

2013 TEXAS PUBLIC HIGHER EDUCATION ALMANAC

*A Profile of State and Institutional
Performance and Characteristics*

Fred W. Heldenfels IV
Chair
San Marcos

Harold W. Hahn
Vice Chair
El Paso

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

Ryan T. Bridges
Student Representative
Huntsville

Durga D. Agrawal, Ph.D.
Houston

Robert W. Jenkins
Austin

Munir Abdul Lalani
Wichita Falls

James H. Lee
Houston

Janelle Shepard
Weatherford

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 thank Lumina Foundation for Education and 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. We are grateful to Educate Texas for helping promote the use of this almanac to that end by stakeholders across Texas. With the financial support of the Bill & Melinda Gates Foundation and the technical expertise of our partner College Measures, this year, for the first time, these data will also be shared in an interactive online format at www.CompareCollegeTX.com. Thanks are due also to the institutions that certified their accountability data in a timely fashion and to the 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.

TEXAS HIGHER EDUCATION
COORDINATING BOARD

Letter from the Commissioner

In 2000, the Texas Higher Education Coordinating Board launched the *Closing the Gaps by 2015* initiative intended to bring Texas to parity in higher education achievement with other large states by the year 2015. The initiative set goals in four areas: participation (or enrollment); student success as measured by the completion of certificates, associate degrees, and baccalaureates; institutional excellence; and growth in federal research dollars coming to Texas institutions.

Two years before the endpoint for *Closing the Gaps*, Texas is on track to reach its four major goals. As of 2012, enrollment in Texas higher education had grown by 540,506 since 2000, and undergraduate credential completion had increased to 196,561 credentials awarded compared to 116,235 in 2000. In terms of institutional excellence, Texas universities have moved up steadily in rankings of academic programs and institutional quality. Our two-year institutions regularly receive recognition for innovative student success initiatives and workforce development programs. In research, Texas institutions have already surpassed the *Closing the Gaps* goal for federal research dollars with \$3.7 billion in federal support as of 2012.

Beneath the success on these overarching goals, results are mixed. Texas is well behind in meeting its 2000 goals in producing Science, Technology, Engineering, and Mathematics (STEM) graduates and high school mathematics and science teachers. Texas has had extraordinary success in increasing African American enrollment and success in higher education: from 2000 to 2012, we have seen a 96 percent growth in enrollment and a 92 percent increase in completions. For Hispanic students, the gains are even more impressive during the same period: 110 percent growth in enrollment and 149 percent increase in completions. But disaggregated by gender, these data show disturbingly low participation and completion rates for both African American and, especially, Hispanic males.

Probably the most straightforward conclusion to draw from the data collected on the following pages is that Texas higher education is improving, but not nearly fast enough. Perhaps the clearest evidence of this comes from national studies that project that by 2020, nearly 60 percent of high-demand, well-paying jobs in Texas will require postsecondary credentials. As of 2011, less than 35 percent of Texas adults had reached that level of educational attainment. And, even with the improvements noted above, according to national data, Texas stands 33rd among states in six-year college graduation rates at four-year institutions.

A second conclusion to be drawn from the data presented here is that the key to accelerating improvement in educational attainment in Texas is closer and sustained collaboration between the higher education and P-12 sectors. Texas is 47th among states in SAT scores in reading and writing and 43rd in mathematics. On the ACT exam, Texas ranks 32nd, with only 24 percent of high school graduates scoring at the college-readiness level across the board. Not surprisingly, nearly 45 percent of students entering Texas higher education require developmental or remedial education. Clearly, Texas cannot reach its higher educational goals without dramatic improvement in college readiness among high school seniors. And that will not happen unless our colleges and universities assign a greater priority to attracting high-achieving students into the teaching profession, strengthen teacher-training programs, and collaborate with local school districts to provide high-quality professional development for teachers and administrators, particularly those at the high school level.

This year, the Texas Higher Education Coordinating Board will turn much of its attention to developing the next strategic plan for higher education in Texas. It is important to remember, as noted above, that the goal of *Closing the Gaps* has been relatively modest: to reach parity in higher education attainment with other large states. Into the future, our goal must surely be to strive not for parity but national and international leadership. The data in this volume tell much of the story of higher education in Texas today and should prove indispensable in charting a course to 2020 and beyond.

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 Institutions	19
■ INSTITUTIONAL COMPARISONS, Two-Year Public Institutions	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*.

This year, the THECB is providing an online companion to the *Texas Public Higher Education Almanac*, “Compare College TX” (www.CompareCollegeTX.com). Funded by a grant from the Bill & Melinda Gates Foundation, the interactive 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. Produced in collaboration with College Measures, the tool also provides first-year earnings data for graduates by degree level and major for every Texas public institution of higher education. Texas is the first state to compile such an extensive set of data and turn it into an interactive and engaging resource for families and education advisors as well as legislators and policymakers. Most importantly, this comprehensive, mobile-friendly tool allows users to have easy access to the information from their smart phones and other mobile devices.

Additional information about the THECB, all annual progress reports on *Closing the Gaps*, and access to the Texas Higher Education Accountability System are also available at www.thecb.state.tx.us.

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 groups: Texas public higher education institutions are grouped according to their general mission.

Universities are grouped based on key academic indicators such as size, number of doctoral-research/scholarship programs, and research expenditures. Community colleges are grouped based on size. See www.txhighereddata.org/Interactive/Accountability/PeerGroup.cfm for more information on groupings.

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 fall and 15 SCH 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). **FY 2013 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 2012**

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 2008 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 2008 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 2008 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 2012**

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 2007 first time in college (FTIC) cohort**

Enrollment:

Fall headcount: The institutional fall headcount enrollment by race and ethnicity, including all full- and part-time students. **Fall 2012**

Full-time student equivalent (FTSE) undergraduate enrollment: The sum of all fall undergraduate semester credit hours (SCH) attempted divided by 15. **Fall 2012**

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 2012**

Faculty:

Total university faculty: All full-time equivalent (FTE) faculty members with teaching responsibilities, excluding teaching assistants. **Fall 2011**

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 2011**

Two-year college faculty: Number of total faculty members and number and percentage of full-time (teaching 80 percent or more) faculty members. This includes faculty teaching flex courses. **Fall 2011**

First-time students accepted: Percentage of first-time summer/fall applicants accepted by the institution. **Fall 2012**

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 percent of their Texas public high school graduating class. **Fall 2012**

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 2011**

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 four-year institution in the following fall after graduation, as specified. **FY 2011**

Graduation rates:

Public university four-, six-, 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 four, six, 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 2012 (for fall 2008, 2006, and 2002 cohorts, respectively)**

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 SCH) and those who enrolled part-time (taking fewer than 12 SCH). Both degrees and certificates are included. **Rates through FY 2012 (for fall 2009, 2008, and 2006 cohorts, respectively)**

Developmental education/non-developmental education rates: The percentage of first-time, full-time, credential-seeking undergraduates who graduate 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, writing — and who were not TSI exempted).

