doctoral – Research	11
Doctoral – Professional	0
COMPLETION MEASURES	

bachelor's degree (yrs)	5.4
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	75.2%

GRADUATES' STATUS

% bacc. grad. employed	83.8%
and/or enrolled in grad or	
professional school in TX	
Undergrad FTSE	3.42
to undergrad degrees	

TRANSFER STUDENTS

Graduation rate for 2-year 53.0% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 52.7%

FACULTY

Total faculty	401	
Tenured/tenure track	175	
% tenured/tenure track	43.6%	
Student-faculty ratio	17:1	
REVENUE PER FTSE		

REVENUE PER FTSE	
State-funded FTSE	5,661
Total revenue	\$16,799
Tuition/fees	\$4,833
State revenue	\$6,458
ederal revenue	\$3,312
nstitution revenue	\$2,196

USES OF FUNDS PER FTSE

Total	\$15,334
Instruction, research, and academic support	\$8,801
Student services and scholarships	\$2,885
Institutional support and OM of plant	\$3,468
Other	\$180

RESEARCH EXPENDITURES

Total research exp.	\$3,164,020
Total research exp. per T/TT FTE faculty (teaching)	\$9,574

University of Houston

UNIVERSITY INFORMATION

City: Houston Year founded: 1927 Website: www.uh.edu Accountability group: Emerging

Research HSI/HBCU status: HSI

Average tuition & fees: \$9,888

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (1,658)

- Psychology (434)
 Social Sciences (406)
- Biological and Biomedical Sciences (366)
- 5. Communication, Journalism and Related Programs (345)

UG GRADUATION RATES

	Full-time	Part-time
4-year	21.6%	11.3%
6-year	55.0%	38.9%
10-year	63.8%	47.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	17,513
% of applicants accepted	58.0%
First-time students in top 10%	30.4%
% enroll. change 08-13	9.5%
% part-time	26.0%
% full-time	74.0%
% receiving Pell Grants	43.0%

TEST SCORE RANGES

SAT Math	530–640
SAT Reading	490-600
ACT Math	23–28
ACT English	20–26

DEGREES AWARDED

Total degrees awarded	8,590
Associate	0
Bachelor's	5,757
Master's	2,050
Doctoral – Research	314
Doctoral – Professional	469

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	147
% bachelor's degrees awarded to at-risk students	70.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 75.3% Undergrad FTSE to undergrad degrees 4.50

TRANSFER STUDENTS

Graduation rate for 2-year 44.4% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 36.0%

FACULTY

Total faculty	1,848
Tenured/tenure track	852
% tenured/tenure track	46.1%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	33,843
Total revenue	\$24,455
Tuition/fees	\$8,370
State revenue	\$7,033
Federal revenue	\$3,672
Institution revenue	\$5,380

USES OF FUNDS PER FTSE

Total	\$19,990
Instruction, research, and academic support	\$13,465
Student services and scholarships	\$2,443
Institutional support and OM of plant	\$3,168
Other	\$914

Total research exp.	\$107,201,997
Total research exp. per T/TT FTE faculty (teaching)	\$88,773

University of Houston—Clear Lake

Total Enrollment: 8,164

UNIVERSITY INFORMATION

City: Houston Year founded: 1971 Website: www.uhcl.edu Accountability group: Master's

HSI/HBCU status: HSI Average tuition & fees: \$6,810

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Multi/Interdisciplinary Studies (309)
- 2. Business, Management,
 Marketing, and Related Support
 Services (300)
 3. Psychology (96)
 4. Social Sciences (71)
 5. Barks, Recreation Leigure and

- 5. Parks, Recreation, Leisure and Fitness Studies (62)

UG GRADUATION RATES

	Full-time	Part-time
4-year	100.0%	73.3%
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

ST	UDE	NT	CHAR	ACTE	RIST	ICS

Applicants	N/A
% of applicants accepted	N/A
First-time students in top 10%	N/A
% enroll. change 08–13	6.6%
% part-time	54.8%
% full-time	45.2%
% receiving Pell Grants	42.1%

TECT	SCORE RANGI	cc
IEDI	SCORE KANGI	23

SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED	
Total degrees awarded	2,332
Associate	0
Bachelor's	1,203
Master's	1,114
Doctoral – Research	15
Doctoral – Professional	0
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	6.3
Average SCH to degree	156
% bachelor's degrees awarded to at-risk students	67.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or	82.3%
professional school in TX	
Undergrad FTSE	2.61

TRANSFER STUDENTS

Graduation rate for 2-year 63.4% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 68.7%

FACULTY

Total faculty	478
Tenured/tenure track	213
% tenured/tenure track	44.6%
Student-faculty ratio	16:1

REVENUE PER ETSE

State-funded FTSE	5,662
Total revenue	\$16,243
Tuition/fees	\$7,107
State revenue	\$6,429
Federal revenue	\$1,962
Institution revenue	\$745

USES OF FUNDS PER FTSE

Total	\$15,974
Instruction, research, and academic support	\$9,042
Student services and scholarships	\$2,111
Institutional support and OM of plant	\$3,846
Other	\$975

RESEARCH EXPENDITURES

Total research exp. \$1,542,	
Total research \$4, exp. per T/TT FTE faculty (teaching)	738

University of Houston—Downtown

UNIVERSITY INFORMATION

Year founded: 1934 Website: www.uhd.edu Accountability group: Master's HSI/HBCU status: HSI

City: Houston

Average tuition & fees: \$6,267

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Business, Management,

- Marketing, and Related Support Services (874) 2. Multi/Interdisciplinary Studies (620)
- 3. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (221)
- 4. Psychology (175)5. Social Sciences (94)

UG GRADUATION RATES

	Full-time	Part-time
4-year	1.9%	0.3%
6-year	22.9%	7.2%
10-year	33.1%	18.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	3,184
% of applicants accepted	95.2%
First-time students in top 10%	5.3%
% enroll. change 08-13	12.0%
% part-time	47.6%
% full-time	52.4%
% receiving Pell Grants	52.6%

TEST SCORE RANGES

SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

DEGREES AWARDED

Total degrees awarded	2,396
Associate	0
Bachelor's	2,355
Master's	41
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	
Average times to	<i>C C</i>

Average time to bachelor's degree (yrs)	6.6
Average SCH to degree	154
% bachelor's degrees awarded to at-risk students	74.7%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 80.5% Undergrad FTSE to undergrad degrees 3.89

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2013	47.7%
% of graduates completing 30 SCH or more at 2-yr colleges	45.3%

FACULTY

Total faculty	665
Tenured/tenure track	254
% tenured/tenure track	38.2%
Student-faculty ratio	21:1

REVENUE PER FTSE

State-funded FTSE	9,319
Total revenue	\$14,355
Tuition/fees	\$6,088
State revenue	\$4,149
Federal revenue	\$3,162
Institution revenue	\$956

USES OF FUNDS PER FTSE

Total	\$13,384
Instruction, research, and academic support	\$6,328
Student services and scholarships	\$3,544
Institutional support and OM of plant	\$2,661
Other	\$850

Lotal research exp.	\$1,444,331
Total research exp. per T/TT FTE faculty (teaching)	\$4,938

University of Houston—Victoria

Total **Enrollment:** 4,491

UNIVERSITY INFORMATION

City: Victoria

Year founded: 1971

Website: www.uhv.edu

Accountability group: Master's HSI/HBCU status: HSI

Average tuition & fees: \$6,248

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)
1. Business, Management,

- Marketing, and Related Support Services (205)
- 2. Multi/Interdisciplinary Studies (179)
- 3. Health Professions and Related Programs (103)
- 4. Psychology (72)5. Computer and Information Sciences and Support Services (33)

UG GRADUATION RATES

	Full-time	Part-time
4-year	16.7%	100.0%
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	1,880
% of applicants accepted	80.6%
First-time students in top 10%	6.0%
% enroll. change 08-13	41.5%
% part-time	49.0%
% full-time	51.0%
% receiving Pell Grants	46.8%

TEST SCORE RANGES

SAT Math	420–510
SAT Reading	390–475
ACT Math	17–22
ACT English	14–21

DEGREES AWARDED

Total degrees awarded	1,168
Associate	0
Bachelor's	696
Master's	472
Doctoral – Research	0
Doctoral – Professional	0
COMPLETION MEASURES	
2000010. 110103310110.	0

bachelor's degree (yrs)	6.2
Average SCH to degree	151
% bachelor's degrees awarded to at-risk students	66.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.3%
Undergrad FTSE to undergrad degrees	2.56

TRANSFER STUDENTS

Graduation rate for 2-year 58.2% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 68.9%

FACULTY

Total faculty	201
Tenured/tenure track	90
% tenured/tenure track	44.8%
Student-faculty ratio	19:1
DEVENITE DED ETCE	

R

USES OF FUNDS PER FTSE

Total	\$14,500
Instruction, research, and academic support	\$8,717
Student services and scholarships	\$2,491
Institutional support and OM of plant	\$2,508
Other	\$785

RESEARCH EXPENDITURES

Total research exp.	\$6,603
Total research exp. per T/TT FTE faculty (teaching)	\$75

University of North Texas

UNIVERSITY INFORMATION

City: Denton

Year founded: 1890

Website: www.unt.edu Accountability group: Emerging

Average tuition & fees: \$9,426

TOP FIVE UG MAJORS (total FY 2013 degrees awarded) 1. Business, Management,

- Marketing, and Related Support Services (1,246) 2. Multi/Interdisciplinary Studies
- (957) Social Sciences (564)
- 4. Visual and Performing Arts (500)
- 5. Communication, Journalism and Related Programs (361)

UG GRADUATION RATES

	Full-time	Part-time
4-year	30.9%	7.1%
6-year	58.1%	32.0%
10-year	64.8%	39.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	15,320
% of applicants accepted	71.2%
First-time students in top 10%	18.3%
% enroll. change 08–13	4.2%
% part-time	21.2%
% full-time	78.8%
% receiving Pell Grants	35.0%

TEST SCORE RANGES

SAT Math	500–610
SAT Reading	480-600
ACT Math	20–26
ACT English	19–26

DEGREES AWARDED

Total degrees awarded	8,298
Associate	0
Bachelor's	6,272
Master's	1,777
Doctoral – Research	239
Doctoral – Professional	10
COMPLETION MEASURES	

Average time to bachelor's degree (yrs)	5.3
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	61.3%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX 77.9% Undergrad FTSE to undergrad degrees 3.90

TRANSFER STUDENTS

Graduation rate for 2-year 56.2% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 38.0%

FACULTY

Total faculty	1,461
Tenured/tenure track	781
% tenured/tenure track	53.5%
Student-faculty ratio	24:1

REVENUE PER FTSE

State-funded FTSE	29,452
Total revenue	\$17,781
Tuition/fees	\$7,616
State revenue	\$5,011
Federal revenue	\$2,527
Institution revenue	\$2,627

USES OF FUNDS PER FTSE

Total	\$16,648
Instruction, research, and academic support	\$9,729
Student services and scholarships	\$4,131
Institutional support and OM of plant	\$2,059
Other	\$729

Total research exp.	\$32,463,048
Total research exp. per T/TT FTE faculty (teaching)	\$26,913
faculty (teaching)	

COMPARISONS

University of North Texas—Dallas

UNIVERSITY INFORMATION

City: Dallas

Year founded: 2009 Website: dallas.unt.edu Accountability group: Master's

HSI/HBCU status: HSI Average tuition & fees: \$7,650

TOP FIVE UG MAJORS (total FY 2013 degrees awarded)

- 1. N/A
- 2. N/A 3. N/A
- 5. N/A

UG GRADUATION RATES

	Full-time	Part-time
4-year	N/A	N/A
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS Applicants % of applicants accepted 61.8% First-time students in top 10% 12.7% % enroll. change 08-13 N/A 58.2% % part-time % full-time 41.8% % receiving Pell Grants 48.8%

TEST SCORE RANGES	
SAT Math	N/A
SAT Reading	N/A
ACT Math	N/A
ACT English	N/A

Total degrees awarded Associate N/A Bachelor's N/A Master's N/A Doctoral – Research N/A Doctoral - Professional N/A

Doctoral Professional	14//1
COMPLETION MEASURES	
Average time to bachelor's degree (yrs)	N/A
Average SCH to degree	N/A
% bachelor's degrees awarded to at-risk students	N/A
CD A DUIATEC/ CTATUE	

GRADUATES' STATUS	
% bacc. grad. employed and/or enrolled in grad or professional school in TX	N/A
Undergrad FTSE to undergrad degrees	N/A

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2013 N/A % of graduates completing 30 SCH or more at 2-yr colleges N/A

FACULTY Total faculty Tenured/tenure track 38 % tenured/tenure track 70.4% Student-faculty ratio 23:1

REVENUE PER FTSE State-funded FTSE 1,308 \$19,874 Total revenue Tuition/fees \$6,745 \$12,263 State revenue Federal revenue \$361 Institution revenue \$505

USES OF FUNDS PER FTS	SE .
Total	\$15,966
Instruction, research, and academic support	\$7,603
Student services and scholarships	\$2,703
Institutional support and OM of plant	\$5,252
Other	\$409

RESEARCH EXPENDITU	JRES
Total research exp.	\$51,257
Total research	\$496
exp. per T/TT FTE faculty (teaching)	

West Texas A&M University

Total Enrollment: 8,381

UNIVERSITY INFORMATION

City: Canyon

Year founded: 1909

Website: www.wtamu.edu

Accountability group:

Comprehensive

Average tuition & fees: \$6,969

- **TOP FIVE UG MAJORS** (total FY 2013 degrees awarded)
 1. Multi/Interdisciplinary Studies (206)
- 2. Business, Management, Marketing, and Related Support Services (197) 3. Health Professions And Related
- Programs (164)
- 4. Liberal Arts and Sciences, General Studies and Humanities (159)
- Agriculture, Agriculture Operations, and Related Sciences (93)

UG GRADUATION RATES

	Full-time	Part-time
4-year	23.8%	0.0%
6-year	46.3%	21.4%
10-year	54.9%	40.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

40.8%

STUDENT CHARACTERISTICS	
Applicants	3,862
% of applicants accepted	76.7%
First-time students in top 10%	15.7%
% enroll. change 08-13	11.2%
% part-time	20.0%
% full-time	80.0%

450–550
410–530
18–24
16–23

% receiving Pell Grants

DEGREES AWARDED Total degrees awarded Associate 0 Bachelor's 1,375 Master's 385 Doctoral – Research 0 Doctoral - Professional 0

COMPLETION MEASURES	
Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	134
% bachelor's degrees awarded to at-risk students	69.7%

GRADUATES' STATUS % bacc. grad. employed and/or enrolled in grad or professional school in TX 80.7% Undergrad FTSE to undergrad degrees 4.11

TRANSFER STUDENTS

Graduation rate for 2-year 55.9% transfers, FY 2013 % of graduates completing 30 SCH or more at 2-yr colleges 34.3%

FACULTY	
Total faculty	375
Tenured/tenure track	190
% tenured/tenure track	50.7%
Student-faculty ratio	21:1
REVENUE PER FTSE	
State-funded FTSE	6,743
Total revenue	\$16,309

REVENUE PER FTSE	
State-funded FTSE	6,743
Total revenue	\$16,309
Tuition/fees	\$4,843
State revenue	\$6,114
Federal revenue	\$2,113
Institution revenue	\$3,239
LICES OF ELINIDS DED E	TCE

USES OF FUNDS PER FTSE	
Total	\$12,506
Instruction, research, and academic support	\$6,954
Student services and scholarships	\$2,082
Institutional support and OM of plant	\$3,102
Other	\$368

RESEARCH EXPENDITURES	
Total research exp.	\$5,159,374
Total research exp. per T/TT FTE faculty (teaching)	\$10,434

INSTITUTIONAL PROFILES

Texas Two-Year Public Institutions

The following pages have profiles of each two-year public institution in Texas, including information on enrollment, demographics, educational attainment, post-graduation status, and faculty. For explanation of specific terms or abbreviations, please refer to pp. 4–5.

Statewide Two-Year Public Institutions

Average Tuition & Fees: \$2,342

STUDENT CHARACTERISTICS Total enrollment % change 08–13 % part-time 72.9% 3-year 14.5% 4-year 21.1% 6-year 32.1%

% change 08–13	10.076
% part-time	72.9%
% full-time	27.1%
% academic program	69.8%
% technical program	30.1%
% credit students receiving Pell Grants	37.5%

COMPLETION MEASURES	
Average time to associate degree (yrs)	4.4
Average SCH to associate degree	91

	Full-time	Part-time	
3-year	14.5%	7.8%	
4-year	21.1%	12.3%	
6-year	32.1%	22.6%	
Fall 2010, 3-year cohort			
Dev. ed.	9.4%		
Non-dev. ed.	18.7%		
DUAL CREDIT MEASURES			

enrollment in fall 2013	14.5%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	87.1%
% earned bacc. in 4 years or fewer	30.3%
% earned bacc. or assoc. in 4 years or fewer	38.2%

GRADUATE SUCCESS	
Academic programs	
% total academic employed and/or enrolled	88.9%
% employed	36.2%
% enrolled in 4-yr or 2-yr	26.0%
% employed and enrolled	26.6%
Technical programs	
% total technical employed and/or enrolled	89.6%
% employed	75.9%
% enrolled in 4-yr or 2-yr	9.9%
% employed and enrolled	3.8%

CRADIJATE SUCCESS

Math	
Below math standard	54,607
TSI obligation met (% of total)	39.3%
Completed college course (% of total)	17.5%
Reading	
Below reading standard	34,847
TSI obligation met (% of total)	55.9%
Completed college course (% of total)	38.3%
Writing	
Below writing standard	32,322
TSI obligation met (% of total)	48.7%
Completed college course (% of total)	32.9%
TRANSFER STUDENTS	
All transfers	25,744
Transfer cohort	101,541
Transfer rate	25.4%
FACULTY	
Total	32,681
Full-time faculty	12,759
% full-time faculty	39.0%
Student-faculty ratio	20:1

Two-Year Public Institutions

Alamo Community College District		Lone Star College System	
Alamo CCD—Northeast Lakeview College		Lone Star CS—Cy Fair College	
Alamo CCD—Northwest Vista College		Lone Star CS—Kingwood College	
Alamo CCD—Palo Alto College		Lone Star CS—Montgomery College	
Alamo CCD—San Antonio College		Lone Star CS—North Harris College	
Alamo CCD—St. Philip's College		Lone Star CS	
Alvin Community College		Lone Star CS—University Park	
Amarillo College	53	McLennan Community College	
Angelina College	53	Midland College	
Austin Community College	54	Navarro College	
Blinn College	54	North Central Texas College	
Brazosport College	55	Northeast Texas Community College	
Central Texas College	55	Odessa College	
Cisco College	56	Panola College	
Clarendon College	56	Paris Junior College	76
Coastal Bend College	57	Ranger College	76
College of the Mainland Community		San Jacinto Community College District	
College District	57	San Jacinto CCD—Central Campus	
Collin County Community College District	58	San Jacinto CCD—North Campus	
Dallas County Community College District		San Jacinto CCD—South Campus	
Dallas CCCD—Brookhaven College	58	South Plains College	78
Dallas CCCD—Cedar Valley College		South Texas College	79
Dallas CCCD—Eastfield College		Southwest Texas Junior College	79
Dallas CCCD—El Centro College	60	Tarrant County College District	
Dallas CCCD—Mountain View College	60	Tarrant CCD—Northeast Campus	80
Dallas CCCD—North Lake College		Tarrant CCD—Northwest Campus	
Dallas CCCD—Richland College	61	Tarrant CCD—South Campus	
Del Mar College	62	Tarrant CCD—Southeast Campus	81
El Paso Community College District	62	Tarrant CCD—Trinity River Campus	82
Frank Phillips College	63	Temple College	82
Galveston College	63	Texarkana College	83
Grayson College	64	Texas Southmost College	83
Hill College	64	Texas State Technical College—Harlingen	84
Houston Community College	65	Texas State Technical College—Marshall	84
Howard County Junior College District		Texas State Technical College—Waco	85
Howard CJCD—Howard College	65	Texas State Technical College—West Texas	85
Howard CJCD—Southwest Collegiate		Trinity Valley Community College	86
Institute for the Deaf	66	Tyler Junior College	
Kilgore College	66	Vernon College	
Lamar Institute of Technology	67	Victoria College	
Lamar State College—Orange	67	Weatherford College	
Lamar State College—Port Arthur	68	Western Texas College	
Laredo Community College	68	Wharton County Junior College	
Lee College	69	The second secon	

Alamo CCD—Northeast Lakeview College

COLLEGE INFORMATION

City: San Antonio

District/System: Alamo Community

College District

Year founded: 2007

Website: www.alamo.edu/nlc Peer group: Very Large Colleges

Degrees offered: Associate Degrees

Average tuition & fees: \$2,008

STUDENT CHARACTERISTICS

% enroll. change 08–13	203.6%
% part-time	92.9%
% full-time	7.1%
% academic program	91.0%
% technical program	9.0%
% credit students receiving Pell Grants	0.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.6
Average SCH to	85

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(27)

GRADUATION RATES

(1,260)

	Full-time	Part-time		
3-year	13.1%	5.5%		
4-year	14.2%	6.3%		
6-year	32.0%	10.3%		
Fall 2010, 3-year cohort				
Dev. ed.	11.0%			
Non-dev. ed.	18.8%			
DUAL CREDIT	MEASURE	S		

% earned bacc. or assoc. in 4 years or fewer

Dual credit as % of total enrollment in fall 2013	0.0%
Fall 2008 FTIC dual credit co	ohort
% persist 1 year	N/A
% earned bacc. in 4 years	N/A

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	69.2%
% employed	30.8%
% enrolled in 4-yr or 2-yr	15.4%
% employed and enrolled	23.1%
Technical programs	
% total technical employed and/or enrolled	0.0%
% employed	0.0%
% enrolled in 4-yr or 2-yr	0.0%
% employed and enrolled	0.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	136
TSI obligation met (% of total)	65.4%
Completed college course (% of total)	28.7%

75
69.3%
61.3%

Muiting

vvriting	
Below writing standard	84
TSI obligation met (% of total)	70.2%
Completed college course (% of total)	50.0%

TRANSFER STUDENTS

All transfers	21
Transfer cohort	59
Transfer rate	35.6%

FACULIT	
Total	68
Full-time faculty	0
% full-time faculty	0.0%
Student-faculty ratio	18:1