Hispanic Serving Institutions (HSI): Colleges, universities, or systems/districts in which full-time student equivalent (FTSE) Hispanic enrollment constitutes a minimum of 25 percent of the total enrollment (*Primary 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 students.

N/A: Data are not applicable, not available, or masked.

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 2012**

Percentage of students receiving Pell Grants: The percentage of undergraduate students who receive a Pell Grant of any amount. **Fall 2010**

Percentile: The score below which a certain percentage of observations fall. For example, the 25th percentile score is the score below which 25 percent of the scores may be found, and the 75th percentile score is the score below which 75 percent 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 nonresident 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 2011** divided by undergraduate degrees awarded in **FY 2012**.

Research expenditures: Total expenditures from federal, state, private, and institutional sources combined as reported in the annual research expenditures report. **FY 2012**

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 2012** (*research expenditures*), **Fall 2011** (*T/TT faculty FTE*)

Revenue per state-funded 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 net of scholarship discounts and allowances. **FY 2012**

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. Fifty percent of enrolled full-time students have test scores within the ranges listed, 25 percent have scores above, and 25 percent have scores below. (*Source: USDOE IPEDS data for fall 2011*)

Student/faculty ratio: Full-time student equivalents (FTSE) divided by full-time equivalent (FTE) teaching faculty. **Fall 2011**

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 2012. 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: In prior versions of the almanac, dual credit hours are included for these measures.*)

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.

2006 cohort

Transfer rate: The percentage of students in the cohort who transfer to a senior institution within six years. **Fall 2006 cohort through FY 2012**

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 2012**

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 2012**

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, academic support, student services, institutional support, operations and maintenance of plant, scholarships and fellowships, and capital outlay from current fund sources. **FY 2012**

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

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. (Source: *National Center for Education Statistics [NCES], Integrated Postsecondary Education Data System [IPEDS] unless otherwise noted*). See p. 90 for more comprehensive data source references.

State	Six-year graduation rate at four-year institutions	Educational attainment*				Educational appropriations per FTE*	Average tuition & fees			Median household income*	SAT scores			ACT scores	Average faculty salary, all ranks		Federal R&D obligations* in thousands
		Some college, no degree	Associate degree	Bachelor's degree	Graduate or professional degree		Public, two-year	Public, four-year	Private, four-year		Reading	Math	Writing	Composite	Two-year institutions	Four-year institutions	
Texas	49.0%	22.6%	6.5%	17.7%	8.7%	\$7,938	\$1,585	\$6,742	\$22,832	\$49,392	474	499	461	20.8	\$54,090	\$76,672	\$1,818,910
Alabama	47.5%	22.2%	7.4%	13.9%	8.4%	\$5,855	\$3,422	\$6,808	\$16,649	\$41,415	538	531	527	20.3	\$53,218	\$70,330	\$406,605
Alaska	26.6%	29.9%	7.4%	16.9%	9.5%	\$11,909	\$3,894	\$5,578	\$21,070	\$67,825	512	507	485	21.2	\$79,053	\$73,040	\$90,640
Arizona	57.1%	26.2%	8.3%	17.1%	9.5%	\$4,567	\$1,671	\$7,685	\$12,261	\$46,709	517	525	499	19.7	\$68,401	\$82,687	\$436,665
Arkansas	38.7%	22.0%	5.8%	13.1%	7.2%	\$6,873	\$2,311	\$6,117	\$16,103	\$38,758	565	566	549	20.3	\$43,792	\$59,852	\$104,834
California	65.1%	22.1%	7.7%	19.2%	11.1%	\$6,577	\$723	\$7,357	\$26,519	\$57,287	495	512	496	22.1	\$83,814	\$92,769	\$4,289,297
Colorado	53.3%	22.8%	8.3%	23.3%	13.4%	\$2,551	\$2,727	\$6,670	\$19,116	\$55,387	575	581	562	20.6	\$47,721	\$72,336	\$699,675
Connecticut	61.5%	17.9%	7.3%	20.5%	15.7%	\$7,354	\$3,401	\$8,854	\$32,581	\$65,753	506	512	510	23.8	\$68,272	\$90,198	\$592,326
Delaware	70.8%	19.6%	7.0%	17.1%	11.7%	\$4,663	\$2,942	\$9,646	\$12,989	\$58,814	456	462	444	22.6	\$63,816	\$95,700	\$113,108
Florida	61.4%	20.8%	8.9%	16.5%	9.3%	\$5,130	\$2,497	\$3,720	\$19,242	\$44,299	492	492	476	19.8	\$56,489	\$77,370	\$787,655
Georgia	51.6%	20.8%	6.7%	17.7%	9.8%	\$6,644	\$2,480	\$5,435	\$20,783	\$46,007	488	489	475	20.7	\$46,854	\$70,268	\$791,605
Hawaii	47.3%	23.0%	10.0%	19.2%	9.9%	\$6,898	\$2,172	\$6,635	\$12,807	\$61,821	478	500	467	21.3	\$63,286	\$81,516	\$188,371
Idaho	37.8%	26.9%	8.9%	17.5%	7.8%	\$5,661	\$2,557	\$5,325	\$6,866	\$43,341	547	541	525	21.6	\$47,716	\$61,089	\$57,819
Illinois	62.5%	21.3%	7.3%	19.3%	11.7%	\$8,554	\$2,947	\$10,562	\$24,070	\$53,234	596	615	587	20.9	\$67,902	\$75,701	\$1,242,748
Indiana	49.7%	20.9%	7.9%	14.8%	8.2%	\$4,258	\$3,256	\$7,614	\$24,032	\$46,438	493	501	476	22.3	\$45,915	\$76,239	\$534,604
Iowa	69.4%	21.3%	10.5%	17.7%	8.1%	\$4,390	\$3,769	\$7,157	\$16,041	\$49,427	603	606	580	22.1	\$53,442	\$84,294	\$337,157
Kansas	54.3%	24.6%	7.4%	19.7%	10.4%	\$4,647	\$2,463	\$6,471	\$19,128	\$48,964	584	594	561	21.9	\$50,093	\$72,164	\$195,292
Kentucky	46.6%	20.9%	7.0%	12.3%	8.8%	\$6,959	\$3,148	\$7,561	\$17,867	\$41,141	579	575	566	19.8	\$48,439	\$66,877	\$246,531
Louisiana	38.8%	21.7%	5.2%	14.0%	7.1%	\$5,551	\$2,132	\$4,702	\$25,531	\$41,734	542	536	529	20.3	\$48,099	\$64,917	\$244,796
Maine	48.5%	20.3%	8.9%	17.9%	10.5%	\$6,071	\$3,334	\$8,876	\$26,092	\$46,033	470	472	452	23.4	\$53,825	\$72,078	\$52,751
Maryland	62.3%	19.9%	6.3%	20.4%	16.5%	\$6,668	\$3,237	\$7,579	\$29,516	\$70,004	497	502	488	22.1	\$66,105	\$77,655	\$2,025,883
Massachusetts	56.4%	16.4%	7.8%	22.3%	16.8%	\$4,712	\$3,759	\$9,444	\$34,315	\$62,859	513	530	508	24.1	\$59,353	\$80,902	\$1,853,545
Michigan	60.7%	23.9%	8.4%	15.7%	9.9%	\$4,185	\$2,486	\$9,839	\$16,184	\$45,981	586	603	574	20.1	\$76,250	\$84,314	\$1,056,390
Minnesota	56.4%	22.4%	10.3%	21.8%	10.5%	\$4,607	\$4,965	\$9,285	\$23,838	\$56,954	592	606	573	22.8	\$60,927	\$77,909	\$472,682
Mississippi	49.9%	22.7%	8.3%	12.6%	7.3%	\$6,033	\$2,141	\$5,301	\$14,098	\$36,919	561	544	551	18.7	\$48,341	\$60,154	\$158,754
Missouri	54.5%	22.9%	7.1%	16.4%	9.7%	\$4,984	\$2,440	\$7,120	\$18,286	\$45,247	589	592	575	21.6	\$54,583	\$66,855	\$672,481
Montana	42.7%	25.1%	8.4%	19.6%	8.6%	\$4,007	\$3,173	\$5,753	\$17,356	\$44,222	536	536	511	22.0	\$44,986	\$60,933	\$109,353
Nebraska	55.7%	24.4%	9.6%	18.9%	9.1%	\$6,933	\$2,391	\$6,602	\$17,633	\$50,296	576	585	562	22.0	\$51,858	\$75,297	\$174,371
Nevada	43.6%	25.2%	7.2%	14.9%	7.6%	\$6,676	\$2,243	\$4,005	\$15,217	\$48,927	N/A	N/A	N/A	21.3	\$65,329	\$88,028	\$86,346
New Hampshire	65.4%	19.2%	9.5%	21.0%	12.4%	\$1,583	\$6,687	\$11,807	\$27,958	\$62,647	521	525	510	23.8	\$54,149	\$85,926	\$159,929
New Jersey	66.5%	17.3%	6.1%	22.0%	13.3%	\$6,051	\$3,553	\$11,197	\$28,226	\$67,458	495	517	499	23.4	\$72,532	\$99,988	\$529,189
New Mexico	40.6%	23.6%	7.5%	14.4%	11.1%	\$7,430	\$1,462	\$5,021	\$14,996	\$41,963	550	546	529	19.9	\$47,983	\$69,320	\$197,342
New York	58.1%	16.3%	8.3%	18.7%	14.2%	\$7,542	\$3,848	\$5,764	\$29,742	\$55,246	483	500	475	23.3	\$70,870	\$86,082	\$2,712,120
North Carolina	59.1%	21.8%	8.7%	17.8%	9.2%	\$8,735	\$1,832	\$5,270	\$24,313	\$43,916	491	506	472	21.9	\$47,132	\$77,821	\$1,347,389
North Dakota	48.1%	24.4%	13.1%	19.3%	7.0%	\$6,938	\$3,929	\$6,162	\$11,869	\$51,704	588	610	568	20.7	\$49,065	\$66,169	\$100,785
Ohio	52.9%	21.1%	7.8%	15.4%	9.2%	\$3,663	\$3,227	\$8,501	\$24,558	\$45,749	543	552	525	21.8	\$59,701	\$78,221	\$889,776
Oklahoma	45.4%	24.1%	7.0%	16.0%	7.8%	\$7,008	\$2,578	\$5,244	\$18,921	\$43,225	568	566	546	20.7	\$45,249	\$65,195	\$154,811
Oregon	54.2%	26.8%	8.2%	18.4%	10.9%	\$3,851	\$3,314	\$7,413	\$27,350	\$46,816	521	523	498	21.4	\$63,906	\$69,479	\$423,972
Pennsylvania	62.1%	16.6%	7.6%	16.6%	10.4%	\$3,875	\$3,577	\$11,085	\$29,929	\$50,228	491	501	480	22.4	\$60,709	\$82,394	\$1,942,215
Rhode Island	57.8%	18.9%	8.4%	18.8%	12.3%	\$5,226	\$3,652	\$9,250	\$31,400	\$53,636	490	491	485	22.9	\$61,819	\$76,738	\$164,443
South Carolina	59.1%	20.8%	8.6%	15.6%	8.4%	\$4,515	\$3,643	\$10,147	\$19,560	\$42,367	481	488	462	20.2	\$46,180	\$69,836	\$267,869
South Dakota	46.7%	23.1%	9.7%	18.2%	8.1%	\$4,195	\$4,700	\$6,414	\$15,129	\$48,321	589	610	570	21.8	\$47,006	\$60,686	\$61,253
Tennessee	45.5%	21.2%	6.0%	15.3%	8.3%	\$5,582	\$3,128	\$6,407	\$20,461	\$41,693	576	570	566	19.7	\$46,166	\$65,394	\$610,682
Utah	46.9%	27.7%	9.2%	20.1%	9.7%	\$4,830	\$2,860	\$4,793	\$7,313	\$55,869	568	566	548	20.7	\$49,710	\$69,067	\$299,086
Vermont	62.9%	17.8%	8.4%	21.4%	14.0%	\$2,512	\$5,020	\$12,459	\$29,265	\$52,776	519	523	505	23.0	N/A	\$74,519	\$100,218
Virginia	68.4%	20.1%	7.0%	20.5%	14.6%	\$4,272	\$3,384	\$8,658	\$20,178	\$61,882	510	512	495	22.4	\$57,159	\$78,942	\$597,740
Washington	68.9%	24.7%	9.7%	20.2%	11.7%	\$4,788	\$3,266	\$6,678	\$27,030	\$56,835	519	530	503	22.9	\$55,817	\$77,660	\$796,267
West Virginia	47.4%	17.7%	6.4%	11.7%	6.8%	\$5,575	\$2,871	\$4,944	\$10,609	\$38,482	516	502	497	20.6	\$46,247	\$62,273	\$69,153
Wisconsin	60.4%	21.3%	9.6%	17.4%	9.0%	\$5,639	\$3,695	\$7,391	\$23,287	\$50,395	594	605	577	22.1	\$76,719	\$70,010	\$698,290
Wyoming	53.0%	26.6%	9.9%	16.5%	8.3%	\$14,105	\$2,164	\$3,333	N/A	\$56,322	567	579	549	20.3	\$57,937	\$80,026	\$33,473

* Educational appropriations: SHEEO FY 2012; educational attainment and median household income: U.S. Census Bureau, 2011 ACS 1-Year Estimates; federal R&D obligations: National Science Foundation (NSF) WebCASPAS data, FY 2009.