Alamo CCD—Northwest Vista College

COLLEGE INFORMATION

City: San Antonio

District/System: Alamo Community

College District

Year founded: 1995

Website: www.alamo.edu/nvc

Peer group: Very Large Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,008

Full-time Part-time 11.6%

STUDENT CHARACTERISTICS		
% enroll. change 08–13	33.5%	
% part-time	75.6%	
% full-time	24.4%	
% academic program	89.4%	
% technical program	10.6%	
% credit students receiving Pell Grants	30.2%	

COMPLETION MEASURES

Average time to	4.1
associate degree (yrs)	
Average SCH to	87
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

N/A

8.3%

GRADUATION RATES

4-year	23.0%	11.9%	6
6-year	37.3%	20.6%	
Fall 2010, 3-ye	ar cohort		
Dev. ed.	10.6%		
Non-dev. ed.	18.8%		7
DUAL CREDIT	MEASURES		
Dual credit as senrollment in fa	% of total all 2013	18.1%	,
Fall 2008 FTIC	dual credit	cohort	
% persist 1 year	ır	89.3%	(
% earned bacc or fewer	. in 4 years	30.9%	

% earned bacc. or assoc. 39.1% in 4 years or fewer

GRADUATE SUCCESS Academic programs

employed and/or enrolled	83.0%
% employed	38.9%
% enrolled in 4-yr or 2-yr	17.7%
% employed and enrolled	26.3%
Technical programs	
% total technical employed and/or enrolled	88.9%
% employed	68.1%
% enrolled in 4-yr or 2-yr	19.4%
% employed and enrolled	1.4%

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	1,254	
TSI obligation met (% of total)	76.8%	
Completed college course (% of total)	34.8%	
Reading		
Below reading standard	972	
TSI obligation met (% of total)	78.1%	
Completed college course (% of total)	50.6%	

02.00/

vviiuiig	
Below writing standard	679
TSI obligation met (% of total)	72.6%
Completed college course (% of total)	52.6%

TRANSFER STUDENTS

All transfers	504
Transfer cohort	1,490
Transfer rate	33.8%
EACHITY	

Total	587
Full-time faculty	131
% full-time faculty	22.3%
Student-faculty ratio	25:1

Alamo CCD-Palo Alto College

COLLEGE INFORMATION

City: San Antonio

District/System: Alamo Community

College District

Year founded: 1985

Website: www.alamo.edu/pac

Peer group: Very Large Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,008

STUDENT CHARACTERISTICS

% enroll. change 08–13	7.6%
% part-time	83.4%
% full-time	16.6%
% academic program	86.5%
% technical program	13.5%
% credit students receiving Pell Grants	34.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.3%	5.1%
4-year	16.8%	7.4%
6-year	21.9%	13.2%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	13.7%	
Non-dev. ed.	12.1%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	18.0%
Fall 2008 FTIC dual credit of	cohort

u	2000	, ,,c a	aur cree	110 0011010
%	persist	1 year		82.8%

% earned bacc. in 4 years 23.7% or fewer % earned bacc. or assoc. 31.7% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	75.1%
% employed	55.5%
% enrolled in 4-yr or 2-yr	8.9%
% employed and enrolled	10.7%
Technical programs	
% total technical employed and/or enrolled	90.1%
% employed	75.7%
% enrolled in 4-yr or 2-yr	12.6%

% employed and enrolled 1.8%

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	928	
TSI obligation met (% of total)	69.8%	
Completed college course (% of total)	19.0%	
Reading		
Below reading standard	772	
TSI obligation met (% of total)	69.2%	
Completed college course (% of total)	47.7%	
Writing		
Below writing standard	581	
TSI obligation met (% of total)	64.0%	
Completed college course (% of total)	39.2%	

TRANSFER STUDENTS

All transfers	238
Transfer cohort	1,250
Transfer rate	19.0%

FACULTY

Total	242
Full-time faculty	105
% full-time faculty	43.4%
Student-faculty ratio	23:1

Alamo CCD—San Antonio College

Total **Enrollment:** 23,004

COLLEGE INFORMATION

City: San Antonio

District/System: Alamo Community

College District

Year founded: 1925

Website: www.alamo.edu/sac Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,008

STUDENT CHARACTERISTICS

% enroll. change 08–13	5.7%
% part-time	75.3%
% full-time	24.7%
% academic program	78.4%
% technical program	21.6%
% credit students receiving Pell Grants	33.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
Average SCH to associate degree	95

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time	
3-year	8.5%	4.3%	
4-year	10.8%	7.4%	
6-year	20.4%	13.2%	
Fall 2010, 3-year cohort			
Dev. ed.	7.7%		
Non-dev. ed.	13.8%		
DUAL CREDIT MEASURES			

enrollment in fall 2013	11.2%
Fall 2008 FTIC dual cred	lit cohort
% persist 1 year	90.7%

% earned bacc. in 4 years or fewer	41.3%
% earned bacc. or assoc. in 4 years or fewer	43.5%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	84.7%
% employed	42.6%
% enrolled in 4-yr or 2-yr	20.0%
% employed and enrolled	22.1%
Technical programs	
% total technical employed and/or enrolled	89.0%
% employed	76.0%
% enrolled in 4-yr or 2-yr	9.0%
% employed and enrolled	4.0%

DEVELOPMENTAL EDUCATION Math

Below math standard	2,530
TSI obligation met (% of total)	72.0%
Completed college course (% of total)	16.4%
Reading	
Below reading standard	1,927
TSI obligation met (% of total)	73.3%
Completed college course (% of total)	38.0%
Writing	
Below writing standard	1,399
TSI obligation met (% of total)	70.2%
Completed college course (% of total)	40.3%

TRANSFER STUDENTS

All transfers	584
Transfer cohort	3,163
Transfer rate	18.5%
FACULTY	
Total	995

INCOLIT	
Total	995
Full-time faculty	340
% full-time faculty	34.2%
Student-faculty ratio	19:1

Alamo CCD-St. Philip's College

COLLEGE INFORMATION

City: San Antonio

District/System: Alamo Community

College District

Year founded: 1898

Website: www.alamo.edu/spc Peer group: Very Large Colleges HSI/HBCU status: HSI/HBCU

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,008

STUDENT CHARACTERISTICS

% enroll. change 08–13	-0.9%
% part-time	82.7%
% full-time	17.3%
% academic program	60.8%
% technical program	39.2%
% credit students receiving Pell Grants	37.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	98

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	6.6%	10.9%
4-year	12.0%	15.2%
6-year	20.5%	19.5%
Fall 2010, 3-year cohort		
Dev. ed.	6.2%	
Non-dev. ed.	14.3%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	17.3%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	82.9%
% earned bacc. in 4 years	27.5%

% earned bacc. or assoc. 32.4% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	75.0%
% employed	44.1%
% enrolled in 4-yr or 2-yr	17.6%
% employed and enrolled	13.3%
Technical programs	
% total technical employed and/or enrolled	88.2%
% employed	78.6%
% enrolled in 4-yr or 2-yr	8.1%
% employed and enrolled	1.6%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,132
TSI obligation met (% of total)	65.9%
Completed college course (% of total)	10.4%

Reading

Below reading standard	886
TSI obligation met (% of total)	66.9%
Completed college course (% of total)	24.7%
Writing	

Writing	
Below writing standard	722
TSI obligation met (% of total)	64.1%
Completed college course (% of total)	20.9%

TRANSFER STUDENTS

All transfers	166
Transfer cohort	1,418
Transfer rate	11.7%

FACULIY	
Total	405
Full-time faculty	160
% full-time faculty	39.5%
Student-faculty ratio	17:1

Alvin Community College

73.3%

26.7%

72.2%

27.8% 17.4%

COLLEGE INFORMATION

City: Alvin

Year founded: 1948

Website: www.alvincollege.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,791

STUDENT CHARACTERISTICS

% enroll. change 08-13

% academic program

 $\%\ technical\ program$

% part-time

% full-time

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.0%	6.4%
4-year	19.8%	18.6%
6-year	34.8%	21.6%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	6.3%	
Non-dev. ed.	16.0%	
DUAL CREDIT	MEASURE	S
Dual credit as enrollment in t		25.9%

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 28.5%

% earned bacc. or assoc. 41.0% in 4 years or fewer

% persist 1 year

or fewer

COMPLETION MEASURES

Average time to	4.6
associate degree (yrs)	
Average SCH to	98
associate degree	

GRADUATE SUCCESS

87.6%

% total academic	
employed and/or enrolled	90.0%
% employed	32.2%
% enrolled in 4-yr or 2-yr	29.5%
% employed and enrolled	28.4%
Technical programs	
% total technical employed and/or enrolled	93.9%
% employed	83.3%
% enrolled in 4-yr or 2-yr	8.1%
% employed and enrolled	2.5%

DEVELOPMENTAL EDUCATION Math

Below math standard	249
TSI obligation met (% of total)	35.3%
Completed college course (% of total)	12.5%
- "	

ricaumg	
Below reading standard	113
TSI obligation met (% of total)	47.8%
Completed college course (% of total)	31.0%

Writing	
Below writing standard	167
TSI obligation met (% of total)	41.3%
Completed college course (% of total)	22.8%

TRANSFER STUDENTS

All transfers	119
Transfer cohort	653
Transfer rate	18.2%

FACULTY

Total	295
Full-time faculty	105
% full-time faculty	35.6%
Student-faculty ratio	17:1

Amarillo College

Total Enrollment: 10,657

COLLEGE INFORMATION

City: Amarillo Year founded: 1929 Website: www.actx.edu Peer group: Large Colleges HSI/HBCU status: HSI Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,392

STUDENT CHARACTERISTICS

% enroll. change 08–13	6.3%
% part-time	77.0%
% full-time	23.0%
% academic program	59.0%
% technical program	41.0%
% credit students receiving Pell Grants	39.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.1%	11.3%
4-year	22.4%	15.1%
6-year	26.6%	27.2%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	5.3%	
Non-dev. ed.	19.9%	
DUAL CREDIT	MEASURE	S

(10,657)

Dual credit as % of total enrollment in fall 2013 20.8%

Fall 2008 FTIC dual credit cohort % persist 1 year 85.8% % earned bacc. in 4 years 33.7% or fewer

% earned bacc. or assoc. in 4 years or fewer 43.4%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	94.5%
% employed	35.9%
% enrolled in 4-yr or 2-yr	22.0%
% employed and enrolled	36.6%
Technical programs	
% total technical employed and/or enrolled	92.0%
% employed	83.2%
% enrolled in 4-yr or 2-yr	4.9%
% employed and enrolled	3.9%

DEVELOPMENTAL EDUCATION

DEVELOPMENTAL EDUCA	IION
Math	
Below math standard	555
TSI obligation met (% of total)	30.6%
Completed college course (% of total)	10.1%
Reading	
Below reading standard	307
TSI obligation met (% of total)	28.7%
Completed college course (% of total)	14.3%
Writing	
Below writing standard	409
TSI obligation met (% of total)	27.9%
Completed college course (% of total)	13.0%

All transfers	203
Transfer cohort	1,492
Transfer rate	13.6%

TRANSFER STUDENTS

FACILITY

Math

TACOLIT	
Total	425
Full-time faculty	208
% full-time faculty	48.9%
Student-faculty ratio	21:1

Angelina College

COLLEGE INFORMATION

City: Lufkin

Year founded: 1966

Website: www.angelina.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

% part-time

% technical program

% credit students receiving Pell Grants

Average tuition & fees: \$2,040

STUDENT CHARACTERISTICS % enroll. change 08-13

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.2%	13.6%
4-year	14.9%	11.0%
6-year	27.0%	31.5%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	4.5%	
Non-dev. ed.	9.7%	
DUAL CREDIT	MEASURE	:5

% full-time 37.9% % academic program 55.8%

11.9%

62.1%

44.2%

48.0%

DOAL CREDIT MEASURES	
Dual credit as % of total 23. enrollment in fall 2013	4%
Fall 2008 FTIC dual credit coho	ort

COMPLETION MEASURES		% persist 1 year	83.4%
Average time to associate degree (yrs)	4.3	% earned bacc. in 4 years or fewer	26.0%
Average SCH to associate degree	94	% earned bacc. or assoc. in 4 years or fewer	33.0%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	91.8%
% employed	35.6%
% enrolled in 4-yr or 2-yr	26.0%
% employed and enrolled	30.1%
Technical programs	
% total technical employed and/or enrolled	89.0%
0/ amamlayad	76 40/
% employed	76.4%
% employed % enrolled in 4-yr or 2-yr	76.4% 8.8%
' '	

DEVELOPMENTAL EDUCATION

Below math standard	420
TSI obligation met (% of total)	24.0%
Completed college course (% of total)	21.0%
Reading	_
Below reading standard	243
TSI obligation met (% of total)	35.4%
Completed college course (% of total)	30.5%
Writing	
Below writing standard	291
TSI obligation met (% of total)	28.9%
Completed college course (% of total)	21.6%

KANSFER S	IODENIS
All transfers	

420

Transfer cohort	1,210
Transfer rate	34.7%
FACULTY	
Total	334
Full-time faculty	111
% full-time faculty	33.2%
Student-faculty ratio	17:1

asso Average SCH to associate degree

Austin Community College

COLLEGE INFORMATION

City: Austin

Year founded: 1972

Website: www.austincc.edu
Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,463

STUDENT CHARACTERISTICS

% enroll. change 08–13	14.5%
% part-time	80.0%
% full-time	20.0%
% academic program	62.9%
% technical program	37.1%
% credit students receiving Pell Grants	28.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.7
Average SCH to associate degree	101

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	4.3%	2.3%
4-year	10.1%	4.0%
6-year	31.6%	25.3%
Fall 2010, 3-y	ear cohort	
Dev. ed.	4.1%	
Non-dev. ed.	3.8%	
DUAL CREDIT	MEASIIRE	:c

Dual credit as % of total 11.6%

% earned bacc. or assoc. in 4 years or fewer

enrollment in fall 2013	
Fall 2008 FTIC dual credit	cohort
% persist 1 year	89.2%
% earned bacc. in 4 years or fewer	35.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.3%
% employed	42.7%
% enrolled in 4-yr or 2-yr	20.7%
% employed and enrolled	24.9%
T 1 . 1	
Technical programs	
% total technical employed and/or enrolled	87.4%
% total technical	87.4% 76.6%
% total technical employed and/or enrolled	371170
% total technical employed and/or enrolled % employed	76.6%

DEVELOPMENTAL EDUCATION *Math*

Below math standard	2,031
TSI obligation met (% of total)	26.7%
Completed college course (% of total)	21.0%

Reading

Below reading standard	759
TSI obligation met (% of total)	35.7%
Completed college course (% of total)	42.7%

Writing	
Below writing standard	704
TSI obligation met (% of total)	28.6%
Completed college course (% of total)	42.6%

TRANSFER STUDENTS

All transfers	2,308
Transfer cohort	7,741
Transfer rate	29.8%

FACULTY

TACOLIT	
Total	2,074
Full-time faculty	685
% full-time faculty	33.0%
Student-faculty ratio	16:1

Blinn College

COLLEGE INFORMATION

City: Brenham
Year founded: 1883
Website: www.blinn.edu
Peer group: Large Colleges

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$2,464

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

6.9%	2.1%	
16.9%	12.8%	
38.6%	36.1%	
ar cohort		
6.8%		
7.1%		
DUAL CREDIT MEASURES		
6 of total all 2013	8.0%	
Fall 2008 FTIC dual credit cohort		
	16.9% 38.6% ar cohort 6.8% 7.1% MEASURE:	

Fall 2008 FTIC dual credit	cohort
% persist 1 year	90.9%
% earned bacc. in 4 years or fewer	37.2%
% earned bacc. or assoc. in 4 years or fewer	44.2%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	92.8%
% employed	35.9%
% enrolled in 4-yr or 2-yr	29.8%
% employed and enrolled	27.1%
Technical programs	
% total technical employed and/or enrolled	93.8%
% employed	84.5%
% enrolled in 4-yr or 2-yr	4.2%
% employed and enrolled	5.1%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	993
TSI obligation met (% of total)	25.4%
Completed college course (% of total)	18.6%
Reading	
Below reading standard	585
TSI obligation met (% of total)	63.9%
Completed college course (% of total)	39.3%
Writing	

Completed college course 34.1% (% of total) TRANSFER STUDENTS

TSI obligation met (% of total)

Below writing standard

All transfers	1,373
Transfer cohort	3,304
Transfer rate	41.6%

590

46.1%

FACULTY

Total	700
Full-time faculty	353
% full-time faculty	50.4%
Student-faculty ratio	26:1

% enroll change 08-13 17

% enroll. change 08–13	17.1%
% part-time	49.8%
% full-time	50.2%
% academic program	87.1%
% technical program	12.9%
% credit students receiving Pell Grants	26.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to	98

Brazosport College

COLLEGE INFORMATION

City: Lake Jackson

Year founded: 1948 Website: www.brazosport.edu Peer group: Medium Colleges HSI/HBCU status: HSI Degrees offered: Bachelor's &

Associate Degrees & Certificates Average tuition & fees: \$2,295

STUDENT CHARACTERISTICS

% enroll. change 08–13	6.2%
% part-time	76.6%
% full-time	23.4%
% academic program	60.5%
% technical program	37.1%
% credit students receiving Pell Grants	20.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	87

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.0%	11.6%
4-year	28.8%	17.2%
6-year	38.0%	16.2%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	8.5%	
Non-dev. ed.	26.5%	

DUAL CREDIT MEASURES

enrollment in fall 2013	3
Fall 2008 FTIC dual ci	redit cohort
% persist 1 year	86.5%

Dual credit as % of total 20.6%

% earned bacc. or assoc. 38.9% in 4 years or fewer

% earned bacc. in 4 years 26.2% or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.8%
% employed	44.0%
% enrolled in 4-yr or 2-yr	29.0%
% employed and enrolled	20.8%
Technical programs	
% total technical employed and/or enrolled	96.5%
	96.5% 88.2%
employed and/or enrolled	
employed and/or enrolled % employed	88.2%

DEVELOPMENTAL EDUCA	TION
Math	
Below math standard	199
TSI obligation met (% of total)	59.3%
Completed college course (% of total)	23.6%
Reading	
Below reading standard	68
TSI obligation met (% of total)	67.6%
Completed college course (% of total)	30.9%
Writing	

Writing

Below writing standard	70
TSI obligation met (% of total)	74.3%
Completed college course (% of total)	41.4%

TRANSFER STUDENTS

All transfers	160
Transfer cohort	653
Transfer rate	24.5%

FACULTY

Total	156
Full-time faculty	85
% full-time faculty	54.5%
Student-faculty ratio	20:1

Central Texas College

Total **Enrollment:** 10,553

COLLEGE INFORMATION

City: Killeen Year founded: 1965

Website: www.ctcd.edu Peer group: Large Colleges

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,890

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.7 0.6

GRADUATION RATES

	Full-time	Part-time
3-year	9.1%	5.7%
4-year	14.1%	7.8%
6-year	25.7%	19.5%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	5.9%	
Non-dev. ed.	12.4%	
DUAL CREDIT	AAFACLIDE	

DUAL CREDIT MEASURES

% persist 1 year

Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort

83.7%

% earned bacc. in 4 years 34.1% or fewer % earned bacc. or assoc. 38.1% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	52.9%
% employed	40.7%
% enrolled in 4-yr or 2-yr	7.6%
% employed and enrolled	4.6%
Technical programs	
% total technical employed and/or enrolled	74.3%
% employed	63.7%
% enrolled in 4-yr or 2-yr	8.5%
% employed and enrolled	2.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	673
TSI obligation met (% of total)	14.0%
Completed college course (% of total)	13.4%
Reading	
Below reading standard	350
TSI obligation met (% of total)	28.9%
Completed college course (% of total)	36.6%
Writing	
Below writing standard	364
TSI obligation met (% of total)	22.5%
Completed college course (% of total)	22.8%

TRANSFER STUDENTS

All transfers	259
Transfer cohort	1,462
Transfer rate	17.7%
FACULTY	
Total	637

Total	637
Full-time faculty	220
% full-time faculty	34.5%
Student-faculty ratio	21:1

STUDENT CHARACTERISTICS

% enroll. change 08–13	11.3%
% part-time	76.2%
% full-time	23.8%
% academic program	73.7%
% technical program	26.3%
% credit students receiving Pell Grants	39.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
Average SCH to associate degree	77

COLLEGE INFORMATION

City: Cisco

Year founded: 1909

Website: www.cisco.edu

Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$3,060

STUDENT CHARACTERISTICS

% enroll. change 08-13	-4.4%
% part-time	55.6%
% full-time	44.4%
% academic program	63.7%
% technical program	36.3%
% credit students receiving Pell Grants	45.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.6
Average SCH to associate degree	74

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time	Academic progra
3-year	15.4%	10.6%	% total academic employed and/or
4-year	17.9%	16.3%	employed and/o
6-year	29.7%	29.7%	% employed
Fall 2010, 3-ye	ear cohort		% enrolled in 4-y
Dev. ed.	11.5%		% employed and
Non-dev. ed.	17.6%		Technical progra
DUAL CREDIT	S	% total technical	

Dual credit as % of total 18.1%

enrollment in fall 2013	10.170
Fall 2008 FTIC dual credit	cohort
% persist 1 year	90.2%
% earned bacc. in 4 years	42.5%

% earned bacc. or assoc. in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.9%
% employed	36.5%
% enrolled in 4-yr or 2-yr	29.9%
% employed and enrolled	25.4%
Technical programs	
% total technical employed and/or enrolled	89.3%
	89.3% 81.3%
employed and/or enrolled	
employed and/or enrolled % employed	81.3%

DEVELOPMENTAL EDUCATION Math Below math standard

Below math standard	622
TSI obligation met (% of total)	40.2%
Completed college course (% of total)	21.1%

Readino

Reading	
Below reading standard	565
TSI obligation met (% of total)	80.2%
Completed college course (% of total)	53.8%

Writing	
Below writing standard	564
TSI obligation met (% of total)	75.5%
Completed college course (% of total)	48.4%

TRANSFER STUDENTS

All transfers	246
Transfer cohort	898
Transfer rate	27.4%

FACULTY	
Total	219
Full-time faculty	88
% full-time faculty	40.2%
Student-faculty ratio	19:1

Clarendon College

COLLEGE INFORMATION

City: Clarendon

Year founded: 1898

www.clarendoncollege.edu Peer group: Small Colleges

Degrees offered: Associate Degrees

Average tuition & fees: \$2,730

STUDENT CHARACTERISTICS

-2.1%

50.5%

49.5%

80.8%

19.2%

46.0%

% enroll. change 08-13

% academic program

 $\%\ technical\ program$

% credit students receiving Pell Grants

% part-time

% full-time

Full-time Part-tin

or fewer

	Fuii-time	Part-time		
3-year	20.6%	9.4%		
4-year	37.3%	13.8%		
6-year	46.2%	14.0%		
Fall 2010, 3-year cohort				
Dev. ed.	15.4%			
Non-dev. ed.	29.9%			
DUAL CREDIT MEASURES				
Dual credit as % of total enrollment in fall 2013				

% earned bacc. or assoc. 45.5% in 4 years or fewer

COMPLETION MEASURES

Average time to	2.9
associate degree (yrs)	
Average SCH to	76
associate degree	

1.2 2.1 100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES GRADUATE SUCCESS

	Full-time	Part-time	Academic programs	
3-year	20.6%	9.4%	% total academic	97.3%
4-year	37.3%	13.8%	employed and/or enrolled	
6-year	46.2%	14.0%	% employed	31.1%
Fall 2010, 3-ye	ar cohort		% enrolled in 4-yr or 2-yr	40.5%
Dev. ed.	15.4%		% employed and enrolled	25.7%
Non-dev. ed.	29.9%		Technical programs	
DUAL CREDIT MEASURES		% total technical	96.2%	
Dual credit as	% of total	30.2%	employed and/or enrolled	
enrollment in fa			% employed	80.5%
Fall 2008 FTIC dual credit cohort		t cohort	% enrolled in 4-yr or 2-yr	15.0%
% persist 1 year 8		85.3%	% employed and enrolled	0.8%
% earned bacc. in 4 years		30.1%		

Math Below math standard 143 TSI obligation met 39.9% (% of total) Completed college course 18.9% (% of total) Reading Below reading standard 87 TSI obligation met (% of total) 51.7% Completed college course 36.8% (% of total)

DEVELOPMENTAL EDUCATION

Writing

vviiding	
Below writing standard	93
TSI obligation met (% of total)	49.5%
Completed college course (% of total)	29.0%

TRANSFER STUDENTS

All transfers	70
Transfer cohort	277
Transfer rate	25.3%

FACULTY

Total	77
Full-time faculty	37
% full-time faculty	48.1%
Student-faculty ratio	16:1

Coastal Bend College

COLLEGE INFORMATION

City: Beeville

Year founded: 1965

Website: www.coastalbend.edu Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,696

STUDENT CHARACTERISTICS

% enroll. change 08–13	-0.2%
% part-time	62.6%
% full-time	37.4%
% academic program	54.8%
% technical program	45.2%
% credit students receiving Pell Grants	38.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to associate degree	82

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES GRADUATE SUCCESS

84.1%

31.8%

(3,504)

Fall 2010, 3-year cohort

DUAL CREDIT MEASURES Dual credit as % of total enrollment in fall 2013

% earned bacc. or assoc. in 4 years or fewer

% persist 1 year

3-year

4-year

6-year

Dev. ed. Non-dev. ed. Full-time

21.3%

27.2%

39.4%

17.7%

28.6%

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 24.0% or fewer

	G.W.12 G. W. 2 G G G G G G G G G G G G G G G G G G	
Part-time	Academic programs	
11.5%	% total academic	90.3%
17.9%	employed and/or enrolled	
23.5%	% employed	44.8%
	% enrolled in 4-yr or 2-yr	24.1%
	% employed and enrolled	21.4%
	Technical programs	
:S	% total technical employed and/or enrolled	62.4%
31.7%	employed and/or emolica	
31.770	% employed	50.5%

% enrolled in 4-yr or 2-yr 11.5%

% employed and enrolled 0.5%

DEVELOPMENTAL EDUCATION Math Below math standard 693 TSI obligation met 21.8% (% of total) Completed college course (% of total) 16.9% Reading Below reading standard 520 TSI obligation met (% of total) 61.3% Completed college course 54.2% (% of total) Writing Below writing standard 493 TSI obligation met (% of total) 40.4% Completed college course 32.9%

All transfers	151
Transfer cohort	762
Transfer rate	19.8%
FACULTY	
Total	174
Full-time faculty	91
% full-time faculty	52.3%
Student-faculty ratio	17:1

(% of total)

TRANSFER STUDENTS

College of the Mainland Community College District

COLLEGE INFORMATION

City: Texas City

District/System: College of the Mainland Community College

District

Year founded: 1965 Website: www.com.edu

Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,773

STUDENT CHARACTERISTICS

% enroll. change 08–13	17.6%
% part-time	73.2%
% full-time	26.8%
% academic program	57.5%
% technical program	42.5%
% credit students receiving Pell Grants	27.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	91

0.0 0.0 100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	15.1%	10.1%
4-year	21.4%	17.1%
6-year	35.9%	21.4%
Fall 2010, 3-year cohort		
Dev. ed.	11.8%	
Non-dev. ed.	15.8%	
DUAL CREDIT MEASURES		

Fall 2008 FTIC dual credit cohort		
% persist 1 year	90.4%	
% earned bacc. in 4 years or fewer	31.6%	

Dual credit as % of total enrollment in fall 2013

% earned bacc. or assoc. in 4 years or fewer

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	87.4%
% employed	40.7%
% enrolled in 4-yr or 2-yr	20.6%
% employed and enrolled	26.1%
Technical programs	
% total technical employed and/or enrolled	88.0%
% employed	79.0%
% enrolled in 4-yr or 2-yr	5.5%
% employed and enrolled	3.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	244
TSI obligation met (% of total)	24.2%
Completed college course (% of total)	13.1%
Reading	
Below reading standard	103
TSI obligation met (% of total)	52.4%
Completed college course (% of total)	21.4%
Writing	
Below writing standard	77
TSI obligation met (% of total)	46.8%
Completed college course (% of total)	22.1%

TRANSFER STUDENTS	
All transfers	
Transfer cohort	

Transfer rate

84 453

18.5%

FACULTY	
Total	241
Full-time faculty	87
% full-time faculty	36.1%
Student-faculty ratio	16:1

Collin County Community College District

COLLEGE INFORMATION

City: McKinney

District/System: Collin County

Community College District

Year founded: 1985

Website: www.collin.edu

Peer group: Very Large Colleges

Degrees offered: Associate Degrees

Average tuition & fees: \$1,164

STUDENT CHARACTERISTICS

% enroll. change 08-13	32.9%
% part-time	68.5%
% full-time	31.5%
% academic program	69.3%
% technical program	30.7%
% credit students receiving Pell Grants	23.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	87

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

(27,559)

	Full-time	Part-time
3-year	12.1%	4.3%
4-year	21.3%	9.2%
6-year	35.4%	18.0%
Fall 2010, 3-y	ear cohort	
Dev. ed.	7.4%	
Non-dev. ed.	14.7%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	10.7%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	90.8%
% earned bacc. in 4 years or fewer	39.0%

% earned bacc. or assoc. 45.9% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	94.9%
% employed	40.3%
% enrolled in 4-yr or 2-yr	31.7%
% employed and enrolled	22.9%
Technical programs	
Technical programs % total technical employed and/or enrolled	93.8%
% total technical	93.8%
% total technical employed and/or enrolled	

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,773
TSI obligation met (% of total)	25.6%
Completed college course (% of total)	19.5%
D /:	

Reading

Below reading standard	1,006
TSI obligation met (% of total)	54.9%
Completed college course (% of total)	52.6%

Writing	
Below writing standard	800
TSI obligation met (% of total)	37.6%
Completed college course (% of total)	43.4%

TRANSFER STUDENTS

All transfers	1,258
Transfer cohort	3,917
Transfer rate	32.1%

FACULTY	
Total	1,169
Full-time faculty	400
% full-time faculty	34.2%
Student-faculty ratio	22:1

Dallas CCCD—Brookhaven College

COLLEGE INFORMATION

City: Dallas

District/System: Dallas County

Community College District Year founded: 1978

Website:

www.brookhavencollege.edu

Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08–13	1.2%
% part-time	84.1%
% full-time	16.0%
% academic program	67.8%
% technical program	32.2%
% credit students Secreceiving Pell Grants	e District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
associate degree (yrs)	
Average SCH to	88
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-year	9.2%	3.6%	%
4-year	12.5%	8.3%	en
6-year	29.1%	22.2%	%
Fall 2010, 3-y	ear cohort		%
Dev. ed.	1.9%		%
Non-dev. ed.	14.2%		Τε
DUAL CREDIT	MEASURES	5	%
	0/ (1 1 1	5.5%	en
Dual credit as enrollment in		J.J /6	%
	fall 2013		% %
enrollment in	fall 2013 <i>dual credit</i>		, -

% earned bacc. or assoc. 42.3% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	94.6%
% employed	43.7%
% enrolled in 4-yr or 2-yr	22.6%
% employed and enrolled	28.3%
Technical programs	
% total technical employed and/or enrolled	90.9%
% employed	73.0%
% enrolled in 4-yr or 2-yr	10.7%
% enrolled in 4-yr or 2-yr % employed and enrolled	10.7% 7.2%

*See pp.23-25.

DEVELOPMENTAL EDUCA	TION
Math	
Below math standard	552
TSI obligation met (% of total)	30.6%
Completed college course (% of total)	7.2%
Reading	
Below reading standard	391
TSI obligation met (% of total)	39.4%
Completed college course (% of total)	27.4%
Writing	
Below writing standard	375
TSI obligation met (% of total)	34.9%
Completed college course (% of total)	21.9%
TRANSFER STUDENTS	
All transfers	388
Transfer cohort	1,556
Transfer rate	24.9%

FACULTY 569 Full-time faculty 188 % full-time faculty 33.0% Student-faculty ratio 16:1

Dallas CCCD—Cedar Valley College

COLLEGE INFORMATION

City: Lancaster

District/System: Dallas County **Community College District**

Year founded: 1977

Website:

www.cedarvalleycollege.edu Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08–	13 17.9%
% part-time	83.1%
% full-time	16.9%
% academic program	57.6%
% technical program	42.4%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 1.2 0.9 100 International 17.6 80 33.5 Other 20.3 60 White 19.4 Hispanic 40 55.6 41.3 African American 20 Enrollment total, Degrees & certificates

(1,045)

GRADUATION RATES Full-time Part-time 3-year 10.1% 10.8% 4-year 12.1% 15.4% 24.6% 20.8% 6-year Fall 2010, 3-year cohort 4.1% Dev. ed. Non-dev. ed. 22.8%

(5,880)

Dual credit as % of total enrollment in fall 2013	14.7%
Fall 2008 FTIC dual credit	cohort

DUAL CREDIT MEASURES

% persist 1 year 88.8% % earned bacc. in 4 years 26.8% or fewer % earned bacc. or assoc. in 4 years or fewer 32.3%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.7%
% employed	41.9%
% enrolled in 4-yr or 2-yr	30.9%
% employed and enrolled	15.8%
Technical programs	
% total technical employed and/or enrolled	82.5%
% employed	61.6%
% enrolled in 4-yr or 2-yr	17.9%
% employed and enrolled	3.1%

*See pp.23-25.

DEVELOPMENTAL EDUCATION Math Below math standard 476

TSI obligation met (% of total) 25.2% Completed college course (% of total) 6.5%

Reading

Below reading standard	284
TSI obligation met (% of total)	24.3%
Completed college course (% of total)	11.6%

Writing

Below writing standard	308
TSI obligation met (% of total)	27.3%
Completed college course (% of total)	8.8%

TRANSFER STUDENTS

All transfers	150
Transfer cohort	797
Transfer rate	18.8%

FACULTY

Total	259
Full-time faculty	90
% full-time faculty	34.7%
Student-faculty ratio	18:1

Dallas CCCD—Eastfield College

COLLEGE INFORMATION

District/System: Dallas County

Community College District Year founded: 1966

Website: www.eastfieldcollege.edu

Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08-	13 36.8%
% part-time	82.3%
% full-time	17.7%
% academic program	67.1%
% technical program	32.9%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	85

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.7%	5.6%
4-year	16.4%	10.1%
6-year	27.4%	19.9%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	6.6%	
Non-dev. ed.	16.1%	
DUAL CREDIT	MEASURE	:S

Dual credit as % of total enrollment in fall 2013

Fall 2008 FTIC dual credit cohort

% persist 1 year 92.2% % earned bacc. in 4 years 34.6% or fewer % earned bacc. or assoc. 40.8% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	90.8%
% employed % enrolled in 4-yr or 2-yr % employed and enrolled Technical programs	44.5% 24.2% 22.1%
% total technical employed and/or enrolled	95.2%
% employed % enrolled in 4-yr or 2-yr % employed and enrolled	79.5% 13.9% 1.7%

*See pp.23-25.

DEVELOPMENTAL EDUCATION

Math	
Below math standard	890
TSI obligation met (% of total)	23.9%
Completed college course (% of total)	5.1%
Reading	
Below reading standard	486
TSI obligation met (% of total)	29.2%
Completed college course (% of total)	16.9%
Writing	
Below writing standard	531
TSI obligation met (% of total)	22.6%
Completed college course (% of total)	13.0%

ľ	KAI	121	-EK	21	Uυ	ΕIΛ	12

All transfers	410
Transfer cohort	1,950
Transfer rate	21.0%
FACULTY	
Total	483
E 11 11 (11	103

483
183
37.9%
21:1

Dallas CCCD—El Centro College

Total Enrollment: 9,517

COLLEGE INFORMATION

City: Dallas

District/System: Dallas County **Community College District**

Year founded: 1964

Website: www.elcentrocollege.edu Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08-1	13 23.5%
% part-time	83.4%
% full-time	16.6%
% academic program	40.6%
% technical program	59.4%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	5.1
Average SCH to associate degree	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(1,427)

GRADUATION RATES

(9,517)

GIVIDOMINATES			
	Full-time	Part-time	
3-year	5.5%	4.2%	
4-year	12.1%	7.9%	
6-year	18.9%	20.2%	
Fall 2010, 3-year cohort			
Dev. ed.	1.6%		
Non-dev. ed.	11.4%		
DUAL CREDIT MEASURES			

Dual credit as % of total 9.2%

enrollment in fall 2013	J.Z /(
Fall 2008 FTIC dual credit	cohort
% persist 1 year	83.1%
% earned bacc. in 4 years or fewer	20.3%

% earned bacc. or assoc. 27.9% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.6%
% employed	39.6%
% enrolled in 4-yr or 2-yr	34.0%
% employed and enrolled	17.0%
Technical programs	
% total technical employed and/or enrolled	93.4%
% employed	83.0%
% enrolled in 4-yr or 2-yr	6.2%
% employed and enrolled	4.3%

*See pp.23-25.

DEVELOPMENTAL EDUCATION Math 642 Below math standard TSI obligation met (% of total) 26.9%

7.0%

Completed college course (% of total)

Reading

ricaumg	
Below reading standard	343
TSI obligation met (% of total)	23.6%
Completed college course (% of total)	13.1%

Writing	
Below writing standard	417
TSI obligation met (% of total)	22.3%
Completed college course (% of total)	13.2%

TRANSFER STUDENTS

All transfers	189
Transfer cohort	1,132
Transfer rate	16.7%

FACULTY	
Total	525
Full-time faculty	179
% full-time faculty	34.1%
Student-faculty ratio	17:1

Dallas CCCD—Mountain View College

COLLEGE INFORMATION

City: Dallas

District/System: Dallas County **Community College District**

Year founded: 1970

Website:

www.mountainviewcollege.edu Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08	-13 21.7%
% part-time	79.3%
% full-time	20.7%
% academic program	n 66.6%
% technical program	a 33.4%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to	4.5
associate degree (yrs)	
Average SCH to	86
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-vear

3-yeai	9.9/0	0.5 /6	
4-year	15.5%	9.3%	
6-year	27.8%	16.1%	
Fall 2010, 3-ye	ear cohort		
Dev. ed.	3.1%		
Non-dev. ed.	19.9%		
DUAL CREDIT MEASURES			
Dual credit as % of total enrollment in fall 2013 6.4%			
		6.4%	
	all 2013	211,72	
enrollment in f	all 2013 dual credit	211,72	

% earned bacc. or assoc. 33.9% in 4 years or fewer

9 9%

63%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.0%
% employed	48.8%
% enrolled in 4-yr or 2-yr	27.8%
% employed and enrolled	15.5%
Technical programs	
% total technical employed and/or enrolled	89.2%
% employed	70.9%
% enrolled in 4-yr or 2-yr	16.2%
% employed and enrolled	2.0%

*See pp.23-25.

DEVELOPMENTAL EDUCATION Math Below math standard 611 TSI obligation met (% of total) Completed college course (% of total) Reading Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066 Transfer rate 20.7%		
Below math standard 611 TSI obligation met (% of total) Completed college course (% of total) Reading Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	DEVELOPMENTAL EDUCA	TION
TSI obligation met (% of total) Completed college course (% of total) Reading Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Math	
(% of total) Completed college course (% of total) Reading Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Below math standard	611
(% of total) Reading Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066		22.4%
Below reading standard 370 TSI obligation met (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Completed college course (% of total)	5.4%
TSI obligation met (% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Reading	
(% of total) Completed college course (% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Below reading standard	370
(% of total) Writing Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066		20.5%
Below writing standard 405 TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Completed college course (% of total)	15.7%
TSI obligation met (% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Writing	
(% of total) Completed college course (% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	Below writing standard	405
(% of total) TRANSFER STUDENTS All transfers 221 Transfer cohort 1,066	TSI obligation met (% of total)	26.4%
All transfers 221 Transfer cohort 1,066		11.1%
Transfer cohort 1,066	TRANSFER STUDENTS	
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	All transfers	221
Transfer rate 20.7%	Transfer cohort	1,066
	Transfer rate	20.7%

331

113

21:1

34.1%

FACULTY

Full-time faculty

Dallas CCCD—North Lake College

COLLEGE INFORMATION

City: Irving

District/System: Dallas County Community College District

Year founded: 1977

Website: www.northlakecollege.edu Peer group: Very Large Colleges

HSI/HBCU status: HSI Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

% enroll. change 08-1	13 -1.6%
% part-time	83.2%
% full-time	16.9%
% academic program	73.4%
% technical program	26.6%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to	95
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY International 14.8 80 15.3 Other 27.4 White 60 32.0 Hispanic 40 33.1 African American 24.1 20 19.1 13.8 Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013 (9,544) (1,446)

GRADUATION RATES Full-time Part-time 11.0% 4.8% 3-vear 4-year 16.4% 12.1% 28.9% 23.1% 6-year Fall 2010, 3-year cohort 3.0% Dev. ed.

Non-dev. ed. 16.5% **DUAL CREDIT MEASURES** Dual credit as % of total enrollment in fall 2013 8.9% Fall 2008 FTIC dual credit cohort

% persist 1 year 87.1% % earned bacc. in 4 years 30.9% or fewer % earned bacc. or assoc. in 4 years or fewer 39.0%

16.7

28.2

27.3

19.4

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013 (16,284) (1,790)

19.1

28.8

23.4

18.2

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	85.7%
% employed	43.0%
% enrolled in 4-yr or 2-yr	21.4%
% employed and enrolled	21.2%
Technical programs	
% total technical employed and/or enrolled	81.7%
% employed	70.5%
% enrolled in 4-yr or 2-yr	8.9%
% employed and enrolled	2.2%

International

Other

White

Hispanic

African American

94.1%

*See pp.23-25.

DEVELOPMENTAL EDUCATION Math Below math standard 538 TSI obligation met 20.3% (% of total) Completed college course (% of total) 5.6% Reading Below reading standard 252 TSI obligation met (% of total) 34.1% Completed college course 22.6% Writing Below writing standard 344 TSI obligation met (% of total) 36.3% Completed college course (% of total) 18.9% TRANSFER STUDENTS All transfers 473

Tra	ansfer cohort	1,776
Tra	ansfer rate	26.6%
FA	CULTY	
To	tal	282
Fu	ll-time faculty	111
%	full-time faculty	39.4%
St	udent-faculty ratio	28:1

Dallas CCCD—Richland College

100

80

60

40

20

COLLEGE INFORMATION

District/System: Dallas County

Community College District Year founded: 1972

Website: www.richlandcollege.edu Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

Average tuition & fees: \$1,560

STUDENT CHARACTERISTICS

15.2%

80.6%

19.5%

73.0%

27.0%

4.4

% enroll. change 08–13

% academic program

% technical program

% credit students receiving Pell Grants

COMPLETION MEASURES

GRADUATION RATES

	Full-time	Part-time
3-year	17.2%	5.4%
4-year	18.2%	11.5%
6-year	32.3%	23.8%
Fall 2010, 3-year cohort		
Dev. ed.	3.5%	
Non-dev. ed.	23.3%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort

% persist 1 year	90.2%
% earned bacc. in 4 years or fewer	46.4%
% earned bacc. or assoc. in 4 years or fewer	55.8%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled

% employed	37.7%
% enrolled in 4-yr or 2-yr	33.5%
% employed and enrolled	22.9%
Technical programs	
% total technical employed and/or enrolled	90.2%
% employed	64.2%
% enrolled in 4-yr or 2-yr	18.1%
% employed and enrolled	7.8%

*See pp.23-25.

DEVELOPMENTAL EDUCATION

Math

Man	
Below math standard	731
TSI obligation met (% of total)	29.3%
Completed college course (% of total)	5.9%
Reading	
Below reading standard	443
TSI obligation met (% of total)	44.5%
Completed college course (% of total)	30.5%
Writing	
Below writing standard	555
TSI obligation met (% of total)	43.6%
Completed college course (% of total)	25.6%

All transfers	632
Transfer cohort	2,297
Transfer rate	27.5%
FACULTY	

TRANSFER STUDENTS

FACULTY	
Total	761
Full-time faculty	237
% full-time faculty	31.1%
Student-faculty ratio	20:1

Average time to associate degree (yrs) Average SCH to associate degree 91

Del Mar College

COLLEGE INFORMATION

City: Corpus Christi

Year founded: 1935

Website: www.delmar.edu

Peer group: Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,884

STUDENT CHARACTERISTICS

% enroll. change 08–13	-6.7%
% part-time	71.0%
% full-time	29.0%
% academic program	56.6%
% technical program	43.4%
% credit students	41.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to	88
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time		
3-year	11.2%	5.2%		
4-year	16.0%	9.8%		
6-year	30.8%	17.2%		
Fall 2010, 3-y	ear cohort			
Dev. ed.	10.8%			
Non-dev. ed.	13.0%			
DUAL CREDIT	AAFACLIDE	٠.		