NATIONAL CONTEXT

Ranking by State

The bar charts below show how Texas compares to the rest of the country by data category. For each category, there are data for 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	Delaware	70.8%
32	Indiana	49.7%
33	Texas	49.0%
34	Maine	48.5%
50	Alaska	26.6%

Educational Attainment*

Some college, no degree

Rank	State	%
1	Alaska	29.9%
20	Mississippi	22.7%
21	Texas	22.6%
22	Minnesota	22.4%
50	New York	16.3%

Associate degree

Rank	State	%
1	North Dakota	13.1%
43	Georgia	6.7%
44	Texas	6.5%
45	West Virginia	6.4%
50	Louisiana	5.2%

Bachelor's degree

Rank	State	%
1	Colorado	23.3%
25	Georgia	17.7%
25	Texas	17.7%
25	Iowa	17.7%
50	West Virginia	11.7%

Graduate or professional degree

Rank	State	%
1	Massachusetts	16.8%
33	Kentucky	8.8%
34	Texas	8.7%
35	Montana	8.6%
50	West Virginia	6.8%

SAT Scores**

Critical Reading mean

Rank	State	Score
1	Iowa	603
46	Hawaii	478
47	Texas	474
48	Maine	470
49	Delaware	456

Math mean

Rank	State	Score
1	Illinois	615
42	New York	500
43	Texas	499
44	Florida	492
49	Delaware	462

Writing mean

Rank	State	Score
1	Illinois	587
46	South Carolina	462
47	Texas	461
48	Maine	452
49	Delaware	444

ACT Scores

Average Composite

Rank	State	Score
1	Massachusetts	24.1
31	Illinois	20.9
32	Texas	20.8
33	Georgia	20.7
50	Mississippi	18.7

Average Tuition & Fees

Public, two-year

Rank	State	\$
1	California	\$723
2	New Mexico	\$1,462
3	Texas	\$1,585
4	Arizona	\$1,671
50	New Hampshire	\$6,687

Public, four-year

Rank	State	\$
1	Wyoming	\$3,333
24	Washington	\$6,678
25	Texas	\$6,742
26	Alabama	\$6,808
50	Vermont	\$12,459

Private, four-year**

Rank	State	\$
1	Idaho	\$6,866
28	Alaska	\$21,070
29	Texas	\$22,832
30	Wisconsin	\$23,287
49	Massachusetts	\$34,315

Median Household Income*

Rank	State	\$
1	Maryland	\$70,004
24	Iowa	\$49,427
25	Texas	\$49,392
26	Kansas	\$48,964
50	Mississippi	\$36,919

Average Faculty Salary, All Ranks

Two-year institutions**

Rank	State	\$
1	California	\$83,814
25	New Hampshire	\$54,149
26	Texas	\$54,090
27	Maine	\$53,825
49	Arkansas	\$43,792

Four-year institutions

Rank	State	\$
1	New Jersey	\$99,988
22	Rhode Island	\$76,738
23	Texas	\$76,672
24	Indiana	\$76,239
50	Arkansas	\$59,852

Federal R&D Obligations*

Rank	State	\$ (in thousands)
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, 2011 ACS 1-Year Estimates; federal R&D obligations: National Science Foundation (NSF) WebCASPAS data, FY 2009.

** SAT scores and faculty salaries at two-year institutions were not reported for Nevada. Data for private, four-year institutions were not reported for Wyoming.

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.

Texas Population

U.S. Population, 2012
313,914,040

Source: U.S. Census Bureau Population Estimates Program; TXSDC Population Projections

Racial & Ethnic Distribution

Texas Population, 2012
25,878,508

Source: TXSDC Population Projections

International Population

Texas Foreign-Born Population, 2012
4,201,675

Source: 2011 ACS 1-Year Estimates

Language

Percentage of people in Texas age 5 or older who speak a language other than English at home

Non-English Speaking Households, 2011

Source: 2011 ACS 1-Year Estimates

Income

Median Household Income, 2011

Source: 2011 ACS 1-Year Estimates

Educational Attainment

Educational Attainment, 2011

Source: 2011 ACS 1-Year Estimates

Number of Postsecondary Institutions

Source: THECB

Education Participation

Population 3 Years and Older Enrolled in School, 2011
7,320,055

Source: 2011 ACS 1-Year Estimates

Tuition & Fees

Average Tuition & Fees, 2010-11

Source: IPEDS

STATEWIDE CONTEXT

Graduation Rate of 8th Grade Cohort (2001–12)

The data on this page highlight differences in high school graduation and college enrollment and completion rates by gender and economic status for students enrolled in grade 8 in the 2001–02 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 non-economically disadvantaged peers.

Overall 8th Grade Cohort Graduation Rate

8th Grade Cohort Graduation Rate by Gender

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 2006. 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. Additionally, 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.

Public Universities

Fall 2006 Cohort
Cohort total: 61,879

Of first-time degree-seeking students who enroll	100	
	Full-time	Part-time
Enroll	96	4
Graduate in 4 years or less	28	0
Graduate in 5 to 6 years	28	1
Total graduates	56	1
Still enrolled after 6 years	11	1
No longer enrolled, no degree	28	2

Number of every 100 Texas public university students who earn a postsecondary degree within six years:

57

Note: Sums may not total 100 due to rounding.

Public Two-Year Colleges

Fall 2006 Cohort
Cohort total: 106,710

Of first-time degree-seeking students who enroll	100	
	Full-time	Part-time
Enroll	52	48
Graduate in 3 years or less	7	4
Associate/Bachelor's	5	2
Certificate	2	1
Graduate in 4 to 6 years	10	8
Bachelor's	7	5
Associate	2	3
Certificate	1	1
Total graduates	16	12
Still enrolled after 6 years	6	7
No longer enrolled, no degree	30	30

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

28

26% of first-time students enrolled at a two-year college in fall 2006 were non-degree seekers, including technical continuing education students or enrollees, and therefore are not included in the chart above.