DUAL CREDIT MEASURES Dual credit as % of total 12.9%

enrollment in fall 2013	12.5 /0
Fall 2008 FTIC dual credit	cohort
% persist 1 year	88.0%
% earned base in 4 years	20.7%

% earned bacc. or assoc. 36.1% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.0%
% employed	32.2%
% enrolled in 4-yr or 2-yr	29.4%
% employed and enrolled	31.4%
Technical programs	
% total technical employed and/or enrolled	91.8%
% total technical	91.8%
% total technical employed and/or enrolled	
% total technical employed and/or enrolled % employed	80.1%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,279
TSI obligation met (% of total)	34.4%
Completed college course (% of total)	18.2%
Reading	

U	
Below reading standard	1,619
TSI obligation met (% of total)	53.5%
Completed college course (% of total)	46.0%
Writing	
Below writing standard	1,598
TSI obligation met	56.3%

Completed college course 47.2% (% of total)

(% of total)

TRANSFER STUDENTS	
All transfers	211
Transfer cohort	1,293
Transfer rate	16.3%

FACULTY	
Total	534
Full-time faculty	216
% full-time faculty	40.4%
Student-faculty ratio	19:1

El Paso Community College District

COLLEGE INFORMATION

City: El Paso

District/System: El Paso Community

College District

Year founded: 1969

Website: www.epcc.edu

Peer group: Very Large Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,580

STUDENT CHARACTERISTICS

% enroll. change 08–13	19.8%
% part-time	69.9%
% full-time	30.1%
% academic program	83.5%
% technical program	16.5%
% credit students receiving Pell Grants	51.6%

COMPLETION MEASURES

Average time to	4.6
associate degree (yrs)	
Average SCH to associate degree	96
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

			,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
3-year	10.7%	4.5%	% to
4-year	18.8%	10.6%	emple
6-year	29.4%	17.7%	% en
Fall 2010, 3-ye	ear cohort		% en
Dev. ed.	6.7%		% en
Non-dev. ed.	17.7%		Techi
DUAL CREDIT	MEASURES		% to
Dual credit as enrollment in f	% of total all 2013	16.0%	emple % en
Fall 2008 FTIC	dual credit	cohort	% en
% persist 1 year	ar	85.2%	% en
% earned back	c. in 4 years	21.3%	

% earned bacc. or assoc. 32.9% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	87.5%
% employed	23.0%
% enrolled in 4-yr or 2-yr	30.9%
% employed and enrolled	33.5%
Technical programs	
% total technical employed and/or enrolled	86.0%
% employed	72.1%
% enrolled in 4-yr or 2-yr	9.2%
% employed and enrolled	4.7%

DEVELOPMENTAL EDUCATION

DEVELOPMENTAL EDUCA	
Math	
Below math standard	3,108
TSI obligation met (% of total)	24.8%
Completed college course (% of total)	18.8%
Reading	
Below reading standard	2,733
Below reading standard TSI obligation met (% of total)	2,733 62.9%
TSI obligation met	,

(% of total)	
Writing	
Below writing standard	1,884
TSI obligation met (% of total)	41.2%
Completed college course (% of total)	32.0%

TRANSFER STUDENTS

All transfers	1,024
Transfer cohort	4,146
Transfer rate	24.7%
EACHITY	

Total	1,202
Full-time faculty	483
% full-time faculty	40.2%
Student-faculty ratio	26:1

Frank Phillips College

Total **Enrollment:** 1,139

COLLEGE INFORMATION

City: Borger Year founded: 1948

Website: www.fpctx.edu Peer group: Small Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,800

STUDENT CHARACTERISTICS

% enroll. change 08–13	-7.8%
% part-time	58.6%
% full-time	41.4%
% academic program	75.6%
% technical program	24.4%
% credit students receiving Pell Grants	38.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.1
Average SCH to	75
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

(1,139)

	Full-time	Part-time	
3-year	23.3%	12.2%	
4-year	23.6%	9.4%	
6-year	29.5%	19.7%	
Fall 2010, 3-year cohort			
Dev. ed.	10.0%		
Non-dev. ed.	32.3%		

DUAL CREDIT MEASURES

% persist 1 year

Dual credit as % of total enrollment in fall 2013	38.7%
Fall 2008 FTIC dual credit	cohort

% earned bacc. in 4 years 22.7% or fewer % earned bacc. or assoc. in 4 years or fewer 32.2%

(141) **GRADUATE SUCCESS**

Academic programs	
% total academic employed and/or enrolled	87.8%
% employed	30.6%
% enrolled in 4-yr or 2-yr	34.7%
% employed and enrolled	22.4%
Technical programs	
% total technical employed and/or enrolled	85.9%
	85.9% 76.9%
employed and/or enrolled	03.5 70
employed and/or enrolled % employed	76.9%

DEVELOPMENTAL EDUCATION

DEVELOT MENTAL EDUCA	IIIOIV
Math	
Below math standard	68
TSI obligation met (% of total)	50.0%
Completed college course (% of total)	25.0%
Reading	
Below reading standard	54
TSI obligation met (% of total)	74.1%

Writing

Below writing standard	52
TSI obligation met (% of total)	69.2%
Completed college course (% of total)	38.5%

Completed college course 50.0% (% of total)

TRANSFER STUDENTS

All transfers	54
Transfer cohort	268
Transfer rate	20.1%
FACULTY	
=	

Total	61
Full-time faculty	21
% full-time faculty	34.4%
Student-faculty ratio	22:1

Galveston College

COLLEGE INFORMATION

City: Galveston Year founded: 1935

Website: www.gc.edu Peer group: Small Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

Average tuition & fees: \$1,900

STUDENT CHARACTERISTICS % enroll. change 08-13

-4.4%

72.9%

27.1%

61.8% 38.2%

41.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

78.4%

GRADUATION RATES

	Full-time	Part-time
3-year	27.8%	14.0%
4-year	24.1%	18.1%
6-year	36.6%	23.0%
Fall 2010, 3-y	ear cohort	
Dev. ed.	23.3%	
Non-dev. ed.	29.2%	
DUAL CREDIT	MEASURE	S

Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort % persist 1 year 93.1%

% earned bacc. in 4 years 25.5% or fewer % earned bacc. or assoc. 40.7% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	91.4%
% employed	42.1%
% enrolled in 4-yr or 2-yr	24.3%
% employed and enrolled	25.0%
Technical programs	
% total technical employed and/or enrolled	91.8%
% employed	82.9%
% enrolled in 4-yr or 2-yr	7.0%
% employed and enrolled	1.9%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	168
TSI obligation met (% of total)	76.8%
Completed college course (% of total)	14.9%
Reading	
Below reading standard	97
TSI obligation met (% of total)	87.6%
Completed college course (% of total)	33.0%
Writing	
Below writing standard	89
TSI obligation met (% of total)	83.1%
Completed college course (% of total)	44.9%
TRANSFER STUDENTS	

All transfers	64
Transfer cohort	304
Transfer rate	21.1%
FACULTY	
Total	112
Full-time faculty	49
% full-time faculty	43.8%

19:1

COMPLETION MEASURES

% academic program

% technical program

% credit students receiving Pell Grants

4.8
94

Student-faculty ratio

COMPARISONS

COLLEGE INFORMATION

City: Denison Year founded: 1963 Website: www.grayson.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,281

STUDENT CHARACTERISTICS

% enroll. change 08–13	18.2%
% part-time	59.8%
% full-time	40.2%
% academic program	53.9%
% technical program	46.1%
% credit students receiving Pell Grants	48.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to	88

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

(4,872)

	Full-time	Part-time
3-year	14.8%	13.1%
4-year	25.4%	17.1%
6-year	39.1%	31.5%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	7.2%	
Non-dev. ed.	19.2%	

DUAL CREDIT MEASURES Qual credit as % of total

enrollment in fall 2013	15.0 /6
Fall 2008 FTIC dual credit	cohort
% persist 1 year	87.7%
% earned bacc. in 4 years or fewer	28.6%
% earned bacc. or assoc. in 4 years or fewer	47.1%

(952)

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.0%
% employed	43.9%
% enrolled in 4-yr or 2-yr	33.9%
% employed and enrolled	13.1%
Technical programs	
% total technical employed and/or enrolled	97.1%
' '	
% employed	82.7%
% employed % enrolled in 4-yr or 2-yr	82.7% 11.3%
' '	

DEVELOPMENTAL EDUCATION Math Below math standard 298 35.6%

TSI obligation met (% of total) Completed college course 13.1% (% of total)

Reading

ricaanig	
Below reading standard	145
TSI obligation met (% of total)	57.2%
Completed college course (% of total)	6.9%
Writing	
Below writing standard	131
TOUR LIE US	F7 30/

131
57.3%
29.0%

TRANSFER STUDENTS

All transfers	128
Transfer cohort	700
Transfer rate	18.3%

FACULIY	
Total	228
Full-time faculty	96
% full-time faculty	42.1%
Student-faculty ratio	21:1

Hill College

COLLEGE INFORMATION

City: Hillsboro Year founded: 1923

Website: www.hillcollege.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,090

STUDENT CHARACTERISTICS

18.8%

60.7%

39.3%

74.3%

25.7%

37.7%

% enroll. change 08-13

% academic program

 $\%\ technical\ program$

% credit students receiving Pell Grants

% part-time

% full-time

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.2%	11.6%
4-year	29.8%	18.8%
6-year	36.2%	29.3%
Fall 2010, 3-y	ear cohort	
Dev. ed.	9.1%	
Non-dev. ed.	25.9%	
DUAL CREDIT	MEASURE	S
Dual credit as enrollment in	20.7%	

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 30.6%

% earned bacc. or assoc. 37.7% in 4 years or fewer

86.1%

% persist 1 year

or fewer

റ	M	PL	ETI	ON	M	EA	SU	IRE	S	

Average time to	3.9
associate degree (yrs)	
Average SCH to	83
associate degree	

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	87.7%
% employed	40.3%
% enrolled in 4-yr or 2-yr	29.2%
% employed and enrolled	18.2%
Technical programs	
% total technical employed and/or enrolled	85.6%
% employed	72.4%
% enrolled in 4-yr or 2-yr	11.4%
% employed and enrolled	1.8%

DEVELOPMENTAL EDUCATION Math

Below math standard	330
TSI obligation met (% of total)	32.7%
Completed college course (% of total)	21.2%
Reading	
Below reading standard	215
Below reading standard TSI obligation met (% of total)	215 51.2%
TSI obligation met	

(% of total)	
Writing	
Below writing standard	235
TSI obligation met (% of total)	49.4%
Completed college course (% of total)	34.0%

TRANSFER STUDENTS

All transfers	159
Transfer cohort	684
Transfer rate	23.2%
FACILITY	

Total	229
Full-time faculty	111
% full-time faculty	48.5%
Student-faculty ratio	17:1

Houston Community College

COLLEGE INFORMATION

City: Houston

District/System: Houston

Community College System

Year founded: 1971

Website: www.hccs.edu Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,314

STUDENT CHARACTERISTICS

% enroll. change 08–13	24.6%
% part-time	76.1%
% full-time	23.9%
% academic program	78.5%
% technical program	21.5%
% credit students receiving Pell Grants	41.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to	88

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013

0.4

52.5

40.3

	Full-time	Part-time
3-year	13.5%	9.4%
4-year	20.9%	11.6%
6-year	33.0%	21.0%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	11.1%	
Non-dev. ed.	17.8%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013 11.0%

Fall 2008 FTIC dual credit cohort % persist 1 year 88.4% % earned bacc. in 4 years 29.0% or fewer

% earned bacc. or assoc. 33.7% in 4 years or fewer

0.4

47.5

44.1

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.3%
% employed	34.1%
% enrolled in 4-yr or 2-yr	24.5%
% employed and enrolled	29.6%
Technical programs	
Technical programs % total technical employed and/or enrolled	90.3%
% total technical	90.3%
% total technical employed and/or enrolled	70.070

International

African American

Other

White

Hispanic

DEVELOPMENTAL EDUCA	HON
Math	
Below math standard	2,765
TSI obligation met (% of total)	85.0%
Completed college course (% of total)	34.0%
Reading	
Below reading standard	1,625
TSI obligation met (% of total)	89.5%
Completed college course (% of total)	87.4%
Writing	
Below writing standard	1,379
TSI obligation met (% of total)	88.2%
Completed college course (% of total)	86.4%

TRANSFER STUDENTS

All transfers

Transfer conort	3,040
Transfer rate	29.0%
FACULTY	
Total	2,416
Full-time faculty	708
% full-time faculty	29.3%
Student-faculty ratio	16:1

883 2 040

Howard CJCD—Howard College

100

80

60

40

20

COLLEGE INFORMATION

City: Big Spring

District/System: Howard County

Junior College District

Year founded: 1945

Website: www.howardcollege.edu

Peer group: Small Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

% academic program

% technical program

% credit students receiving Pell Grants

COMPLETION MEASURES

Average tuition & fees: \$2,222

STUDENT CHARACTERISTICS % enroll. change 08-13

GRADUATION RATES

	Full-time	Part-time
3-year	21.2%	11.3%
4-year	30.3%	12.5%
6-year	30.7%	23.6%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	14.6%	
Non-dev. ed.	24.6%	

69.9% 30.1%

15.1%

58.6%

41.4%

See District*

DUAL CREDIT MEASURES Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort

% persist 1 year 83.0%

% earned bacc. in 4 years 28.0% or fewer % earned bacc. or assoc. 37.5% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	80.5%
% employed	29.9%
% enrolled in 4-yr or 2-yr	29.3%
% employed and enrolled	21.3%
Technical programs	
% total technical employed and/or enrolled	91.0%
% employed	78.1%
% enrolled in 4-yr or 2-yr	8.6%
% employed and enrolled	4.3%

*See	pp.	23-	-25.

DEVELOPMENTAL EDUCATION

Math	
Below math standard	408
TSI obligation met (% of total)	59.1%
Completed college course (% of total)	38.0%
Reading	
Below reading standard	375
TSI obligation met (% of total)	77.6%
Completed college course (% of total)	66.7%
Writing	
Below writing standard	400
TSI obligation met (% of total)	72.5%
Completed college course (% of total)	52.5%

KAN	ISFER	3100	EN12

All transfers	113
Transfer cohort	540
Transfer rate	20.9%
FACULTY	
Total	171
Full-time faculty	80

46.8%

23:1

% full-time faculty Student-faculty ratio

Average time to 3.5 associate degree (yrs) Average SCH to associate degree 75

Howard CJCD—Southwest Collegiate Institute for the Deaf

COLLEGE INFORMATION

City: Big Spring

District/System: Howard County

Junior College District

Year founded: 1981

Website:

www.howardcollege.edu/swcid

Peer group: Small Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,222

STUDENT CHARACTERISTICS

% enroll. change 08–	13 42.5%
% part-time	64.6%
% full-time	35.4%
% academic program	33.5%
% technical program	66.5%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	5.2
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.0 16.7 International Other 30.4 60 50.0 White 40 Hispanic 41.0 African American 20.8 20 13.0 12.5 Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013 (161) (24)

GRADUATION RATES

	Full-time	Part-time
3-year	17.6%	33.3%
4-year	28.6%	50.0%
6-year	29.4%	60.0%
Fall 2010, 3-year cohort		
Dev. ed.	N/A	
Non-dev. ed.	N/A	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	0.0%
Fall 2008 FTIC dual credit co	ohort
% persist 1 year	N/A
% earned bacc. in 4 years or fewer	N/A
% earned bacc. or assoc. in 4 years or fewer	N/A

GRADUATE SUCCESS

*See pp.23-25.

Academic programs	
% total academic employed and/or enrolled	100.0%
% employed	50.0%
% enrolled in 4-yr or 2-yr	0.0%
% employed and enrolled	50.0%
Technical programs	
% total technical employed and/or enrolled	39.1%
% employed	13.0%
% enrolled in 4-yr or 2-yr	26.1%
% employed and enrolled	0.0%

DEVELOPMENTAL EDUCA	TION
Math	
Below math standard	8
TSI obligation met (% of total)	0.0%
Completed college course (% of total)	0.0%
Reading	
Below reading standard	8
TSI obligation met (% of total)	37.5%
Completed college course (% of total)	37.5%
Writing	
Below writing standard	9
TSI obligation met (% of total)	44.4%
Completed college course (% of total)	33.3%
TRANSFER STUDENTS	
All transfers	5
Transfer cohort	54
Transfer rate	9.3%
FACULTY	
Total	15
Full-time faculty	11
% full-time faculty	73.3%
Student-faculty ratio	9:1

Kilgore College

COLLEGE INFORMATION

City: Kilgore

Year founded: 1936

Website: www.kilgore.edu Peer group: Medium Colleges

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$1,796

STUDENT CHARACTERISTICS		
% enroll. change 08–13	6.7%	
% part-time	55.2%	
% full-time	44.8%	
% academic program	50.4%	
% technical program	49.6%	
% credit students receiving Pell Grants	44.1%	

COMPLETION MEASURES

Average time to associate degree (yrs)	3.9
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

N/A

GRADUATION RATES Full-time Part-time

3-year	19.4%	13.6%	
4-year	24.6%	22.7%	
6-year	36.4%	26.2%	
Fall 2010, 3-yea	ar cohort		
Dev. ed.	10.8%		
Non-dev. ed.	27.7%		
DUAL CREDIT MEASURES			
Dual credit as % enrollment in fa		16.9%	
Fall 2008 FTIC	dual credit	cohort	
% persist 1 year	r	85.4%	
% earned bacc.	in 4 years	32.5%	

% earned bacc. or assoc. in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	93.4%
% employed	41.0%
% enrolled in 4-yr or 2-yr	29.5%
% employed and enrolled	23.0%
Technical programs	
% total technical employed and/or enrolled	93.3%
% employed	83.4%
% enrolled in 4-yr or 2-yr	7.0%
% employed and enrolled	2.9%

DEVELOPMENTAL EDUCATION

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	790	
TSI obligation met (% of total)	37.2%	
Completed college course (% of total)	17.8%	
Reading		
Below reading standard	745	
TSI obligation met (% of total)	70.1%	
Completed college course (% of total)	41.2%	
Writing		
Below writing standard	751	
TSI obligation met (% of total)	62.9%	
Completed college course (% of total)	34.5%	
TRANSFER STUDENTS		
All transfers	324	

26.3% Transfer rate **FACULTY** 293 Full-time faculty 164 % full-time faculty 56.0%

1,232

19:1

Transfer cohort

Student-faculty ratio

Lamar Institute of Technology

Total Enrollment: 2,947

COLLEGE INFORMATION

City: Beaumont Year founded: 1995 Website: www.lit.edu Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,856

STUDENT CHARACTERISTICS

% enroll. change 08–13	2.1%
% part-time	56.4%
% full-time	43.6%
% academic program	1.3%
% technical program	98.7%
% credit students receiving Pell Grants	40.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to	91
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

DADI	IATION	DATEC	

	Full-time	Part-time	
3-year	16.3%	5.9%	
4-year	22.0%	12.0%	
6-year	34.9%	16.7%	
Fall 2010, 3-year cohort			
Dev. ed.	15.1%		
Non-dev. ed. 26.2%			
DUAL CREDIT MEASURES			
Dual credit as % of total enrollment in fall 2013 9.2%			
Fall 2008 FTIC dual credit cohort			

% persist 1 year	62.5%
% earned bacc. in 4 years or fewer	0.0%
% earned bacc. or assoc. in 4 years or fewer	50.0%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	0.0%
% employed	0.0%
% enrolled in 4-yr or 2-yr	0.0%
% employed and enrolled	0.0%
Technical programs	
% total technical employed and/or enrolled	88.4%
% employed	78.0%
% enrolled in 4-yr or 2-yr	5.3%
% employed and enrolled	5.1%

DEVELOPMENTAL EDUCATION Math 551 Below math standard TSI obligation met (% of total) 49.0% Completed college course 27.6% (% of total)

Reading

Below reading standard	685
TSI obligation met (% of total)	60.6%
Completed college course	31.8%

Writing

Below writing standard	675
TSI obligation met (% of total)	60.3%
Completed college course (% of total)	33.5%

TRANSFER STUDENTS

All transfers	80
Transfer cohort	618
Transfer rate	12.9%

FACULTY

Math

Total	199
Full-time faculty	84
% full-time faculty	42.2%
Student-faculty ratio	16:1

Lamar State College—Orange

COLLEGE INFORMATION

City: Orange

Year founded: 1971

Website: www.lsco.edu Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,240

STUDENT CHARACTERISTICS

13.0%

59.1%

40.9%

49.3% 50.7%

44.3%

% enroll. change 08–13

% academic program

% technical program

% credit students receiving Pell Grants

% part-time

% full-time

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	21.3%	7.4%
4-year	32.0%	10.1%
6-year	39.5%	39.5%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	18.5%	
Non-dev. ed.	23.9%	
DIIAI CPEDIT	MEASIIRE	:c

COMPLETION MEASURES

Average time to	4.7
associate degree (yrs)	
Average SCH to	94
associate degree	

Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort % persist 1 year 82.5%

% earned bacc. in 4 years 22.0% or fewer % earned bacc. or assoc. 31.5% in 4 years or fewer

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	90.9%
% employed	33.8%
% enrolled in 4-yr or 2-yr	24.7%
% employed and enrolled	32.5%
Technical programs	
% total technical employed and/or enrolled	81.1%
% employed	67.8%
% enrolled in 4-yr or 2-yr	11.5%
% employed and enrolled	19%

DEVELOPMENTAL EDUCATION

Below math standard	337
TSI obligation met (% of total)	57.6%
Completed college course (% of total)	21.7%
Reading	_
Below reading standard	339
TSI obligation met (% of total)	67.0%
Completed college course (% of total)	36.3%
Writing	
Below writing standard	349
TSI obligation met (% of total)	65.0%
Completed college course (% of total)	51.3%

TRANSFER STUDENTS

All transfers	91
Transfer cohort	403
Transfer rate	22.6%
FACULTY	
Total	113
Full-time faculty	60