Time and Credits to Complete a Degree

Public Universities Bachelor's Degree

Public Two-Year Colleges Associate Degree

Comparison of Native Students and Transfer Students Bachelor's Degree

STATEWIDE CONTEXT

Graduation Success, 10-Year Comparison

Texas' robust postsecondary data system makes it possible to provide 10-year graduation rates. A longer-term comparison is especially important when examining graduation rates for public two-year colleges since students who graduate in seven to 10 years constitute one-third of the 10-year graduation rate for these colleges. Statewide, success numbers increase somewhat when comparing six-year and 10-year graduation rates for public universities, with both six- and 10-year graduation rates increasing over time.

Public Universities

Fall 2002 Cohort
Cohort total: 58,080

Of first-time degree-seeking students who enroll	100	
	Full-time	Part-time
Enroll	95	5
Graduate in 4 years or less	24	0
Graduate in 5 to 6 years	30	1
Graduate in 7 to 10 years	9	1
Total graduates	63	2
No degree	32	3

Number of every 100 Texas public university students who earn a postsecondary degree within 10 years:

65

Public Two-Year Colleges

Fall 2002 Cohort
Cohort total: 105,348

Of first-time degree-seeking students who enroll	100	
	Full-time	Part-time
Enroll	52	48
Graduate in 3 years or less	4	2
Graduate in 4 to 6 years	10	8
Graduate in 7 to 10 years	6	6
Total graduates	20	16
No degree	32	32

Number of every 100 Texas public two-year college students who earn a postsecondary degree or certificate within 10 years:

36

Graduation Rate over Time for Full-Time Students

Public Universities Bachelor's Degree

STATEWIDE CONTEXT

Transfer Success

Transfer rates are becoming a more important indicator of postsecondary success since almost two-thirds 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.

Transfer Graduation Rate

Total Two-Year College Transfers to University by Semester Credit Hours Attempted

Total Two-Year College Transfers to University by Ethnicity

(Fall 2006 cohort followed for six years)

Two-Year College Transfer Rate by Ethnicity

Percentage of students in 2006 cohort who transferred within six years

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 38 have graduated or are still enrolled in higher education after three years, compared to 57 out of every 100 students who enter college ready.

Breakdown of College Readiness for First-Time Entering Students by Higher Education Sector

Fall 2011 Cohort

Percentage of Students Meeting ACT Readiness Benchmarks

Source: 2012 ACT Profile Report, Texas

Percentage of First-Time Public Two-Year College Students Meeting Texas College-Readiness Standards

Developmental Education Pipeline at Public Two-Year Colleges

Fall 2008 Cohort
Cohort total: 104,576

Of students below state standard* ...	100		
	... in reading	... in writing	... in math
Enrolled in developmental education	76	68	82
Achieved college readiness	61	59	48
Attempted first college-level course	50	45	21
Successfully completed first college-level course	33	31	13

* 2008 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:

38

Below state readiness standards

57

College ready

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 fiscal year 2012, a third of public university and a quarter of public two-year college operating income came from the state. Two-year colleges received 32 percent of their income from local taxes.

Income Source per Full-Time Student Equivalent at Public Universities

Income Source per Full-Time Student Equivalent at Public Two-Year Colleges

Operation Sources by Category, FY 2012

Public Universities

Total: \$11.6 billion

Public Two-Year Colleges

Total: \$5.4 billion

State Constitutional Sources of Revenue by Institution*

* 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

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 for two-year and four-year public, independent, and career institutions.

Statewide Participation

GOAL: By 2015, close the gaps in participation rates across Texas to add 630,000 more students over year 2000 baseline levels.

Increase in Enrollment Statewide

Increase in Enrollment by Race/Ethnicity

Statewide Enrollment by Gender

Fall enrollment in public, independent, and career institutions as a percentage of the population from 2000 to 2012.

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 2012.

*Career colleges and universities are included with two-year institutions' enrollments.

CLOSING THE GAPS

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) 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.

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

Total Undergraduate Degrees/Certificates Awarded Annually by Race/Ethnicity

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.

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

Source: Texas Education Agency, State Board for Educator Certification

CLOSING THE GAPS

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 2013 is expected to be approximately \$142 billion, \$1.2 billion or 0.8 percent above FY 2012 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

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

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>.

Total Texas Research Expenditures

Expenditures for Research and Development

FY 1999–2012

Source: Texas Higher Education Coordinating Board, Accountability System
Note: Some prior years have been restated to be consistent with Accountability System.

CLOSING THE GAPS

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 the THECB criteria, including amount of annual restricted research expenditures, total endowment, and others. In 2012, Texas Tech University and University of Houston met the criteria and began receiving distributions from the fund.

Restricted Research Expenditures*

Two Public Research Institutions

Eight Emerging Research Institutions

*According to the standards and accounting methods in effect during that fiscal year.

Endowment Funds

Two Public Research Institutions

Eight Emerging Research Institutions

Ph.D. Degrees Awarded

Two Public Research Institutions

Eight Emerging Research Institutions

Institutional Comparisons, Four-Year Public Institutions

INSTITUTIONAL COMPARISONS

Graduation Rates and Degrees Awarded — Change from FY 2000

4-year public institution	Six-year graduation rates — totals								Number of bachelor's degrees awarded — totals							
	FY 2000	FY 2002	FY 2004	FY 2006	FY 2008	FY 2010	FY 2012	Percentage point change FY 2000 to FY 2012	FY 2000	FY 2002	FY 2004	FY 2006	FY 2008	FY 2010	FY 2012	Difference FY 2000 to FY 2012
Angelo State University	40.6%	43.5%	44.5%	44.0%	40.0%	44.0%	40.8%	0.2%	786	865	822	791	785	816	932	146
Lamar University	28.6%	37.4%	37.3%	37.1%	36.9%	33.8%	35.9%	7.3%	935	1,011	1,150	1,228	1,221	1,239	1,353	418
Midwestern State University	37.8%	35.1%	39.5%	40.8%	44.2%	41.2%	46.3%	8.5%	704	788	887	965	973	1,002	1,066	362
Prairie View A&M University	29.3%	35.9%	38.0%	38.1%	39.6%	34.2%	40.3%	11.0%	640	746	721	904	787	879	1,026	386
Sam Houston State University	43.9%	43.2%	49.7%	53.0%	54.5%	57.9%	57.8%	13.9%	2,103	2,229	2,155	2,413	2,730	3,242	2,978	875
Stephen F. Austin State University	51.8%	51.3%	49.8%	52.0%	51.7%	57.0%	55.3%	3.5%	1,772	1,872	1,717	1,700	1,812	1,874	2,011	239
Sul Ross State University	24.1%	21.9%	27.3%	26.2%	24.5%	28.5%	32.6%	8.5%	189	193	149	171	220	176	190	1
Sul Ross State University Rio Grande College	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	176	148	176	160	141	168	154	-22
Tarleton State University	42.6%	51.8%	50.1%	53.2%	49.5%	47.5%	47.6%	5.0%	1,144	1,211	1,381	1,469	1,723	1,398	1,630	486
Texas A&M International University	N/A	46.8%	45.3%	48.7%	45.1%	46.0%	45.7%	N/A	371	442	595	617	705	798	805	434
Texas A&M University	77.0%	79.2%	80.9%	81.6%	83.6%	83.6%	84.2%	7.2%	7,512	7,698	7,914	8,163	8,118	8,451	9,020	1,508
Texas A&M University—Central Texas	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	N/A
Texas A&M University—Commerce	46.4%	42.3%	48.1%	42.5%	43.5%	44.8%	44.6%	-1.8%	1,026	926	1,080	1,247	1,290	1,153	1,507	481
Texas A&M University—Corpus Christi	49.9%	46.5%	54.0%	53.8%	52.9%	50.3%	51.0%	1.1%	910	959	1,102	1,183	1,340	1,335	1,515	605
Texas A&M University at Galveston	59.7%	50.8%	52.4%	61.9%	59.9%	59.2%	62.6%	2.9%	196	152	222	246	258	262	314	118
Texas A&M University—Kingsville	26.8%	32.8%	32.2%	36.4%	35.0%	41.7%	39.2%	12.4%	708	716	813	959	942	692	855	147
Texas A&M University—San Antonio	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	N/A
Texas A&M University—Texarkana	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	243	254	271	314	354	326	376	133
Texas Southern University	14.4%	21.5%	16.4%	13.8%	14.8%	14.9%	14.1%	-0.3%	506	460	463	605	821	817	737	231
Texas State University—San Marcos	52.9%	56.5%	58.6%	61.9%	63.8%	64.4%	61.4%	8.5%	3,418	3,817	4,154	4,517	5,017	5,299	5,435	2,017
Texas Tech University	57.2%	61.8%	65.5%	66.0%	68.8%	72.8%	73.6%	16.4%	3,643	3,625	3,918	4,458	4,777	4,476	4,941	1,298
Texas Woman's University	48.5%	48.6%	52.5%	50.4%	55.2%	54.5%	54.2%	5.7%	1,191	954	995	1,188	1,472	1,774	1,919	728
The University of Texas at Arlington	37.4%	43.6%	44.1%	49.7%	49.6%	50.7%	55.5%	18.1%	2,813	2,892	3,280	3,531	3,920	4,178	5,773	2,960
The University of Texas at Austin	72.2%	75.1%	78.0%	79.8%	81.3%	82.9%	82.5%	10.3%	7,803	8,005	8,959	8,878	8,617	8,952	8,860	1,057
The University of Texas at Brownsville	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	674
The University of Texas at Dallas	59.9%	64.7%	65.6%	64.0%	68.2%	70.7%	71.9%	12.0%	1,303	1,537	1,823	2,158	2,314	2,355	2,510	1,207
The University of Texas at El Paso	24.7%	27.0%	29.7%	31.5%	33.8%	37.4%	41.2%	16.5%	1,695	1,692	1,754	2,106	2,749	3,031	3,132	1,437
The University of Texas—Pan American	26.5%	28.2%	31.2%	37.0%	40.2%	38.9%	44.0%	17.5%	1,340	1,597	1,894	2,287	2,420	2,620	2,462	1,122
The University of Texas of the Permian Basin	42.5%	29.6%	42.9%	40.3%	42.6%	44.6%	47.9%	5.4%	334	417	443	485	518	513	546	212
The University of Texas at San Antonio	34.5%	34.8%	37.0%	38.2%	43.1%	44.0%	43.1%	8.6%	2,487	2,637	2,912	3,492	3,596	3,968	4,243	1,756
The University of Texas at Tyler	N/A	0.0%	55.6%	50.9%	44.2%	49.6%	51.8%	N/A	731	684	720	897	999	1,238	1,144	413
University of Houston	44.6%	43.6%	46.6%	49.9%	49.0%	53.1%	53.6%	9.0%	3,533	3,805	4,409	4,635	4,759	4,778	5,426	1,893
University of Houston—Clear Lake	N/A	N/A	N/A	N/A	0.0%	100.0%	0.0%	N/A	1,052	1,130	1,065	1,155	1,197	1,124	1,251	199
University of Houston—Downtown	17.8%	19.1%	17.6%	21.3%	18.5%	18.1%	17.4%	-0.4%	1,159	1,321	1,568	1,883	2,060	2,359	2,351	1,192
University of Houston—Victoria	N/A	N/A	N/A	N/A	N/A	N/A	0.0%	N/A	205	283	265	349	390	515	619	414
University of North Texas	46.6%	48.5%	48.3%	54.5%	53.3%	57.4%	56.8%	10.2%	3,457	3,931	4,261	4,563	5,360	6,024	6,262	2,805
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
West Texas A&M University	34.6%	42.6%	44.2%	44.2%	47.6%	45.6%	48.2%	13.6%	861	950	928	1,060	1,213	1,220	1,253	392