53.1%

22:1

% full-time faculty

Student-faculty ratio

Lamar State College—Port Arthur

Total Enrollment: 2,295

COLLEGE INFORMATION

City: Port Arthur

Year founded: 1909

Website: www.lamarpa.edu

Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$5,149

STUDENT CHARACTERISTICS

% enroll. change 08–13	15.6%
% part-time	58.4%
% full-time	41.6%
% academic program	58.8%
% technical program	41.2%
% credit students receiving Pell Grants	42.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time	Academic programs	
3-year	19.0%	11.1%	% total academic	94.1%
4-year	29.2%	16.7%	employed and/or enroll	ed
6-year	38.1%	26.9%	% employed	41.2%
Fall 2010, 3-y	ear cohort		% enrolled in 4-yr or 2-	yr 24.7%
Dev. ed.	11.8%		% employed and enroll	ed 28.2%
Non-dev. ed.	27.4%		Technical programs	
DITAL CREDIT	MEASURE	:ς	% total technical	90.2%

DUAL CREDIT MEASURES Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit cohort % persist 1 year 90.9%

% earned bacc. in 4 years 34.8% or fewer % earned bacc. or assoc. 39.4% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	94.1%
% employed	41.2%
% enrolled in 4-yr or 2-yr	24.7%
% employed and enrolled	28.2%
Technical programs	
7 total technical employed and/or enrolled	90.2%
% total technical	90.2%
% total technical employed and/or enrolled	70.270
% total technical employed and/or enrolled % employed	81.0%

	DEVELOPMENTAL EDUCATION				
Math					
Below math standard	349				
TSI obligation met (% of total)	49.9%				
Completed college course (% of total)	28.9%				
Reading					
Below reading standard	283				
TSI obligation met (% of total)	58.7%				
Completed college course (% of total)	46.3%				
Writing					
Below writing standard	318				
TSI obligation met (% of total)	62.9%				
Completed college course (% of total)	44.3%				
TRANSFER STUDENTS					
All transfers	94				
Transfer cohort	399				
Transfer rate	23.6%				
FACULTY					

64

52.9%

21:1

1,075

56.2%

Laredo Community College

Total Enrollment: 8,704

COLLEGE INFORMATION

City: Laredo

Year founded: 1947

Website: www.laredo.edu Peer group: Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

Average tuition & fees: \$3,330

3-vear

STUDENT CHARACTERIS	TICS
% enroll. change 08–13	6.3%
% part-time	62.9%
% full-time	37.1%
% academic program	64.2%
% technical program	35.8%
% credit students receiving Pell Grants	57.1%

COMPLETION MEASURES

Average time to	4.2
associate degree (yrs)	
Average SCH to	90
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

,			% TC
4-year	29.3%	9.9%	emp
6-year	34.9%	19.8%	% eı
Fall 2010, 3-ye	ar cohort		% eı
Dev. ed.	13.7%		% eı
Non-dev. ed.	27.6%		Tech
DUAL CREDIT	MEASURES	5	% to
			emp
Dual credit as senrollment in fa		9.7%	% еі
	all 2013		% ei % ei
enrollment in fa	all 2013 dual credit		

% earned bacc. or assoc. 26.8% in 4 years or fewer

19 3%

6.6%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	94.7%
% employed	28.4%
% enrolled in 4-yr or 2-yr	30.9%
% employed and enrolled	35.4%
Technical programs	
% total technical employed and/or enrolled	89.4%
% employed	65.0%
% enrolled in 4-yr or 2-yr	19.0%
% employed and enrolled	5.4%

DEVELOPMENTAL EDUCATION Math

Full-time faculty

% full-time faculty

Student-faculty ratio

Below math standard	1,127
TSI obligation met (% of total)	33.7%
Completed college course (% of total)	20.5%
Reading	
Below reading standard	825
TCL - bit - street	
TSI obligation met (% of total)	55.9%
	35.8%
(% of total) Completed college course	

Completed college course 43.1% (% of total) TRANSFER STUDENTS

Below writing standard

TSI obligation met (% of total)

All transfers	331
Transfer cohort	1,185
Transfer rate	27.9%
FACULTY	

FACULTY	
Total	314
Full-time faculty	204
% full-time faculty	65.0%
Student-faculty ratio	23:1

Lee College

COLLEGE INFORMATION

City: Baytown

Year founded: 1934 Website: www.lee.edu

Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,912

STUDENT CHARACTERISTICS

% enroll. change 08–13	1.2%
% part-time	75.5%
% full-time	24.5%
% academic program	49.8%
% technical program	50.2%
% credit students receiving Pell Grants	33.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(1,793)

GRADUATION RATES

(5,911)

	Full-time	Part-time
3-year	20.9%	18.9%
4-year	28.3%	27.2%
6-year	37.8%	30.1%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	16.9%	
Non-dev. ed.	24.0%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013 16.2% Fall 2008 FTIC dual credit cohort

% persist 1 year 87.0% % earned bacc. in 4 years 23.8% or fewer

% earned bacc. or assoc. 38.6% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.0%
% employed	29.9%
% enrolled in 4-yr or 2-yr	31.2%
% employed and enrolled	29.9%
Technical programs	
% total technical employed and/or enrolled	91.9%
% employed	78.7%
% enrolled in 4-yr or 2-yr	11.8%
% employed and enrolled	1.4%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	373
TSI obligation met (% of total)	17.4%
Completed college course (% of total)	8.3%
Reading	
Below reading standard	183
TSI obligation met (% of total)	42.1%
Completed college course (% of total)	10.9%
Writing	
Below writing standard	184
TSI obligation met (% of total)	35.9%
Completed college course (% of total)	12.0%

TRANSFER STUDENTS

All transfers	95
Transfer cohort	643
Transfer rate	14.8%
FACILITY	

323
149
46.1%
17:1

Lone Star CS—Cy Fair College

COLLEGE INFORMATION

City: Cypress

District/System: Lone Star College

Year founded: 2003

Website: www.lonestar.edu/cyfair Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS		
% enroll. change 08-1	13 46.5%	
% part-time	82.5%	
% full-time	17.5%	
% academic program	86.4%	
% technical program	13.6%	
% credit students receiving Pell Grants	See District*	

COMPLETION MEASURES

Average time to	4.6
associate degree (yrs)	
Average SCH to	92
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-year	13.7%	9.7%
4-year	22.2%	15.1%
6-year	37.8%	20.8%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	9.0%	
Non-dev. ed.	15.6%	
DUAL CREDIT	MEASURE:	S
Dual credit as enrollment in f	% of total all 2013	11.6%
Fall 2008 FTIC	dual credit	cohort

% persist 1 year	95.2%
% earned bacc. in 4 years or fewer	44.9%
% earned bacc. or assoc. in 4 years or fewer	48.8%

GRADUATE SUCCESS Academic programs

% total academic

employed and/or enrolled	
% employed	39.1%
% enrolled in 4-yr or 2-yr	25.3%
% employed and enrolled	25.4%
Technical programs	
% total technical employed and/or enrolled	88.5%
% employed	74.4%
% enrolled in 4-yr or 2-yr	10.6%
% employed and enrolled	3.6%

*See	pp.	23-	-25.

DEVELOPMENTAL EDUCATION Math Below math standard 1,133 TSI obligation met (% of total) 36.5%

Completed college course 25.5% (% of total)

Reading	
Below reading standard	368
TSI obligation met (% of total)	45.1%
Completed college course (% of total)	35.3%
Writing	
Below writing standard	357

89.8%

Writing	
Below writing standard	357
TSI obligation met (% of total)	47.1%
Completed college course (% of total)	30.5%

TRANSFER STUDENTS

All transfers	751
Transfer cohort	2,264
Transfer rate	33.2%
FACULTY	

Total	878
Full-time faculty	200
% full-time faculty	22.8%
Student-faculty ratio	17:1

DEVELOPMENTAL EDUCATION

Completed college course 21.6% (% of total)

685

145

27.0%

16:1

37.5%

Below math standard

TSI obligation met (% of total)

Math

COMPARISONS

Lone Star CS—Kingwood College

COLLEGE INFORMATION

City: Kingwood

District/System: Lone Star College

System

Year founded: 1972

Website:

www.lonestar.edu/kingwood Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS

% enroll. change 08–7	13 51.3%
% part-time	80.8%
% full-time	19.2%
% academic program	82.5%
% technical program	17.5%
% credit students	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.9
Average SCH to associate degree	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.6%	13.1%
4-year	20.6%	19.8%
6-year	35.7%	19.6%
Fall 2010, 3-y	ear cohort	
Dev. ed.	4.5%	
Non-dev. ed.	14.5%	
DUAL CREDIT	AAFACUDI	

DUAL CREDIT MEASURES

enrollment in fall 2013	12.4%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	92.6%
% earned bacc. in 4 years or fewer	43.9%
% earned bacc. or assoc. in 4 years or fewer	49.8%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	87.1%
% employed	30.0%
% enrolled in 4-yr or 2-yr	24.2%
% employed and enrolled	32.9%
Technical programs	
% total technical employed and/or enrolled	86.2%
% employed	74.8%
% enrolled in 4-yr or 2-yr	7.2%
% employed and enrolled	4.2%

Reading	
Below reading standard	164
TSI obligation met (% of total)	38.4%
Completed college course (% of total)	24.4%
Writing	
Below writing standard	176
TSI obligation met (% of total)	39.2%
Completed college course (% of total)	19.9%
TRANSFER STUDENTS	
All transfers	249
Transfer cohort	998
Transfer rate	25.0%
FACULTY	
Total	538

Full-time faculty

% full-time faculty

Student-faculty ratio

*See pp.23-25.

Lone Star CS—Montgomery College

COLLEGE INFORMATION

District/System: Lone Star College

Year founded: 1995

Website:

www.lonestar.edu/montgomery Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS

% enroll. change 08–1	3 24.3%
% part-time	79.3%
% full-time	20.7%
% academic program	84.5%
% technical program	15.5%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

% earned bacc. or assoc. 44.2% in 4 years or fewer

	Full-time	Part-time	Academic programs
3-year	10.0%	9.1%	% total academic
4-year	14.3%	13.0%	employed and/or enrolled
6-year	32.9%	16.1%	% employed
Fall 2010, 3-ye	ear cohort		% enrolled in 4-yr or 2-yr
Dev. ed.	4.6%		% employed and enrolled
Non-dev. ed.	13.2%		Technical programs
DUAL CREDIT	MEASURE	S	% total technical
Dual credit as enrollment in t		8.6%	employed and/or enrolled % employed
Fall 2008 FTIC	dual credit	cohort	% enrolled in 4-yr or 2-yr
% persist 1 ye	ar	90.8%	% employed and enrolled
% earned bac or fewer	c. in 4 years	41.1%	

GRADUATE SUCCESS

*See pp.23-25.

% total academic employed and/or enrolled	89.4%
% employed	32.1%
% enrolled in 4-yr or 2-yr	24.6%
% employed and enrolled	32.6%
Technical programs	
% total technical employed and/or enrolled	88.8%
% employed	71.9%
% enrolled in 4-yr or 2-yr	13.2%
% employed and enrolled	3.6%

Math	
Below math standard	821
TSI obligation met (% of total)	31.2%
Completed college course (% of total)	19.6%
Reading	
Below reading standard	220
TSI obligation met (% of total)	40.9%
Completed college course (% of total)	31.8%
Writing	
Below writing standard	215
TSI obligation met (% of total)	38.6%
Completed college course (% of total)	27.0%
TRANSFER STUDENTS	
All transfers	397
Transfer cohort	1,441
Transfer rate	27.6%
FACULTY	
Total	579
Full-time faculty	140
% full-time faculty	24.2%
Student-faculty ratio	17:1

DEVELOPMENTAL EDUCATION

Lone Star CS—North Harris College

20

COLLEGE INFORMATION

City: Houston

District/System: Lone Star College

System

Year founded: 1972

Website:

www.lonestar.edu/northharris Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS

% enroll. change 08-1	13 41.3%
% part-time	84.6%
% full-time	15.4%
% academic program	76.6%
% technical program	23.4%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	92

1.5 3.6 100 International 10.9 80 18.0 Other 26.0 60 White 37.8 Hispanic 36.3

31.8 Enrollment total, Degrees & certificates awarded, FY 2013 (1,736)(15,651)

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.1%	10.5%
4-year	20.9%	15.8%
6-year	31.1%	17.0%
Fall 2010, 3-year cohort		
Dev. ed.	4.1%	
Non-dev. ed.	18.3%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	7.8%
Fall 2008 FTIC dual credit c	ohort

% persist 1 year	88.5%
% earned bacc. in 4 years	27.0%

% earned bacc. or assoc. in 4 years or fewer 34.4%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.6%
% employed	33.1%
% enrolled in 4-yr or 2-yr	29.6%
% employed and enrolled	28.9%
Technical programs	
% total technical employed and/or enrolled	89.4%
% total technical	89.4%
% total technical employed and/or enrolled	
% total technical employed and/or enrolled % employed	71.7%

African American

*See pp.23-25.

DEVELOPMENTAL EDUCATION

DEVELOPMENTAL EDUCATION	
Math	
Below math standard	1,094
TSI obligation met (% of total)	31.9%
Completed college course (% of total)	19.4%
Reading	
Below reading standard	400
TSI obligation met (% of total)	35.3%
Completed college course (% of total)	26.5%
Writing	
Dalama salama	227

Below writing standard	337
TSI obligation met (% of total)	38.3%
Completed college course (% of total)	22.0%

TRANSFER STUDENTS

All transfers	322
Transfer cohort	1,620
Transfer rate	19.9%
FACULTY	

788
217
27.5%
16:1

Lone Star CS—Tomball College

COLLEGE INFORMATION

District/System: Lone Star College

System

Year founded: 1988

 $Website: {\color{red} \textbf{www.lonestar.edu/tomball}}$ Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS

% enroll. change 08-	13 -11.0%
% part-time	89.3%
% full-time	10.7%
% academic program	83.4%
% technical program	16.6%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to	4.7
associate degree (yrs)	
Average SCH to	94
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 1.3 3.3

GRADUATION RATES

	Full-time	Part-time
3-year	9.5%	10.4%
4-year	14.3%	15.8%
6-year	30.2%	18.0%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	6.6%	
Non-dev. ed.	11.2%	
DUAL CREDIT	MEASURE	:S
Dual credit as	12.9%	

enrollment in fall 2013	12.5 /0			
Fall 2008 FTIC dual credit cohort				
% persist 1 year	90.3%			
% earned bacc. in 4 years	43.1%			

or lewer	
% earned bacc. or assoc. in 4 years or fewer	48.1%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	86.9%
% employed % enrolled in 4-yr or 2-yr % employed and enrolled	35.9% 24.0% 27.0%
Technical programs	27.070
% total technical employed and/or enrolled % employed	83.8% 71.2%
% employed % enrolled in 4-yr or 2-yr % employed and enrolled	8.6% 4.0%

*See pp.23-25.

DEVELOT MENTAL EDUCA	IIOIV
Math	
Below math standard	798

TSI obligation met (% of total)	33.6%
Completed college course (% of total)	21.2%
Reading	
Below reading standard	214
TSI obligation met (% of total)	33.2%
Completed college course	26.6%

Completed college course (% of total)	26.6%
Writing	
Below writing standard	195
TSI obligation met (% of total)	32.3%
Completed college course	18.5%

TRANSFER STUDENTS

All transfers	326
Transfer cohort	1,280
Transfer rate	25.5%
FACULTY	
Total	343

Total	343
Full-time faculty	118
% full-time faculty	34.4%
Student-faculty ratio	15:1

Lone Star CS—University Park

COLLEGE INFORMATION

City: Houston

District/System: Lone Star College

System

Year founded: 2012

Website:

www.lonestar.edu/universitypark Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,744

STUDENT CHARACTERISTICS

% enroll. change 08–7	13 0.0%
% part-time	87.9%
% full-time	12.1%
% academic program	89.8%
% technical program	10.2%
% credit students	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	3.6
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 2.0 0.0 100

GRADUATION RATES GRADUATE SUCCESS

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years or fewer

% earned bacc. or assoc. in 4 years or fewer

% persist 1 year

	Full-time	Part-time	Academic programs	
3-year	N/A	N/A	% total academic	N/A
4-year	N/A	N/A	employed and/or enrolled	
6-year	N/A	N/A	% employed	N/A
Fall 2010, 3-year cohort			% enrolled in 4-yr or 2-yr	N/A
Dev. ed.	N/A		% employed and enrolled	N/A
Non-dev. ed.	N/A		Technical programs	
DUAL CREDIT MEASURES		:S	% total technical employed and/or enrolled	N/A
Dual credit as % of total enrollment in fall 2013		13.6%	% employed	N/A

N/A

N/A

N/A

*See pp.23-25.

% enrolled in 4-yr or 2-yr

% employed and enrolled

N/A

N/A

DEVELOPMENTAL EDUCATION Math Below math standard N/A TSI obligation met (% of total) N/A Completed college course (% of total) N/A Reading Below reading standard N/A TSI obligation met (% of total) N/A Completed college course (% of total) N/A Writing Below writing standard N/A TSI obligation met (% of total) N/A Completed college course (% of total) N/A TRANSFER STUDENTS All transfers 0 Transfer cohort 0

Transfer rate 0.0% **FACULTY** Total 194 Full-time faculty 52 % full-time faculty 26.8%

18:1

Student-faculty ratio

McLennan Community College

COLLEGE INFORMATION

City: Waco

Year founded: 1965

Website: www.mclennan.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$3,450

STUDENT CHARACTERISTICS

% enroll. change 08-13

% academic program

% part-time

% full-time

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.2 0.3 100 3.2

GRADUATION RATES

	Full-time	Part-time
3-year	14.2%	5.8%
4-year	18.4%	13.2%
6-year	32.7%	21.6%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	8.0%	
Non-dev. ed.	20.1%	
DUAL CREDIT	MEASURE	:S

65.4% % technical program 34.6% Dual credit as % of total enrollment in fall 2013 52.5%

8.9%

55.0%

45.0%

ceiving Pell Grants		Fall 2008 FTIC dual credit of	Fall 2008 FTIC dual credit cohort		
OMPLETION MEASURES		% persist 1 year	91.2%		
erage time to sociate degree (yrs)	4.6	% earned bacc. in 4 years or fewer	35.0%		
erage SCH to	102	% earned bacc. or assoc. in 4 years or fewer	43.5%		

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.2%
% employed	37.6%
% enrolled in 4-yr or 2-yr	23.4%
% employed and enrolled	30.2%
Technical programs	
% total technical employed and/or enrolled	92.7%
% employed	83.7%
% enrolled in 4-yr or 2-yr	7.1%
% employed and enrolled	1.9%

DEVELOPMENTAL EDUCATION

Math

Below math standard	617
TSI obligation met (% of total)	42.1%
Completed college course (% of total)	10.9%
Reading	
Below reading standard	420
TSI obligation met (% of total)	56.7%
Completed college course (% of total)	28.1%
Writing	
Below writing standard	389
TSI obligation met (% of total)	41.6%
Completed college course (% of total)	20.8%

TOTAL STORES	
All transfers	297
Fransfer cohort	1,376
Fransfer rate	21.6%

TRANSFER STUDENTS

FACULTY	
Total	510
Full-time faculty	231
% full-time faculty	45.3%
Student-faculty ratio	17:1

% credit students receiving Pell Grants

COMPLETION MEASURES	
Average time to associate degree (yrs)	4.6
Average SCH to	102

Midland College

Total Enrollment: 5,234

COLLEGE INFORMATION

City: Midland

Year founded: 1969

Website: www.midland.edu Peer group: Medium Colleges HSI/HBCU status: HSI Degrees offered: Bachelor's & Associate Degrees & Certificates Average tuition & fees: \$2,160

STUDENT CHARACTERISTICS

% enroll. change 08–13	-9.5%
% part-time	69.9%
% full-time	30.2%
% academic program	73.1%
% technical program	25.9%
% credit students	23.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	83

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(699)

GRADUATION RATES GRADUATE SUCCESS

(5,234)

% persist 1 year

% earned bacc. in 4 years 28.9% or fewer

% earned bacc. or assoc. in 4 years or fewer

	Full-time	Part-time	Academic programs	
3-year	17.3%	7.7%	% total academic	93.3%
4-year	25.0%	14.7%	employed and/or enrolled	
6-year	25.9%	18.8%	% employed	35.2%
Fall 2010, 3-ye	ear cohort		% enrolled in 4-yr or 2-yr	34.1%
Dev. ed.	13.5%		% employed and enrolled	24.0%
Non-dev. ed.	20.5%		Technical programs	
DUAL CREDIT	MEASURE	:S	% total technical employed and/or enrolled	89.8%
Dual credit as	% of total	16.4%	' '	77.00/
enrollment in	fall 2013		% employed	77.2%
Fall 2008 FTIC	dual credi	t cohort	% enrolled in 4-yr or 2-yr	8.4%

% employed and enrolled 4.2%

Below math standard	441
TSI obligation met (% of total)	35.8%
Completed college course (% of total)	17.9%
Reading	
Below reading standard	191
TSI obligation met (% of total)	41.9%
Completed college course (% of total)	27.2%
Writing	
Below writing standard	192
TSI obligation met (% of total)	40.1%
Completed college course (% of total)	21.4%
TRANSFER STUDENTS	
All transfers	131
Transfer cohort	785
Transfer rate	16.7%
FACULTY	
Total	271
Full-time faculty	126
% full-time faculty	46.5%
Student-faculty ratio	17:1

DEVELOPMENTAL EDUCATION

Math

Navarro College

COLLEGE INFORMATION

City: Corsicana Year founded: 1946

Website: www.navarrocollege.edu

Peer group: Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,662

STUDENT CHARACTERISTICS

% enroll. change 08–13	25.5%
% part-time	56.2%
% full-time	43.8%
% academic program	66.3%
% technical program	33.7%
% credit students receiving Pell Grants	48.2%

COMPLETION MEASURES

Average time to	3.9
associate degree (yrs)	
Average SCH to	90
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

84.8%

40.3%

GRADUATION RATES Full-time Part-time

3-year

•		
4-year	23.0%	21.2%
6-year	31.7%	39.1%
Fall 2010, 3-yea	r cohort	
Dev. ed.	11.9%	
Non-dev. ed.	26.8%	
DUAL CREDIT A	ΛEASURES	
Dual credit as % enrollment in fa		24.0%
Fall 2008 FTIC o	dual credit d	cohort
% persist 1 year		83.5%