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

INSTITUTIONAL COMPARISONS

PROFILES: 4-YEAR

PROFILES: 2-YEAR

APPENDIX

4-year public institution	Accountability group	Average tuition & fees	Undergraduate accepted by race/ethnicity, fall 2012						Undergraduate enrollment by race/ethnicity, fall 2012						Undergraduate degrees awarded by race/ethnicity, FY 2012						Test score ranges			
			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
Angelo State University	Master's	\$7,500	2,366	12.4%	39.2%	43.8%	2.7%	1.9%	5,881	9.5%	28.7%	56.3%	5.5%	0.1%	1,073	7.4%	19.3%	69.2%	3.7%	0.5%	440–550	420–530	18–24	16–23
Lamar University	Comprehensive	\$8,544	4,353	44.1%	17.0%	28.0%	5.7%	5.2%	9,673	31.8%	9.8%	48.9%	7.4%	2.2%	1,380	26.6%	8.6%	57.7%	6.4%	0.7%	410–530	430–530	17–23	16–22
Midwestern State University	Master's	\$7,632	1,553	13.1%	21.3%	56.7%	6.7%	2.2%	5,017	13.4%	13.2%	61.1%	7.5%	4.8%	1,106	11.1%	11.1%	64.6%	6.9%	6.3%	480–560	450–555	19–25	18–24
Prairie View A&M University	Comprehensive	\$6,900	3,959	85.3%	10.1%	1.6%	1.1%	1.9%	6,757	86.0%	6.2%	3.9%	2.9%	1.0%	1,026	79.6%	7.7%	3.0%	7.3%	2.3%	390–480	370–450	16–20	13–19
Sam Houston State University	Doctoral	\$8,120	6,114	20.2%	30.3%	42.6%	3.4%	3.5%	15,611	18.0%	17.5%	58.4%	4.8%	1.4%	2,978	12.7%	13.8%	69.4%	2.9%	1.1%	460–560	440–540	18–24	17–23
Stephen F. Austin State University	Comprehensive	\$7,928	6,816	22.7%	23.2%	46.4%	4.2%	3.5%	11,196	23.8%	12.4%	57.5%	5.7%	0.6%	2,011	18.3%	9.2%	68.1%	3.0%	1.2%	440–540	420–530	17–24	16–23
Sul Ross State University	Master's	\$6,060	574	10.1%	56.8%	27.7%	2.8%	2.6%	1,241	9.2%	47.6%	38.4%	4.8%	0.0%	191	4.2%	40.3%	40.8%	14.7%	0.0%	N/A	N/A	N/A	N/A
Sul Ross State University Rio Grande College	Master's	\$4,146	1	0.0%	100.0%	0.0%	0.0%	0.0%	717	0.4%	89.5%	7.4%	2.7%	0.0%	154	0.0%	88.3%	6.5%	5.2%	0.0%	N/A	N/A	N/A	N/A
Tarleton State University	Comprehensive	\$6,248	3,688	9.4%	21.7%	63.9%	4.9%	0.2%	8,776	7.0%	13.4%	74.5%	4.6%	0.5%	1,662	5.5%	9.4%	80.1%	4.4%	0.6%	440–540	430–530	18–24	16–23
Texas A&M International University	Comprehensive	\$6,838	1,959	1.7%	55.3%	29.1%	12.9%	1.0%	6,383	0.6%	94.3%	2.1%	1.2%	1.8%	805	1.4%	93.4%	1.6%	1.1%	2.5%	430–510	390–480	16–22	14–20
Texas A&M University	Research	\$8,480	18,663	4.2%	22.7%	57.2%	14.0%	1.9%	39,998	3.3%	18.1%	69.2%	7.7%	1.6%	9,020	2.7%	14.4%	75.2%	6.0%	1.7%	570–670	530–650	24–29	23–30
Texas A&M University—Central Texas	Master's	\$6,248	N/A	N/A	N/A	N/A	N/A	N/A	1,532	25.8%	19.6%	45.6%	8.9%	0.1%	469	26.7%	19.2%	45.2%	9.0%	0.0%	N/A	N/A	N/A	N/A
Texas A&M University—Commerce	Doctoral	\$6,283	2,279	25.4%	28.0%	31.2%	10.2%	5.3%	6,768	19.3%	14.1%	57.8%	4.7%	4.1%	1,507	14.3%	9.7%	70.1%	3.1%	2.7%	440–540	420–530	18–24	16–23
Texas A&M University—Corpus Christi	Doctoral	\$7,668	5,866	6.4%	53.4%	29.1%	8.7%	2.4%	8,450	5.4%	45.0%	40.9%	4.9%	3.9%	1,515	4.8%	42.6%	45.6%	3.4%	3.5%	430–540	420–530	17–23	15–21
Texas A&M University at Galveston	Master's	\$7,578	1,078	1.8%	19.1%	73.4%	5.7%	0.1%	1,886	2.8%	14.8%	76.3%	5.6%	0.5%	314	2.5%	11.5%	80.9%	4.8%	0.3%	510–600	480–580	21–26	20–25
Texas A&M University—Kingsville	Doctoral	\$6,940	4,094	8.3%	73.4%	13.0%	2.3%	3.1%	5,884	6.8%	66.3%	21.7%	3.7%	1.4%	855	4.6%	68.3%	22.1%	2.3%	2.7%	410–520	N/A	16–22	13–20
Texas A&M University—San Antonio	Master's	\$6,666	5	0.0%	0.0%	20.0%	60.0%	20.0%	2,931	6.2%	69.5%	20.2%	3.6%	0.5%	647	5.1%	62.9%	24.6%	7.1%	0.3%	N/A	N/A	N/A	N/A
Texas A&M University—Texarkana	Master's	\$5,468	270	19.3%	18.5%	54.1%	6.3%	1.9%	1,434	16.2%	10.3%	68.8%	3.8%	0.9%	376	12.8%	6.9%	75.3%	5.1%	0.0%	418–540	380–450	17–24	17–24
Texas Southern University	Doctoral	\$7,646	7,281	80.4%	9.2%	4.0%	3.6%	2.9%	7,021	86.2%	5.1%	1.7%	2.7%	4.3%	737	84.4%	3.4%	1.8%	4.1%	6.4%	380–470	370–450	15–18	13–18
Texas State University—San Marcos	Emerging Research	\$8,770	12,887	8.8%	35.0%	48.6%	5.1%	2.5%	29,458	7.3%	29.1%	56.6%	6.5%	0.5%	5,435	5.6%	24.0%	64.3%	5.5%	0.7%	480–580	470–570	20–25	19–25
Texas Tech University	Emerging Research	\$9,242	10,688	6.7%	23.2%	58.9%	8.2%	3.1%	26,448	6.4%	18.7%	62.6%	10.9%	1.4%	4,941	4.0%	14.3%	69.0%	11.6%	1.1%	520–610	490–590	22–27	21–27
Texas Woman's University	Doctoral	\$7,050	3,751	20.7%	45.5%	22.8%	9.5%	1.5%	8,773	22.2%	22.9%	42.9%	10.6%	1.4%	1,919	16.9%	18.9%	52.5%	10.0%	1.7%	420–525	390–500	17–23	15–22
The University of Texas at Arlington	Emerging Research	\$9,152	6,400	13.7%	34.8%	28.6%	16.3%	6.6%	24,588	15.9%	24.4%	40.6%	14.9%	4.3%	5,773	14.5%	17.2%	49.6%	13.5%	5.1%	490–610	460–580	19–25	20–26
The University of Texas at Austin	Research	\$9,794	16,588	5.0%	24.7%	45.5%	21.1%	3.7%	39,955	5.0%	21.8%	49.1%	21.4%	2.7%	8,860	4.4%	18.7%	53.6%	20.6%	2.6%	580–710	540–670	26–32	24–32
The University of Texas at Brownsville	Master's	\$6,153	2,530	0.5%	92.2%	2.4%	0.8%	4.2%	6,980	0.6%	88.0%	4.5%	1.1%	5.8%	1,149	0.6%	89.8%	4.1%	0.9%	4.6%	N/A	N/A	N/A	N/A
The University of Texas at Dallas	Emerging Research	\$11,592	3,714	5.4%	19.8%	32.5%	37.1%	5.2%	11,749	6.8%	15.9%	43.3%	29.3%	4.7%	2,510	6.8%	12.7%	50.5%	25.4%	4.6%	600–700	540–660	25–32	23–31
The University of Texas at El Paso	Emerging Research	\$7,044	6,228	4.0%	82.3%	6.1%	5.1%	2.5%	19,217	2.9%	80.8%	8.1%	2.9%	5.3%	3,132	2.8%	79.6%	8.7%	2.8%	6.1%	420–530	390–510	16–23	14–21
The University of Texas—Pan American	Comprehensive	\$6,124	5,790	0.7%	92.9%	2.6%	2.3%	1.5%	16,570	0.6%	91.1%	3.3%	2.8%	2.2%	2,462	0.6%	89.4%	4.4%	3.0%	2.6%	430–540	410–520	17–22	15–21
The University of Texas of the Permian Basin	Master's	\$6,508	846	5.1%	54.5%	31.1%	7.9%	1.4%	3,335	4.9%	44.4%	43.6%	6.4%	0.6%	546	3.8%	41.2%	51.1%	3.1%	0.7%	460–580	430–540	19–25	18–24
The University of Texas at San Antonio	Emerging Research	\$9,004	11,165	10.4%	48.2%	28.1%	8.9%	4.4%	25,979	10.6%	47.0%	29.7%	8.5%	4.3%	4,243	8.0%	45.8%	33.3%	10.4%	2.4%	470–580	450–560	18–25	18–24
The University of Texas at Tyler	Master's	\$7,222	1,615	10.2%	20.9%	31.7%	36.3%	0.9%	5,054	11.2%	12.4%	64.6%	10.6%	1.2%	1,144	8.7%	7.5%	77.6%	5.2%	0.9%	490–580	470–580	20–26	20–27
University of Houston	Emerging Research	\$9,311	9,558	13.6%	32.1%	26.2%	22.6%	5.4%	31,408	13.2%	28.7%	29.9%	23.8%	4.5%	5,426	12.0%	24.6%	34.3%	24.6%	4.6%	520–630	480–590	22–27	20–26
University of Houston—Clear Lake	Master's	\$6,514	N/A	N/A	N/A	N/A	N/A	N/A	4,541	9.2%	32.2%	48.6%	8.1%	1.8%	1,251	7.3%	26.5%	56.2%	8.2%	1.9%	N/A	N/A	N/A	N/A
University of Houston—Downtown	Master's	\$5,997	3,837	20.2%	60.0%	8.1%	10.7%	1.0%	13,188	27.4%	40.9%	19.1%	10.2%	2.4%	2,351	24.8%	34.6%	24.8%	13.1%	2.6%	N/A	N/A	N/A	N/A
University of Houston—Victoria	Master's	\$6,116	1,252	18.1%	62.5%	13.3%	5.3%	0.9%	2,524	16.8%	29.9%	43.1%	8.9%	1.3%	619	11.3%	19.4%	52.8%	12.6%	3.9%	420–510	400–490	17–23	13–20
University of North Texas	Emerging Research	\$9,078	10,947	13.2%	27.2%	46.9%	11.5%	1.2%	28,911	14.1%	18.7%	55.8%	8.7%	2.8%	6,262	13.7%	15.7%	60.5%	7.8%	2.3%	500–610	480–600	20–26	20–26
University of North Texas—Dallas	Master's	\$7,350	711	21.0%	54.6%	16.3%	7.2%	1.0%	1,776	37.4%	38.7%	17.8%	4.4%	1.5%	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	\$6,709	2,743	3.9%	14.7%	35.0%	46.0%	0.4%	6,543	5.6%	22.8%	65.5%	4.5%	1.6%	1,253	3.2%	17.7%	74.2%	4.9%	0.0%	450–550	420–540	18–24	17–23