% earned bacc. in 4 years 24.7% or fewer

% earned bacc. or assoc. 37.8% in 4 years or fewer

18.8%

10.2%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	88.6%
% employed	35.1%
% enrolled in 4-yr or 2-yr	26.2%
% employed and enrolled	27.3%
Technical programs	
% total technical employed and/or enrolled	91.7%
% employed	80.5%
% enrolled in 4-yr or 2-yr	9.4%
% employed and enrolled	1.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	891
TSI obligation met (% of total)	35.7%
Completed college course (% of total)	10.8%
Reading	_
Below reading standard	472
TSI obligation met (% of total)	46.2%
Completed college course (% of total)	18.6%
Writing	
Below writing standard	488
TSI obligation met (% of total)	42.6%
Completed college course (% of total)	18.0%

TRANSFER STUDENTS

All transfers	491
Transfer cohort	1,542
Transfer rate	31.8%
FACULTY	
Total	575
Full-time faculty	165

28.7%

21:1

% full-time faculty

North Central Texas College

COLLEGE INFORMATION

City: Gainesville Year founded: 1924 Website: www.nctc.edu Peer group: Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,680

STUDENT CHARACTERISTICS

% enroll. change 08-13	28.0%
% part-time	65.1%
% full-time	34.9%
% academic program	69.5%
% technical program	30.5%
% credit students receiving Pell Grants	31.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to	86
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(10,293)GRADIJATION RATES

GRADOATIOI	VICATES	
	Full-time	Part-time
3-year	16.2%	7.8%
4-year	20.6%	12.1%
6-year	30.2%	38.6%
Fall 2010, 3-y	ear cohort	
Dev. ed.	8.9%	
Non-dev. ed.	19.3%	
DUAL CREDIT	MEASURE	:s

Dual credit as % of total enrollment in fall 2013	17.0%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	89.6%
% earned bacc. in 4 years or fewer	29.7%

% earned bacc. or assoc. 39.1% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.5%
% employed	34.6%
% enrolled in 4-yr or 2-yr	25.3%
% employed and enrolled	30.6%
Technical programs	
% total technical employed and/or enrolled	91.7%
	91.7% 81.3%
employed and/or enrolled	2 ,0
employed and/or enrolled % employed	81.3%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	540
TSI obligation met (% of total)	39.6%
Completed college course (% of total)	17.4%
Reading	
Below reading standard	230

63.9%

(% of total)	
Writing	
Below writing standard	221
TSI obligation met (% of total)	61.5%
Completed college course (% of total)	35.3%

Completed college course 31.7%

TRANSFER STUDENTS

TSI obligation met (% of total)

All transfers	686
Transfer cohort	1,766
Transfer rate	38.8%

FACULIY	
Total	464
Full-time faculty	169
% full-time faculty	36.4%
Student-faculty ratio	21:1

Northeast Texas Community College

COLLEGE INFORMATION

City: Mount Pleasant Year founded: 1984 Peer group: Small Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,210

STUDENT CHARACTERISTICS

0.000	
% enroll. change 08-13	31.7%
% part-time	53.0%
% full-time	47.0%
% academic program	63.0%
% technical program	37.0%
% credit students receiving Pell Grants	53.6%

COMPLETION MEASURES

Average time to	4.4
associate degree (yrs)	
Average SCH to associate degree	91
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-year

4-year	31.3%	13.5%
6-year	38.7%	29.5%
Fall 2010, 3-yea	ar cohort	
Dev. ed.	12.8%	
Non-dev. ed.	23.2%	
DUAL CREDIT	MEASURES	
Dual credit as % enrollment in fa		17.1%
Fall 2008 FTIC	dual credit	cohort
% persist 1 yea	r	84.3%
% earned bacc. or fewer	in 4 years	31.3%

% earned bacc. or assoc. 44.6% in 4 years or fewer

19.9%

6.3%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	91.5%
% employed	38.4%
% enrolled in 4-yr or 2-yr	30.8%
% employed and enrolled	22.3%
Technical programs	
% total technical employed and/or enrolled	88.8%
% employed	80.0%
% enrolled in 4-yr or 2-yr	7.6%
% employed and enrolled	1.2%

DEVELOPMENTAL EDUCA	TION
Math	
Below math standard	388
TSI obligation met (% of total)	50.3%
Completed college course (% of total)	25.3%
Reading	
Below reading standard	265
TSI obligation met (% of total)	62.6%
Completed college course (% of total)	25.7%
Writing	
Below writing standard	264
TSI obligation met (% of total)	56.8%
Completed college course (% of total)	23.5%

TRANSFER STUDENTS All transfers

All transition	150
Transfer cohort	572
Transfer rate	26.2%
FACULTY	

150

Total	173
Full-time faculty	64
% full-time faculty	37.0%
Student-faculty ratio	25:1

Odessa College

Total **Enrollment:** 5,025

COLLEGE INFORMATION

City: Odessa

Year founded: 1946

Website: www.odessa.edu Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,460

STUDENT CHARACTERISTICS

% enroll. change 08–13	7.2%
% part-time	75.2%
% full-time	24.8%
% academic program	65.0%
% technical program	35.0%
% credit students	31.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.6%
% employed	31.8%
% enrolled in 4-yr or 2-yr	27.8%
% employed and enrolled	29.0%
Technical programs	
% total technical	87.0%
employed and/or enrolled	67.07
	79.5%
employed and/or enrolled	C7.10 70
employed and/or enrolled % employed	79.5%

DEVELOPMENTAL EDUCATION

DEVELORMENTAL EDUCATION		
Math		
Below math standard	433	
TSI obligation met (% of total)	40.9%	
Completed college course (% of total)	17.6%	
Reading		
Below reading standard	220	
TSI obligation met (% of total)	54.1%	

Writing

Below writing standard	173
TSI obligation met (% of total)	54.9%
Completed college course	23.7%

Completed college course 27.7% (% of total)

TRANSFER STUDENTS

All transfers	93
Transfer cohort	758
Transfer rate	12.3%
E 4 CU U E 14	

Math

Total	232
Full-time faculty	128
% full-time faculty	55.2%
Student-faculty ratio	18:1

Panola College

COLLEGE INFORMATION

City: Carthage

Year founded: 1947

Website: www.panola.edu Peer group: Small Colleges

Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

% academic program

% technical program

% credit students receiving Pell Grants

Average tuition & fees: \$2,100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

GRADUATION RATES

Fall 2010, 3-year cohort

DUAL CREDIT MEASURES Dual credit as % of total enrollment in fall 2013

% earned bacc. or assoc. in 4 years or fewer

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 27.0% or fewer

3-year

4-year

6-year

Dev. ed.

Non-dev. ed.

% persist 1 year

Full-time

10.1%

21.3%

21.8%

5.9%

12.3%

Part-time

8.7%

9.4%

16.7%

22.9%

86.4%

34.3%

	Full-time	Part-time
3-year	24.1%	9.2%
4-year	28.5%	16.9%
6-year	37.0%	43.2%
Fall 2010, 3-y	ear cohort	
Dev. ed.	11.0%	
Non-dev. ed.	31.8%	
DUAL CREDIT	MEASURE	S

COMPLETION MEASURES

STUDENT CHARACTERISTICS % enroll. change 08–13

36.3%

50.8%

49.2%

43.2% 56.8%

43.3%

Average time to	3.8
associate degree (yrs)	
Average SCH to	87
associate degree	

4-year	28.5%	16.9%	
6-year	37.0%	43.2%	
Fall 2010, 3-ye	ar cohort		
Dev. ed.	11.0%		
Non-dev. ed.	31.8%		
DUAL CREDIT MEASURES			
Dual credit as 9 enrollment in fa		19.3%	

Fall 2008 FTIC dual credit cohort		
% persist 1 year	76.0%	
% earned bacc. in 4 years or fewer	18.4%	

% earned bacc. or assoc.	34.6%
in 4 years or fewer	

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	94.0%
% employed	37.1%
% enrolled in 4-yr or 2-yr	31.9%
% employed and enrolled	25.0%
Technical programs	
% total technical employed and/or enrolled	86.9%
% employed	75.5%
% enrolled in 4-yr or 2-yr	10.1%
% employed and enrolled	1.3%

DEVELOPMENTAL EDUCATION

Below math standard	156
TSI obligation met (% of total)	43.6%
Completed college course (% of total)	15.4%
Reading	_
Below reading standard	99
TSI obligation met (% of total)	56.6%
Completed college course (% of total)	34.3%
Writing	
Below writing standard	105
TSI obligation met (% of total)	47.6%
Completed college course (% of total)	26.7%
TRANSFER STUDENTS	

All transfers

Transfer cohort	366
Transfer rate	24.3%
FACULTY	
Total	146
Full-time faculty	59
% full-time faculty	40.4%

20:1

PROFILES: 4-YEAR

Paris Junior College

COLLEGE INFORMATION

City: Paris

Year founded: 1924

Website: www.parisjc.edu Peer group: Medium Colleges

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,740

STUDENT CHARACTERISTICS

% enroll. change 08-13	12.1%
% part-time	53.4%
% full-time	46.6%
% academic program	82.1%
% technical program	17.9%
% credit students receiving Pell Grants	46.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.5
Average SCH to associate degree	79

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

Full-time Part-time 3-year 20.9% 11.7% 4-year 29.6% 21.0% 6-year 35.2% 27.2% Fall 2010, 3-year cohort Dev. ed. 13.8% Non-dev. ed. 29.9%			
4-year 29.6% 21.0% 6-year 35.2% 27.2% Fall 2010, 3-year cohort Dev. ed. 13.8%		Full-time	Part-time
6-year 35.2% 27.2% Fall 2010, 3-year cohort Dev. ed. 13.8%	3-year	20.9%	11.7%
Fall 2010, 3-year cohort Dev. ed. 13.8%	4-year	29.6%	21.0%
Dev. ed. 13.8%	6-year	35.2%	27.2%
	Fall 2010, 3-ye	ear cohort	
Non-dev. ed. 29.9%	Dev. ed.	13.8%	
	Non-dev. ed.	29.9%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	24.1%
Fall 2008 FTIC dual credit	cohort
% nercist 1 year	21 6º

% earned bacc. in 4 years 28.9% or fewer % earned bacc. or assoc. 43.8% in 4 years or fewer

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.1%
% employed	38.1%
% enrolled in 4-yr or 2-yr	22.8%
% employed and enrolled	30.3%
Technical programs	
Technical programs % total technical employed and/or enrolled	91.8%
% total technical	91.8%
% total technical employed and/or enrolled	

DEVELOPMENTAL EDUCATION Math Below math standard 628

TSI obligation met (% of total) 32.5% Completed college course 18.5% (% of total)

Reading	
Below reading standard	405
TSI obligation met (% of total)	49.9%
Completed college course (% of total)	36.3%

·	
Writing	
Below writing standard	470
TSI obligation met (% of total)	59.4%
Completed college course (% of total)	33.4%

TRANSFER STUDENTS

All transfers	274
Transfer cohort	998
Transfer rate	27.5%

FACUITY

FACULIT	
Total	260
Full-time faculty	92
% full-time faculty	35.4%
Student-faculty ratio	25:1

Ranger College

COLLEGE INFORMATION

City: Ranger

Year founded: 1926

Website: www.rangercollege.edu Peer group: Small Colleges

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$2,790

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-year	21.4%	26.6%	%
4-year	30.6%	0.0%	em
6-year	36.2%	25.0%	%
Fall 2010, 3-yea	r cohort		%
Dev. ed.	7.9%		%
Non-dev. ed.	25.6%		Tec
DUAL CREDIT A	MEASURES		%
Dual credit as % enrollment in fa	of total ll 2013	35.1%	em %
Fall 2008 FTIC	dual credit	cohort	%
% persist 1 year		83.1%	%
% earned bacc.	in 4 years	33.5%	
OI ICWCI			

% earned bacc. or assoc. 39.6% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	81.8%
% employed	24.2%
% enrolled in 4-yr or 2-yr	24.2%
% employed and enrolled	33.3%
Technical programs	
% total technical	76.6%
employed and/or enrolled	
employed and/or enrolled % employed	67.6%
' '	67.6% 8.1%
% employed	0, 10,0

DEVELOPMENTAL EDUCATION

Math	
Below math standard	106
TSI obligation met (% of total)	29.2%
Completed college course (% of total)	15.1%
Reading	
Reading Below reading standard	81
	81 51.9%
Below reading standard TSI obligation met	

vvriting	
Below writing stan	idard 61
TSI obligation met (% of total)	39.3%
Completed college (% of total)	e course 23.0%

TRANSFER STUDENTS

All transfers	91
Transfer cohort	313
Transfer rate	29.1%

FACULTY

Total	109
Full-time faculty	32
% full-time faculty	29.4%
Student-faculty ratio	23:1

STUDENT CHARACTERISTICS

% enroll. change 08–13	112.8%
% part-time	48.2%
% full-time	51.8%
% academic program	75.8%
% technical program	24.2%
% credit students receiving Pell Grants	38.0%

COMPLETION MEASURES

Average time to	2.5
associate degree (yrs)	
Average SCH to	76
associate degree	

San Jacinto CCD—Central Campus

COLLEGE INFORMATION

City: Pasadena

District/System: San Jacinto

Community College District

Year founded: 1961 Website: www.sjcd.edu

Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,630

STUDENT CHARACTERISTICS

% enr	oll. change 08–	13 11.1%
% par	t-time	81.3%
% full	-time	18.7%
% aca	demic program	67.1%
% tec	hnical program	32.9%
% cre	dit students ing Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(2,746)

Academic programs % total academic employed and/or enrolled

Technical programs % total technical employed and/or enrolled

% enrolled in 4-yr or 2-yr

% employed and enrolled

% enrolled in 4-yr or 2-yr $\,$ 26.3 $\!\%$ % employed and enrolled 35.8%

% employed

% employed

GRADUATION RATES GRADUATE SUCCESS

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013

	Full-time	Part-time
3-year	15.6%	9.6%
4-year	27.5%	16.1%
6-year	35.9%	21.5%
Fall 2010, 3-year cohort		
Dev. ed.	8.0%	
Non-dev. ed.	19.3%	
DUAL CREDIT MEASURES		

(14, 365)

Dual credit as % of total enrollment in fall 2013	6.1%
Fall 2008 FTIC dual credit c	ohort

Tail 2000 I TIC daar cicait colloit		
% persist 1 year	91.7%	
% earned bacc. in 4 years or fewer	28.9%	

1.4

20.0

54.6

16.8

% earned bacc. or assoc. 41.3% in 4 years or fewer *See pp.23-25.

2.1

21.9

52.3

15.0

(1,097)

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	875	
TSI obligation met (% of total)	48.9%	
Completed college course (% of total)	19.1%	
Reading		
Below reading standard	450	
TSI obligation met (% of total)	66.2%	
Completed college course	24.0%	

Writing

93.3%

31.2%

91.1%

81.9%

6.2%

International

African American

Other

White

Hispanic

Below writing standard	289
TSI obligation met (% of total)	51.2%
Completed college course (% of total)	24.9%

TRANSFER STUDENTS

All transfers	438
Transfer cohort	2,115
Transfer rate	20.7%

FACILITY

17100211	
Total	581
Full-time faculty	297
% full-time faculty	51.1%
Student-faculty ratio	18:1
% full-time faculty	51.1%

San Jacinto CCD—North Campus

100

20

60

40

20

COLLEGE INFORMATION

City: Houston

District/System: San Jacinto

Community College District

Year founded: 1973

Website: www.sjcd.edu

Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

assoc

Avera

% academic program

% technical program

% credit students receiving Pell Grants

COMPLETION MEASURES

Average tuition & fees: \$1,630

STUDENT CHARACTERISTICS % enroll. change 08–13

GRADUATION RATES

	Full-time	Part-time
3-year	19.0%	10.7%
4-year	27.8%	13.7%
6-year	32.1%	20.3%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	5.0%	
Non-dev. ed.	22.8%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	4.7%
Fall 2008 FTIC dual credit	cohort
% nersist 1 year	87.6%

age time to ciate degree (yrs)	4.5	% earned bacc. in 4 years or fewer	22.9%
age SCH to	91	% earned bacc. or assoc. in 4 years or fewer	37.6%

32.6%

81.4%

18.6%

65.2%

34.8%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	91.8%
% employed	29.1%
% enrolled in 4-yr or 2-yr	30.1%
% employed and enrolled	32.5%
Technical programs	
% total technical employed and/or enrolled	89.0%
% employed	73.8%
% enrolled in 4-yr or 2-yr	13.7%
% employed and enrolled	1.5%

*See	pp.23–25.

DEVELOPMENTAL EDUCATION	
Math	
Below math standard	535
TSI obligation met (% of total)	32.5%
Completed college course (% of total)	10.5%
Reading	
Below reading standard	383
TSI obligation met (% of total)	57.4%
Completed college course (% of total)	24.3%
Writing	
Below writing standard	231
TSI obligation met (% of total)	39.8%
Completed college course	17.7%

TRANSFER STUDENTS	
All transfers	181
Transfer cohort	1,000
Transfer rate	18.1%
FACULTY	
Total	316
Full-time faculty	139
% full-time faculty	44.0%

18:1

(% of total)

San Jacinto CCD—South Campus

COLLEGE INFORMATION

City: Houston

District/System: San Jacinto

Community College District

Year founded: 1979

Website: www.sjcd.edu

Peer group: Very Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,630

STUDENT CHARACTERISTICS

% enroll. change 08–13	17.3%
% part-time	78.0%
% full-time	22.0%
% academic program	82.5%
% technical program	17.5%
% credit students receiving Pell Grants	N/A

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	19.3%	10.1%
4-year	24.3%	13.1%
6-year	39.2%	21.1%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	10.8%	
Non-dev. ed.	24.4%	

DUAL CREDIT MEASURES

enrollment in fall 2013	8.4 %
Fall 2008 FTIC dual credit	cohort
% persist 1 year	94.3%
% earned bacc, in 4 years	37.1%

or fewer

00	
% earned bacc. or assoc. in 4 years or fewer	49.2%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.5%
% employed	28.6%
% enrolled in 4-yr or 2-yr	31.3%
% employed and enrolled	30.5%
Technical programs	
% total technical employed and/or enrolled	88.8%
employed and/or emolied	
% employed	77.3%
	77.3% 8.4%

DEVELOPMENTAL EDUCATION

Math 827 Below math standard TSI obligation met (% of total) 47.0% Completed college course 19.1% (% of total)

Reading	
Below reading standard	491
TSI obligation met (% of total)	59.1%
Completed college course (% of total)	29.1%
147 :1:	

(70 Of total)	
Writing	
Below writing standard	409
TSI obligation met (% of total)	40.6%
Completed college course	24.5%

TRANSFER STUDENTS

All transfers	417
Transfer cohort	1,514
Transfer rate	27.5%

FACULTY

TACOLIT	
Total	399
Full-time faculty	202
% full-time faculty	50.6%
Student-faculty ratio	21:1

South Plains College

COLLEGE INFORMATION

City: Levelland

Year founded: 1957

www.southplainscollege.edu

Peer group: Large Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$2,632

FUDENT CHADACTERISTICS

Full-time Part-time

STUDENT CHARACTERISTICS		
% enroll. change 08–13	3.6%	
% part-time	50.8%	
% full-time	49.2%	
% academic program	75.9%	
% technical program	24.1%	
% credit students	39.7%	

COMPLETION MEASURES

Average time to	3.8
associate degree (yrs)	
Average SCH to	90
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATE SUCCESS

Academic programs

GRADUATION RATES

% earned bacc. or assoc. 40.1% in 4 years or fewer

3-year	18.3%	7.9%	% total academic
4-year	22.6%	10.2%	employed and/or enrolled
6-year	32.9%	20.3%	% employed
Fall 2010, 3-ye	ar cohort		% enrolled in 4-yr or 2-yr
Dev. ed.	9.4%		% employed and enrolled
Non-dev. ed.	20.9%		Technical programs
DUAL CREDIT	MEASURES		% total technical employed and/or enrolled
Dual credit as '		18.2%	employed and/or emolied
emonnent m i	all 2013		% employed
Fall 2008 FTIC		cohort	% employed % enrolled in 4-yr or 2-yr
	dual credit	cohort 87.2%	' '
Fall 2008 FTIC	dual credit	87.2%	% enrolled in 4-yr or 2-yr

92.0%

31.4%

27.2%

33.4%

95.3%

75.7% 13.9% 5.7% Math

Below math standard	771
TSI obligation met (% of total)	35.0%
Completed college course (% of total)	20.4%
Reading	
Below reading standard	391
TSI obligation met (% of total)	53.5%
Completed college course (% of total)	38.1%
Writing	

DEVELOPMENTAL EDUCATION

Writing	
Below writing standard	475
TSI obligation met (% of total)	37.5%
Completed college course (% of total)	25.3%

TRANSFER STUDENTS

All transfers	549
Transfer cohort	1,910
Transfer rate	28.7%

FACULTY

Total	405
Full-time faculty	275
% full-time faculty	67.9%
Student-faculty ratio	21:1

South Texas College

COLLEGE INFORMATION

City: McAllen Year founded: 1993 Website:

www.southtexascollege.edu Peer group: Very Large Colleges

HSI/HBCU status: HSI Degrees offered: Bachelor's & **Associate Degrees & Certificates** Average tuition & fees: \$3,240

STUDENT CHARACTERISTICS

% enroll. change 08–13	39.5%
% part-time	70.0%
% full-time	30.0%
% academic program	68.1%
% technical program	30.2%
% credit students receiving Pell Grants	46.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

(30,233)

	Full-time	Part-time
3-year	19.2%	9.5%
4-year	25.6%	15.6%
6-year	35.4%	24.8%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	13.3%	
Non-dev. ed.	29.5%	

DUAL CREDIT MEASURES

% persist 1 year

Dual credit as % of total enrollment in fall 2013	39.7%
Fall 2008 FTIC dual credit of	ohort

% earned bacc. in 4 years 24.4% or fewer % earned bacc. or assoc. in 4 years or fewer 32.6%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.2%
% employed	34.5%
% enrolled in 4-yr or 2-yr	30.3%
% employed and enrolled	28.4%
Technical programs	
% total technical employed and/or enrolled	86.3%
% employed	56.9%
% enrolled in 4-yr or 2-yr	24.7%
% enrolled in 4-yr or 2-yr % employed and enrolled	24.7% 4.6%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	2,107
TSI obligation met (% of total)	33.6%
Completed college course (% of total)	17.6%
Reading	
Below reading standard	1,680
TSI obligation met (% of total)	50.7%
Completed college course (% of total)	31.3%
Writing	
Below writing standard	1,641
TSI obligation met (% of total)	41.6%
Completed college course (% of total)	29.1%

TRANSFER STUDENTS All transfers

Transfer cohort Transfer rate	2,924 24.2%
FACULTY	
-	
Total	974
Full-time faculty	974 590
. 5 ta.	

708

Southwest Texas Junior College

COLLEGE INFORMATION

City: Uvalde Year founded: 1946

Website: www.swtjc.net Peer group: Medium Colleges HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,813

STUDENT CHARACTERISTICS

10.2%

62.3%

37.7%

83.4%

48.9%

3.9

% enroll. change 08-13

% academic program

% technical program

% credit students receiving Pell Grants

Average time to associate degree (yrs)

Average SCH to associate degree

COMPLETION MEASURES

% part-time

% full-time

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

86.3%

GRADUATION RATES

	Full-time	Part-time
3-year	22.8%	12.7%
4-year	33.2%	14.7%
6-year	34.4%	24.3%
Fall 2010, 3-y	ear cohort	
Dev. ed.	14.7%	
Non-dev. ed.	27.0%	
DUAL CREDIT	MEASURE	S

16.6% Dual credit as % of total

enrollment in fall 2013	
Fall 2008 FTIC dual credit	cohort
% persist 1 year	84.6%
% earned bacc. in 4 years or fewer	20.9%

% earned bacc. or assoc. 33.3% in 4 years or fewer 81

GRADUATE SUCCESS Academic programs

90.0%
36.5%
29.2%
24.3%
83.6%
71.1%
00.070

00.00/

DEVELOPMENTAL EDUCATION

Math

Below math standard	487
TSI obligation met (% of total)	35.7%
Completed college course (% of total)	16.4%
Reading	
Below reading standard	323
TSI obligation met (% of total)	49.2%
Completed college course (% of total)	28.8%
Writing	
Below writing standard	276
TSI obligation met (% of total)	40.9%
Completed college course (% of total)	18.5%

TRANSFER STUDENTS

All transfers	167
Transfer cohort	793
Transfer rate	21.1%
FACULTY	
Total	230
Total	250

53.5%

22:1

2014 TEXAS PUBLIC HIGHER EDUCATION ALMANAC

% full-time faculty

DEVELOPMENTAL EDUCATION

Tarrant CCD—Northeast Campus

COLLEGE INFORMATION

City: Hurst

District/System: Tarrant County

College District

Year founded: 1968

Website: www.tccd.edu

Peer group: Very Large Colleges Degrees offered: Associate Degrees

Average tuition & fees: \$1,650

STUDENT CHARACTERISTICS

% enroll. change 08–1	13 9.7%
% part-time	82.7%
% full-time	17.3%
% academic program	67.3%
% technical program	32.7%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	95

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time		
3-year	9.7%	5.7%		
4-year	15.5%	9.6%		
6-year	29.5%	15.5%		
Fall 2010, 3-year cohort				
Dev. ed.	7.3%			
Non-dev. ed.	11.3%			

DUAL CREDIT MEASURES

enrollment in fall 2013	7.2%
Fall 2008 FTIC dual credit	cohort
% persist 1 year	90.3%
% earned bacc. in 4 years or fewer	37.1%
% earned bacc. or assoc. in 4 years or fewer	40.6%

GRADUATE SUCCESS

*See pp.23-25.

Academic programs	
% total academic employed and/or enrolled	92.0%
% employed	39.9%
% enrolled in 4-yr or 2-yr	21.2%
% employed and enrolled	30.9%
Technical programs	
% total technical employed and/or enrolled	88.9%
% employed	67.6%
% enrolled in 4-yr or 2-yr	12.8%
% employed and enrolled	8.5%

Math Below math standard 978 TSI obligation met (% of total) 17.1% Completed college course (% of total) 5.4% Reading Below reading standard 522 TSI obligation met (% of total) 44 3% Completed college course 32.4% (% of total) Writing Below writing standard 506 TSI obligation met (% of total) 27.3% Completed college course 20.8% (% of total) TRANSFER STUDENTS All transfers 569 Transfer cohort 2,209 Transfer rate 25.8% **FACULTY** Total 514

172

33.5%

25:1

Full-time faculty

% full-time faculty

Student-faculty ratio

Tarrant CCD—Northwest Campus

Total Enrollment: 12,040

COLLEGE INFORMATION

City: Fort Worth

District/System: Tarrant County

College District

Year founded: 1976

Website: www.tccd.edu

Peer group: Very Large Colleges

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,650

STUDENT CHARACTERISTICS

% enroll. cha	nge 08–′	13 26.5%
% part-time		85.8%
% full-time		14.2%
% academic p	orogram	63.9%
% technical p	rogram	36.1%
% credit stud receiving Pell	ents Grants	See District*

COMPLETION MEASURES

Average time to	4.4
associate degree (yrs)	
Average SCH to	89
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Full-time Part-time

GRADUATION RATES

% earned bacc. or assoc. in 4 years or fewer

	ruii-uiiie	rait-uiile	Academic programs	
3-year	10.3%	7.2%	% total academic	89.5
4-year	17.8%	8.7%	employed and/or enrolled	
6-year	28.7%	15.8%	% employed	42.5
Fall 2010, 3-y	ear cohort		% enrolled in 4-yr or 2-yr	19.0
Dev. ed.	5.7%		% employed and enrolled	28.0
Non-dev. ed.	13.2%		Technical programs	
DUAL CREDIT	MEASURES	5	% total technical employed and/or enrolled	89.5
Dual credit as	% of total	7.7%	employed and/or emolied	
enrollment in	fall 2013		% employed	79.0
Fall 2008 FTIC	dual credit	cohort	% enrolled in 4-yr or 2-yr	6.8
% persist 1 ye	ar	91.0%	% employed and enrolled	3.7
% earned bac or fewer	c. in 4 years	39.8%		

45.1%

GRADUATE SUCCESS

*See pp.23-25.

readenne programs	
% total academic employed and/or enrolled	89.5%
% employed	42.5%
% enrolled in 4-yr or 2-yr	19.0%
% employed and enrolled	28.0%
Technical programs	
% total technical employed and/or enrolled	89.5%
% employed	79.0%
% enrolled in 4-yr or 2-yr	6.8%
% employed and enrolled	3.7%

Math Below math standard 652 TSI obligation met 23.2% (% of total) Completed college course (% of total) 6.6% Reading Below reading standard 320

DEVELOPMENTAL EDUCATION

TSI obligation met (% of total) 33.4% Completed college course 20.3%

(% of total)	
Writing	
Below writing standard	333
TSI obligation met (% of total)	29.4%
Completed college course (% of total)	20.1%

RANS	FER	STU	IDEN	TS

All transfers	306
Transfer cohort	1,420
Transfer rate	21.5%

FACULTY

Total	385
Full-time faculty	126
% full-time faculty	32.7%
Student-faculty ratio	26:1

Tarrant CCD—South Campus

COLLEGE INFORMATION

City: Fort Worth

District/System: Tarrant County

College District

Year founded: 1967 Website: www.tccd.edu

Peer group: Very Large Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$1,650

STUDENT CHARACTERISTICS

% enroll. change 08–	13 9.1%
% part-time	87.8%
% full-time	12.2%
% academic program	61.1%
% technical program	38.9%
% credit students receiving Pell Grants	See District*

COMPLETION MEASURES

Average time to	4.6
associate degree (yrs)	
Average SCH to associate degree	91
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.5 1.3

(1,194)

GRADUATION RATES GRADUATE SUCCESS

91.8%

(11,587)

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 34.1% or fewer

% earned bacc. or assoc. 39.7% in 4 years or fewer

% persist 1 year

	Full-time	Part-time	Academic programs	
3-year	11.3%	6.0%		92.1%
4-year	19.4%	10.2%	employed and/or enrolled	
6-year	26.0%	15.4%	% employed	39.5%
Fall 2010, 3-ye	ear cohort		% enrolled in 4-yr or 2-yr	23.6%
Dev. ed.	9.9%		% employed and enrolled	29.0%
Non-dev. ed.	13.6%		Technical programs	
DUAL CREDIT	MEASURE	:S	% total technical employed and/or enrolled	83.8%
Dual credit as	% of total	5.6%	' '	
enrollment in fall 2013		% employed	65.9%	

*See pp.23-25.

% enrolled in 4-yr or 2-yr 13.5%

4.4%

% employed and enrolled

Math Below math standard 682 TSI obligation met (% of total) 22.6% Completed college course (% of total) 8.1% Reading Below reading standard 382 TSI obligation met (% of total) 38.7% Completed college course 23.0% (% of total) Writing Below writing standard 301 TSI obligation met (% of total) 25.6%

DEVELOPMENTAL EDUCATION

TRANSFER STUDENTS	
All transfers	339
Transfer cohort	1,643
Transfer rate	20.6%
FACULTY	

Completed college course 17.9% (% of total)

Total	351
Full-time faculty	129
% full-time faculty	36.8%
Student-faculty ratio	25:1

Tarrant CCD—Southeast Campus

COLLEGE INFORMATION

City: Arlington

District/System: Tarrant County

College District

Year founded: 1996

Website: www.tccd.edu

Peer group: Very Large Colleges

Degrees offered: Associate Degrees

& Certificates

% part-time

% full-time

% academic program

% technical program

% credit students receiving Pell Grants

COMPLETION MEASURES

Average tuition & fees: \$1,650

STUDENT CHARACTERISTICS % enroll. change 08-13

22.6%

82.9%

17.1%

68.4%

31.6%

4.4

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 4.3 1.0 100

GRADUATION RATES

	Full-time	Part-time
3-year	10.1%	6.1%
4-year	17.9%	8.8%
6-year	33.3%	17.7%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	6.5%	
Non-dev. ed.	13.5%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	11.7%
Fall 2008 FTIC dual credit	cohort

% persist 1 year	91.3%
% earned bacc. in 4 years or fewer	33.1%

% earned bacc. or assoc. 40.9% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	89.7%
% employed % enrolled in 4-yr or 2-yr % employed and enrolled	40.6% 21.2% 27.9%
Technical programs	
% total technical employed and/or enrolled	91.8%
% employed	68.2%
% enrolled in 4-yr or 2-yr	18.2%
% employed and enrolled	5.5%

*See pp.23-25.

	DEVELOPMENTAL EDUCATION	
Ī	Math	
	Below math standard	848
	TSI obligation met (% of total)	26.8%
	Completed college course (% of total)	9.4%
	Reading	
	Below reading standard	612
	TSI obligation met (% of total)	46.1%
	Completed college course (% of total)	34.3%
	Writing	
	Below writing standard	386
	TSI obligation met	22 0%

TSI obligation met (% of total)	33.9%
Completed college course (% of total)	23.1%
TRANSFER STUDENTS	

All transfers	547
Transfer cohort	1,790
Transfer rate	30.6%
FACULTY	
Total	398
Total	390
Full-time faculty	138

% full-time faculty 34.7% Student-faculty ratio 30:1

Average time to associate degree (yrs) Average SCH to associate degree 93

PROFILES: 4-YEAR

Tarrant CCD—Trinity River Campus

COLLEGE INFORMATION

City: Fort Worth

District/System: Tarrant County

College District

Year founded: 2009

Website: www.tccd.edu

Peer group: Very Large Colleges Degrees offered: Associate Degrees

Average tuition & fees: \$1,650

STUDENT CHARACTERISTICS

% enroll.	change 08–	13 0.0%
% part-tii	me	89.5%
% full-tin	ne	10.5%
% acader	nic program	57.9%
% technic	cal program	42.1%
% credit s	students Pell Grants	See District*

COMPLETION MEASURES

Average time to associate degree (yrs)	5.1
Average SCH to associate degree	99

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.9%	6.2%
4-year	24.7%	8.8%
6-year	N/A	N/A
Fall 2010, 3-ye	ear cohort	
Dev. ed.	4.8%	
Non-dev. ed.	21.6%	
DUAL CREDIT	AAFACLIDE	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	5.7%
Fall 2008 FTIC dual credit co	hort
% persist 1 year	N/A
% earned bacc. in 4 years or fewer	N/A
% earned bacc. or assoc. in 4 years or fewer	N/A

GRADUATE SUCCESS

*See pp.23-25.

Academic programs	
% total academic employed and/or enrolled	92.3%
% employed	43.1%
% enrolled in 4-yr or 2-yr	16.6%
% employed and enrolled	32.6%
Technical programs	
% total technical employed and/or enrolled	96.5%
% employed	81.1%
% enrolled in 4-yr or 2-yr	6.1%
% employed and enrolled	9.3%
, ,	
, ,	

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	307	
TSI obligation met (% of total)	21.8%	
Completed college course (% of total)	4.6%	
Reading		
Below reading standard	189	
TSI obligation met (% of total)	33.3%	
Completed college course (% of total)	23.8%	
Writing		
Below writing standard	124	
TSI obligation met (% of total)	28.2%	
Completed college course (% of total)	17.7%	

Transfer cohort	0
Transfer rate	0.0%
FACULTY	
Total	297
Full-time faculty	96
% full-time faculty	32.3%

0

20:1

TRANSFER STUDENTS

Student-faculty ratio

All transfers

Temple College

COLLEGE INFORMATION

City: Temple

Year founded: 1926

Website: www.templejc.edu Peer group: Medium Colleges Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,640

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

3-year	9.7%	6.0%	
4-year	15.4%	10.5%	
6-year	32.8%	18.9%	
Fall 2010, 3-ye	ar cohort		
Dev. ed.	5.2%		
Non-dev. ed.	12.0%		
DUAL CREDIT MEASURES			
Dual credit as centrollment in fa		16.8%	
Fall 2008 FTIC	dual credit	cohort	
	add. c.ca.e	0011010	
% persist 1 year		86.9%	

% earned bacc. or assoc. 36.9% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	86.6%
% employed	46.2%
% enrolled in 4-yr or 2-yr	24.3%
% employed and enrolled	16.1%
Technical programs	
% total technical employed and/or enrolled	91.7%
% employed	81.1%
% enrolled in 4-yr or 2-yr	8.3%
% enrolled in 4-yr or 2-yr % employed and enrolled	8.3% 2.4%

DEVELOPMENTAL EDUCATION

Relow math standard

Math

below main standard	337
TSI obligation met (% of total)	41.0%
Completed college course (% of total)	7.7%
Reading	
Below reading standard	145
TSI obligation met (% of total)	53.1%
Completed college course (% of total)	26.9%
Writing	
Below writing standard	185
TSI obligation met (% of total)	40.5%
Completed college course (% of total)	18.4%

TRANSFER STUDENTS		
All transfers	218	
Transfer cohort	852	
Transfer rate	25.6%	
FACULTY		

FACULTY	
Total	256
Full-time faculty	111
% full-time faculty	43.4%
Student-faculty ratio	21:1

STUDENT CHARACTERISTICS

% enroll. change 08–13	6.3%
% part-time	66.9%
% full-time	33.1%
% academic program	81.6%
% technical program	18.4%
% credit students receiving Pell Grants	52.0%

COMPLETION MEASURES

Average time to	4.5
associate degree (yrs)	
Average SCH to	87
associate degree	

Texarkana College

COLLEGE INFORMATION

City: Texarkana

Year founded: 1927

Website: www.texarkanacollege.edu Peer group: Medium Colleges

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,330

STUDENT CHARACTERISTICS

% enroll. change 08–13	-2.8%
% part-time	60.7%
% full-time	39.3%
% academic program	74.1%
% technical program	25.9%
% credit students receiving Pell Grants	40.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	84

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

Fall 2010, 3-year cohort

Non-dev. ed. 19.4% **DUAL CREDIT MEASURES**Dual credit as % of total enrollment in fall 2013

% persist 1 year

3-year

4-year

6-year

Dev. ed.

Full-time

10.8%

13.1%

28.6%

6.7%

Fall 2008 FTIC dual credit cohort

% earned bacc. in 4 years 25.3% or fewer

% earned bacc. or assoc. in 4 years or fewer

Part-time

6.4%

14.7%

27.0%

29.2%

82.5%

38.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	82.5%
% employed	32.5%
% enrolled in 4-yr or 2-yr	28.1%
% employed and enrolled	21.9%
Technical programs	
0/	
% total technical employed and/or enrolled	73.4%
	73.4% 65.6%
employed and/or enrolled	
employed and/or enrolled % employed	65.6%

DEVELOPMENTAL EDUCATION Math

Math	
Below math standard	397
TSI obligation met (% of total)	27.5%
Completed college course (% of total)	10.8%
Reading	
Below reading standard	360
TSI obligation met (% of total)	49.2%
Completed college course (% of total)	35.6%
Writing	
Below writing standard	349
TSI obligation met (% of total)	47.0%
Completed college course (% of total)	28.1%

TRANSFER STUDENTS	
All transfers	170
Transfer cohort	759
Transfer rate	22.4%
FACULTY	

215
85
39.5%
18:1

Texas Southmost College

Total Enrollment: **3,673**

COLLEGE INFORMATION

City: **Brownsville** Year founded: **1926**

Website: www.tsc.edu

Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$6,153

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time	
3-year	9.0%	3.0%	
4-year	19.1%	5.1%	
6-year	29.2%	14.7%	
Fall 2010, 3-year cohort			
Dev. ed.	5.6%		
Non-dev. ed.	12.8%		

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013 17.8% Fall 2008 FTIC dual credit cohort

% persist 1 year 75.1% % earned bacc. in 4 years or fewer 17.6% w earned bacc. or assoc. 26.6% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	96.4%
% employed	16.8%
% enrolled in 4-yr or 2-yr	35.7%
% employed and enrolled	43.9%
Technical programs	
% total technical employed and/or enrolled	91.8%
% employed	55.4%
% enrolled in 4-yr or 2-yr	17.4%
% employed and enrolled	19.0%

DEVELOPMENTAL EDUCATION

844

Below math standard

Math

TSI obligation met (% of total)	40.9%
Completed college course (% of total)	19.9%
Reading	
Below reading standard	587
TSI obligation met (% of total)	46.0%
Completed college course (% of total)	36.6%
Writing	
Below writing standard	572
TSI obligation met (% of total)	46.0%
Completed college course (% of total)	28.1%
TRANSFER STUDENTS	

All transfers	4/6
Transfer cohort	1,335
Transfer rate	35.7%
FACULTY	
Total	501
Full-time faculty	154

30.7%

STUDENT CHARACTERISTICS

% enroll. change 08-13	-72.8%**
% part-time	65.6%
% full-time	34.4%
% academic program	58.5%
% technical program	41.5%
% credit students receiving Pell Grants	55.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	103

% full-time faculty

^{**}Texas Southmost College and UT-Brownsville became separate entities during this period.

Texas State Technical College—Harlingen

Total Enrollment: 5,332

COLLEGE INFORMATION

City: Harlingen

Year founded: 1967

Website: www.harlingen.tstc.edu

Peer group: LSC/TSTC

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,066

STUDENT CHARACTERISTICS

-2.5%
56.5%
43.5%
43.7%
56.3%
55.2%

COMPLETION MEASURES

Average time to	4.7
associate degree (yrs)	
Average SCH to	101
accociato dogran	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES GRADUATE SUCCESS

	Full-time	Part-time	Academic programs
3-year	16.2%	/o LULAI ACAUCITIC	
4-year	23.4%	12.9%	employed and/or enrolled
6-year	26.9%	19.3%	% employed 41.5%
Fall 2010, 3-year cohort			% enrolled in 4-yr or 2-yr 43.9%
Dev. ed.	9.7%		% employed and enrolled 14.6%
Non-dev. ed.	19.3%		Technical programs
DUAL CREDIT	MEASURE	S	% total technical 95.0% employed and/or enrolled
Dual credit as % of total 9.9% enrollment in fall 2013		9.9%	% employed and/or employed 69.7%

DUAL CREDIT MEASURES		% total technical employed and/or enrolled	95.0%
Dual credit as % of total enrollment in fall 2013	9.9%	% employed	69.7%
Fall 2008 FTIC dual credit cohort		% enrolled in 4-yr or 2-yr	19.8%
% persist 1 year	81.9%	% employed and enrolled	5.4%
% earned bacc. in 4 years or fewer	19.3%		

DEVELOPMENTAL EDUCATION

Math	
Below math standard	380
TSI obligation met (% of total)	30.3%
Completed college course (% of total)	7.1%

Reading

Below reading standard	226
TSI obligation met (% of total)	23.0%
Completed college course (% of total)	8.4%

(% of total)	
Writing	
Below writing standard	234
TSI obligation met (% of total)	26.5%
Completed college course (% of total)	12.0%

TRANSFER STUDENTS

All transfers	80
Transfer cohort	921
Transfer rate	8.7%

FACULTY	
Total	185
Full-time faculty	122
% full-time faculty	65.9%
Student-faculty ratio	22:1

Texas State Technical College—Marshall

COLLEGE INFORMATION

City: Marshall

Year founded: 1999

Website: www.marshall.tstc.edu

Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,200

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.4 1.2

% earned bacc. or assoc. 26.8% in 4 years or fewer

GRADUATION RATES

	Fuii-time	Part-time
3-year	35.8%	15.6%
4-year	47.4%	25.5%
6-year	49.1%	27.0%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	31.0%	
Non-dev. ed.	41.3%	
DUAL CREDIT MEASURES		

Dual credit as % of total enrollment in fall 2013

Fall 2008 FTIC dual credit	cohort
% persist 1 year	82.6%
% earned bacc. in 4 years	19.0%

% earned bacc. or assoc. 35.5% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	0.0%
% employed	0.0%
% enrolled in 4-yr or 2-yr	0.0%
% employed and enrolled	0.0%
Technical programs	
% total technical	87.0%
employed and/or enrolled	07.070
	80.0%
employed and/or enrolled	07.1070
employed and/or enrolled % employed	80.0%

DEVELOPMENTAL EDUCATION

DEVELOT MENTINE EDUCA	
Math	
Below math standard	71
TSI obligation met (% of total)	47.9%
Completed college course (% of total)	38.0%
Reading	
Below reading standard	38
TSI obligation met (% of total)	44.7%

Writing	
Below writing standard	13
TSI obligation met (% of total)	53.8%
Completed college course (% of total)	23.1%

Completed college course 26.3% (% of total)

TRANSFER STUDENTS

All transfers	10
Transfer cohort	155
Transfer rate	6.5%

FACULTY

48
27
56.3%
13:1

STUDENT CHARACTERISTICS

% enroll. change 08-13	-19.9%
% part-time	48.1%
% full-time	51.9%
% academic program	25.3%
% technical program	74.7%
% credit students receiving Pell Grants	49.1%

COMPLETION MEASURES	
Average time to associate degree (yrs)	3.8
Average SCH to	93

Texas State Technical College—Waco

COLLEGE INFORMATION

City: Waco

Year founded: 1965

Website: www.waco.tstc.edu

Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,155

CTLIDENT	CHAR	ACTEDISTICS

% enroll. change 08-13	-21.8%
% part-time	27.6%
% full-time	72.4%
% academic program	7.2%
% technical program	92.8%
% credit students receiving Pell Grants	62.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to	104

PERCENT STUDENT POPULATION BY RACE/ETHNICITY 0.3 0.2 100 International 80 Other 59.4 60.7 60 White Hispanic African American 19.9 21.8 20 14.4 11.6 Enrollment total, Degrees & certificates awarded, FY 2013

(1,218)

GRADUATION RATES GRADUATE SUCCESS

(3,984)

Dual credit as % of total enrollment in fall 2013

% earned bacc. in 4 years or fewer

% earned bacc. or assoc. in 4 years or fewer

% persist 1 year

Fall 2008 FTIC dual credit cohort

	Full-time	Part-time	Academic programs
3-year	26.3%	11.7%	% total academic 100.0%
4-year	29.1%	20.5%	employed and/or enrolled
6-year	33.3%	17.4%	% employed 0.0%
Fall 2010, 3-ye	ear cohort		% enrolled in 4-yr or 2-yr 100.0%
Dev. ed.	16.6%		% employed and enrolled 0.0%
Non-dev. ed.	37.7%		Technical programs
DUAL CREDIT	MEASURE	S	% total technical 91.4%

6.5%

76.6%

25.1%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

% total technical employed and/or enrolled 91.4% % employed 82.0% % enrolled in 4-yr or 2-yr 7.8% % employed and enrolled 1.6%

DEVELOPMENTAL EDUCATION Math 491 Below math standard TSI obligation met (% of total) 26.9% Completed college course (% of total) 5.5% Reading Below reading standard 238 TSI obligation met (% of total) 26.9% Completed college course 10.9% (% of total) Writing Below writing standard 317 TSI obligation met (% of total) 27.8% Completed college course (% of total) 14.8% TRANSFER STUDENTS All transfers 60 Transfer cohort 1,220

FACULTY 261 Full-time faculty 201 77.0% % full-time faculty Student-faculty ratio 14:1

4.9%

Transfer rate

Texas State Technical College—West Texas

COLLEGE INFORMATION

City: Sweetwater

Year founded: 1970

Website: www.westtexas.tstc.edu

Peer group: LSC/TSTC

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$4,290

STUDENT CHARACTERISTICS

STODENT CHANGETERS	
% enroll. change 08–13	-31.5%
% part-time	66.6%
% full-time	33.4%
% academic program	10.6%
% technical program	89.4%
% credit students receiving Pell Grants	51.8%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to	82
associate degree	

GRADUATION RATES			
	Full-time	Part-time	
3-year	36.8%	27.5%	
4-year	43.0%	28.1%	
6-year	30.8%	36.1%	
Fall 2010, 3-year cohort			
Dev. ed.	25.0%		
Non-dev. ed.	36.4%		
DUAL CREDIT MEASURES			

Dual credit as % of total enrollment in fall 2013 Fall 2008 FTIC dual credit of	19.3% cohort
% persist 1 year	83.2%
% earned bacc. in 4 years or fewer	24.2%
% earned bacc. or assoc. in 4 years or fewer	29.5%

African American **GRADUATE SUCCESS**

% total academic employed and/or enrolled	0.0%
% employed	0.0%
% enrolled in 4-yr or 2-yr	0.0%
% employed and enrolled	0.0%
Technical programs	
% total technical employed and/or enrolled	95.4%
% employed	88.1%
% enrolled in 4-yr or 2-yr	4.9%
% employed and enrolled	2.4%

Math	
Below math standard	84
	21.4%
TSI obligation met (% of total)	21.4/0
Completed college course (% of total)	4.8%
Reading	
Below reading standard	48
TSI obligation met (% of total)	29.2%
Completed college course (% of total)	12.5%
Writing	
Below writing standard	47
TSI obligation met (% of total)	27.7%
Completed college course (% of total)	12.8%
TRANSFER STUDENTS	
All transfers	15
Transfer cohort	356
Transfer rate	4.2%
FACULTY	
Total	91
Full-time faculty	48
% full-time faculty	52.7%
Student-faculty ratio	7:1

Trinity Valley Community College

COLLEGE INFORMATION

City: Athens

Year founded: 1946

Website: www.tvcc.edu

Peer group: **Medium Colleges**Degrees offered: **Associate Degrees**

& Certificates

Average tuition & fees: \$2,160

STUDENT CHARACTERISTICS

% enroll. change 08-13	19.1%
% part-time	58.7%
% full-time	41.3%
% academic program	73.5%
% technical program	26.5%
% credit students receiving Pell Grants	38.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	90

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

(1,593)

GRADUATION RATES

(6,942)

	Full-time	Part-time	
3-year	23.3%	8.4%	
4-year	26.9%	14.3%	
6-year	33.8%	31.8%	
Fall 2010, 3-ye	ear cohort		
Dev. ed.	15.0%		
Non-dev. ed.	28.7%		
DITAL CREDIT MEASURES			

Dual credit as % of total enrollment in fall 2013

Fall 2008 FTIC dual credit	cohort
% persist 1 year	85.5%
% earned bacc. in 4 years	26.6%

% earned bacc. or assoc. 42.1% in 4 years or fewer

GRADUATE SUCCESS

92.2%
34.0%
34.4%
23.7%
89.6%
77.9%
9.7%
1.9%

DEVELOPMENTAL EDUCATION Math Below math standard 415 TSI obligation met (% of total) 33.7% Completed college course 12.5% (% of total) Reading Below reading standard 152 TSI obligation met (% of total) 34 9% Completed college course 17.1% (% of total) Writing Below writing standard 239 TSI obligation met (% of total) 38.5%

INAMSFER STODEMTS	
All transfers	205
Transfer cohort	1,015
Transfer rate	20.2%
FACULTY	

Completed college course 14.2% (% of total)

269
150
55.8%
23:1

Tyler Junior College

COLLEGE INFORMATION

City: Tyler

Year founded: 1926

Website: www.tjc.edu

Peer group: Large Colleges
Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,352

STUDENT CHARACTERISTICS

STODENT CHIMINICIENS	
% enroll. change 08–13	-3.2%
% part-time	45.4%
% full-time	54.6%
% academic program	50.7%
% technical program	49.3%
% credit students receiving Pell Grants	42.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES Full-time Part-time

,		
4-year	19.6%	20.9%
6-year	29.6%	32.1%
Fall 2010, 3-y	ear cohort	
Dev. ed.	9.8%	
Non-dev. ed.	19.5%	
DUAL CREDIT	MEASURES	
Dual credit as enrollment in		1.0%
Fall 2008 FTI	C dual credit	cohort
% persist 1 ye	ear	86.8%
% earned bac or fewer	c. in 4 years	32.1%

% earned bacc. or assoc. 45.4% in 4 years or fewer

14.1%

13.8%

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	93.1%
% employed	39.0%
% enrolled in 4-yr or 2-yr	25.4%
% employed and enrolled	28.8%
Technical programs	
% total technical employed and/or enrolled	93.5%
% employed	79.1%
% enrolled in 4-yr or 2-yr	9.0%
% employed and enrolled	5.5%

DEVELOPMENTAL EDUCATION

Math

παιτ	
Below math standard	1,418
TSI obligation met (% of total)	32.1%
Completed college course (% of total)	16.6%
Reading	
Below reading standard	1,017
TSI obligation met (% of total)	54.4%
Completed college course (% of total)	29.6%
Writing	
Below writing standard	897
TSI obligation met (% of total)	43.5%
Completed college course (% of total)	28.4%

All transfers	524
Transfer cohort	2,091
Transfer rate	25.1%

TRANSFER STUDENTS

FACULTY	
Total	535
Full-time faculty	306
% full-time faculty	57.2%
Student-faculty ratio	18:1

17:1

Vernon College

COLLEGE INFORMATION

City: Vernon

Year founded: 1970

Website: www.vernoncollege.edu Peer group: Small Colleges

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,940

STUDENT CHARACTERISTICS

% enroll. change 08–13	4.2%
% part-time	64.4%
% full-time	35.6%
% academic program	53.5%
% technical program	46.5%
% credit students receiving Pell Grants	43.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES GRADUATE SUCCESS

(3,084)

Fall

% persist 1 year

% earned bacc. in 4 years 23.3% or fewer

% earned bacc. or assoc. 28.5% in 4 years or fewer

	Full-time	Part-time	Academic programs	
3-year	25.0%	11.4%	% total academic	90.1%
4-year	28.9%	19.0%	employed and/or enrolled	
6-year	33.1%	26.6%	% employed	30.9%
Fall 2010, 3-ye	ear cohort		% enrolled in 4-yr or 2-yr	34.6%
Dev. ed.	9.8%		% employed and enrolled	24.7%
Non-dev. ed.	20.0%		Technical programs	
DUAL CREDIT MEASURES		% total technical employed and/or enrolled	96.5%	
Dual credit as % of total 16.1% enrollment in fall 2013		' '	00.49/	
enrollment in fall 2013		% employed	90.4%	
Fall 2008 FTIC dual credit cohort		% enrolled in 4-yr or 2-yr	3.7%	

% employed and enrolled

2.4%

DEVELOPMENTAL EDUCATION		
Math		
Below math standard	150	
TSI obligation met (% of total)	48.0%	
Completed college course (% of total)	10.0%	
Reading		
Below reading standard	97	
TSI obligation met (% of total)	60.8%	
Completed college course (% of total)	16.5%	
Writing		
Below writing standard	93	
TSI obligation met (% of total)	55.9%	
Completed college course (% of total)	30.1%	
TRANSFER STUDENTS		
All transfers	107	
Transfer cohort	480	
Transfer rate	22.3%	
FACULTY		
Total	150	
Full-time faculty	83	
% full-time faculty	55.3%	

Victoria College

COLLEGE INFORMATION

City: Victoria

Year founded: 1925

Website: www.victoriacollege.edu Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

& Certificates

Average tuition & fees: \$2,562

STUDENT CHARACTERISTICS

% enroll. change 08-13	9.3%
% part-time	75.0%
% full-time	25.0%
% academic program	61.2%
% technical program	38.8%
% credit students receiving Pell Grants	40.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
associate degree (yrs)	
Average SCH to associate degree	101
associate degree	

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

83.6%

GRADUATION RATES

	Full-time	Part-time
3-year	13.8%	5.4%
4-year	22.6%	9.3%
6-year	43.9%	14.8%
Fall 2010, 3-ye	ear cohort	
Dev. ed.	3.4%	
Non-dev. ed.	18.5%	
DUAL CREDIT MEASURES		
Dual credit as enrollment in		14.8%

Fall 2008 FTIC dual credit cohort		
% persist 1 year	89.8%	
% earned bacc. in 4 years or fewer	32.9%	

% earned bacc. or assoc. 39.7% in 4 years or fewer

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled

% employed	35.3%
% enrolled in 4-yr or 2-yr	32.4%
% employed and enrolled	24.5%
Technical programs	
% total technical employed and/or enrolled	96.4%
% employed	89.9%
% enrolled in 4-yr or 2-yr	2.9%
% employed and enrolled	3.6%

92.2%

DEVELOPMENTAL EDUCATION

Student-faculty ratio

Math	
Below math standard	65
TSI obligation met (% of total)	41.5%
Completed college course (% of total)	15.4%
Reading	
Below reading standard	31
TSI obligation met (% of total)	29.0%
Completed college course (% of total)	6.5%
Writing	
Below writing standard	37
TSI obligation met (% of total)	27.0%
Completed college course (% of total)	8.1%
TRANSFER STUDENTS	
All transfers	174
Transfer cohort	741
Transfer rate	23.5%
FACULTY	
Total	240

Full-time faculty

% full-time faculty

Student-faculty ratio

116

16:1

48.3%

Weatherford College

COLLEGE INFORMATION

City: Weatherford Year founded: 1869

Website: www.wc.edu

Peer group: Medium Colleges

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$2,320

STUDENT CHARACTERISTICS

% enroll. change 08-13	18.9%
% part-time	58.2%
% full-time	41.8%
% academic program	77.1%
% technical program	22.9%
% credit students receiving Pell Grants	34.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to associate degree	84

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time	
3-year	18.3%	10.7%	
4-year	22.3%	11.0%	
6-year	30.3%	25.1%	
Fall 2010, 3-year cohort			
Dev. ed.	10.4%		
Non-dev. ed.	24.2%		

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2013	16.8%
Fall 2008 FTIC dual credi	t cohort
% persist 1 year	85.3%

% earned bacc. in 4 years 27.9% or fewer % earned bacc. or assoc. 38.6% in 4 years or fewer

2.5

58.3

29.0

100

80

60

40

20

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

Enrollment total, Degrees & certificates Fall 2013 awarded, FY 2013

4.4

41.2

35.6

(405)

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	87.2%
% employed	39.0%
% enrolled in 4-yr or 2-yr	29.2%
% employed and enrolled	18.9%
Technical programs	
7echnical programs % total technical employed and/or enrolled	91.0%
% total technical	91.0%
% total technical employed and/or enrolled	2 70
% total technical employed and/or enrolled % employed	78.7%

International

African American

Other

White

Hispanic

DEVELOPMENTAL EDUCATION Math 610 Below math standard

TSI obligation met (% of total) 39.3% Completed college course 13.8% (% of total)

213
51.2%
21.6%

Writing	
Below writing standard	227
TSI obligation met (% of total)	54.2%
Completed college course (% of total)	24.7%

TRANSFER STUDENTS

All transfers	333
Transfer cohort	1,168
Transfer rate	28.5%

FACULTY	
Total	274
Full-time faculty	109
% full-time faculty	39.8%
Student-faculty ratio	21:1

Western Texas College

COLLEGE INFORMATION

City: Snyder

Year founded: 1969

Website: www.wtc.edu Peer group: Small Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees

Average tuition & fees: \$2,370

STUDENT CHARACTERISTICS

% enroll. change 08-13

% academic program

 $\%\ technical\ program$

% part-time

% full-time

GRADUATION RATES

	Full-time	Part-time	
3-year	34.7%	32.4%	
4-year	33.1%	38.2%	
6-year	34.8%	58.3%	
Fall 2010, 3-year cohort			
Dev. ed.	21.8%		
Non-dev. ed.	41.4%		

% earned bacc. or assoc. 44.0% in 4 years or fewer

% credit students receiving Pell Grants 18.7%

-8.7%

67.8%

32.2%

87.1%

12.9%

COMPLETION MEASURES	
Average time to associate degree (yrs)	3.1
Average SCH to associate degree	70

4-year	33.1%	38.2%	employed
6-year	34.8%	58.3%	% employ
Fall 2010, 3-ye	ar cohort		% enrolled
Dev. ed.	21.8%		% employ
Non-dev. ed.	41.4%		Technical
DUAL CREDIT	MEASURES		% total te
Dual credit as of enrollment in f		30.4%	employed % employ
Fall 2008 FTIC	dual credit	cohort	% enrolled
% persist 1 year	ar	82.7%	% employ
% earned baccor fewer	in 4 years	31.3%	

GRADUATE SUCCESS Academic programs

% total academic employed and/or enrolled	98.3%
% employed	28.9%
% enrolled in 4-yr or 2-yr	46.3%
% employed and enrolled	23.1%
Technical programs	
% total technical employed and/or enrolled	99.0%
% employed	67.7%
% enrolled in 4-yr or 2-yr	28.3%
% employed and enrolled	3.0%

DEVELOPMENTAL EDUCATION

Matri	
Below math standard	200
TSI obligation met (% of total)	37.5%
Completed college course (% of total)	19.5%
Reading	
Below reading standard	142
TSI obligation met (% of total)	52.1%
Completed college course (% of total)	38.0%
Writing	
Below writing standard	150
TSI obligation met (% of total)	53.3%

TRANSFER STUDENTS

All transfers	407
Transfer cohort	908
Transfer rate	44.8%

Completed college course 28.7%

FACULTY

(% of total)

Total	102
Full-time faculty	46
% full-time faculty	45.1%
Student-faculty ratio	19:1

Wharton County Junior College

COLLEGE INFORMATION

City: Wharton Year founded: 1946

Website: www.wcjc.edu Peer group: Medium Colleges

HSI/HBCU status: HSI

Degrees offered: Associate Degrees & Certificates

Average tuition & fees: \$2,880

STUDENT CHARACTERISTICS

% enroll. change 08–13	20.8%
% part-time	62.1%
% full-time	38.0%
% academic program	67.9%
% technical program	32.1%
% credit students receiving Pell Grants	29.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	92

GRADUATION RATES Full-time Part-time 3-year 19.2% 9.1% 4-year 27.4% 16.3% 41.5% 23.1% 6-year Fall 2010, 3-year cohort Dev. ed. 9.4% Non-dev. ed. 20.8% **DUAL CREDIT MEASURES** Dual credit as % of total enrollment in fall 2013 16.5%

Faii 2008 FTIC duai credit conort		
% persist 1 year	92.2%	
% earned bacc. in 4 years or fewer	33.3%	
% earned bacc. or assoc. in 4 years or fewer	43.1%	

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.6%
% employed	34.5%
% enrolled in 4-yr or 2-yr	24.8%
% employed and enrolled	31.3%
Technical programs	
% total technical employed and/or enrolled	93.2%
% employed	85.4%
% enrolled in 4-yr or 2-yr	4.8%
% employed and enrolled	3.0%

DEVELOPMENTAL EDUCATION	
Math	
Below math standard	392
TSI obligation met (% of total)	46.9%
Completed college course (% of total)	29.6%
Reading	
Below reading standard	240
TSI obligation met (% of total)	77.1%
Completed college course (% of total)	48.3%
Writing	
Below writing standard	214
TSI obligation met (% of total)	73.4%
Completed college course (% of total)	39.3%
TRANSFER STUDENTS	
All transfers	483
Transfer cohort	1,383
Transfer rate	34.9%
FACULTY	
Total	305
Full-time faculty	169
% full-time faculty	55.4%
Student-faculty ratio	20:1

PROFILES: 2-YEAR

Sources of Data

National Context Data

ACT test scores are from ACT®, 2013 ACT National and State Scores, Average Scores by State, at http://www.act.org/newsroom/data/2013/states.html.

Educational appropriations per FTE are from the State Higher Education Executive Officers (SHEEO) State Higher Education Finance (SHEF) survey for FY 2012, at http://www.sheeo.org/resources/publications/shef-%E2%80%94-state-higher-education-finance-fy12.

Educational attainment data are from the U.S. Census Bureau using the 2012 American Community Survey 1-Year Estimates, Educational Attainment for Population 25 Years and Over, report S1501, at http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_1YR_S1501&prodType=table.

Faculty salaries are for 2011–12 and are average salaries of full-time faculty members on 9/10-month contracts; from Clery, Suzanne B., Faculty Salaries: 2011–2012, at http://www.nea.org/assets/docs/2013_Almanac_Clery.pdf.

Federally financed academic research and development obligations data are from the National Science Foundation WebCASPAR database, Survey of Federal Science and Engineering Support to Universities, Colleges, and Nonprofit Institutions, FY2009, at https://webcaspar.nsf.gov/.

Graduation rates for FY 2011 are from *The Chronicle of Higher Education, Almanac Issue, 2013,* at http://chronicle.com/article/Compare-the-States-Almanac/140845/ (which uses Integrated Postsecondary Education Data System (IPEDS) data). Figures show the proportion of first-time, full-time, degree-seeking undergraduates who entered four-year institutions in fall 2005 and graduated within six years.

There is not an official list of institutions designated as Hispanic Serving Institutions (HSIs). HSI status was pulled from lists provided by the U.S. Department of Education at http://www2.ed.gov/programs/idueshsi/index.html and the Hispanic Association of Colleges & Universities website at http://www.hacu.net/hacu/HSI_Definition1.asp.

Median household income data are from the U.S. Census Bureau using the 2012 American Community Survey 1-Year Estimates, Median Income in the Past 12 Months, report S1903, at http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_12_1YR_S1903&prodType=table.

SAT test scores are from The College Board, The 2013 SAT® Report on College and Career Readiness, at http://research. collegeboard.org/programs/sat/data/cbseniors-2013.

Tuition and Fees data for 2011–12 are from the U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), in 2012 Digest of Education Statistics, Table 382, at http://nces.ed.gov/programs/digest/d12/tables/dt12_382.asp. Figures show average undergraduate tuition and fees charged for full-time students in degree-granting institutions. Tuition and fees for public institutions represent charges to state residents.

Statewide Overview Data

Data for the international population, language spoken at home, median household income, educational attainment, and population enrolled in school are from the U.S. Census Bureau, 2012 American Community Survey 1-Year Estimates, tables DP02 and DP03 (for 2012), at http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t.

Texas population data for 2013 are from the Texas State Data Center, TxSDC Projections of the Population of Texas and Counties in Texas by Age, Sex and Race/Ethnicity for 2010–2050, at http://txsdc.utsa.edu/Data/TPEPP/Projections/Index.aspx.

Tuition and Fees data for 2011–12 are from IPEDS, referenced in the Tuition and Fees description for National Context Data.

U.S. population data for 2013 are from the U.S. Census Bureau's annual population estimates program, at http://www.census.gov/popest/data/national/totals/2013/index.html.

Other THECB Data

Dual credit data are available at www. txhighereddata.org/Interactive/HSCollLink2.CFM.

Revenues per full-time student equivalents (FTSE) and uses per FTSE data come from THECB's Sources and Uses publication, at http://www.thecb.state.tx.us/index.cfm?objectid=5026C14D-FD20-B6E6-9AA684EC8FFB08D8

This document is available on the Texas Higher Education Coordinating Board website: www.thecb.state.tx.us

For more information contact

Susan E. Brown

Assistant Commissioner
Planning and Accountability
susan.brown@thecb.state.tx.us

Texas Higher Education Coordinating Board P. O. Box 12788 Austin, Texas 78711