Institutional Comparisons, Four-Year Public Institutions

4-year public institution	Student characteristics								Enrollment by race/ethnicity, fall 2012						Degrees awarded by level						Degrees awarded by race/ethnicity, FY 2012				
	Total applicants	% of applicants accepted	First-time students in top 10%	Total enrollment	% enrollment change 2007–12	% part-time	% full-time	% receiving Pell Grants	Total	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	3,559	66.5%	9.8%	6,826	10.4%	16.8%	83.2%	44.4%	6,826	9.1%	26.8%	57.8%	6.2%	0.1%	1,343	141	932	251	0	19	6.7%	18.8%	70.5%	3.3%	0.7%
Lamar University	4,931	88.3%	10.1%	14,288	39.9%	28.1%	71.9%	43.0%	14,288	27.3%	10.5%	51.5%	6.3%	4.4%	3,010	27	1,353	1,593	28	9	18.0%	9.2%	55.9%	10.9%	6.0%
Midwestern State University	2,086	74.4%	12.0%	5,596	-4.7%	25.9%	74.1%	39.1%	5,596	13.0%	12.8%	61.7%	7.6%	5.0%	1,339	40	1,066	233	0	0	10.5%	10.5%	64.0%	6.6%	8.4%
Prairie View A&M University	4,611	85.9%	2.3%	8,336	-0.5%	7.0%	93.0%	66.2%	8,336	84.2%	5.9%	4.7%	3.3%	1.9%	1,488	0	1,026	445	17	0	78.2%	6.3%	4.0%	7.2%	4.3%
Sam Houston State University	8,709	70.2%	12.9%	18,461	12.6%	16.9%	83.1%	37.5%	18,461	17.3%	16.9%	58.9%	5.1%	1.8%	3,925	0	2,978	894	53	0	11.6%	13.8%	67.7%	4.7%	2.1%
Stephen F. Austin State University	9,566	71.3%	14.5%	12,808	11.5%	14.8%	85.2%	45.2%	12,808	22.7%	12.0%	59.0%	5.5%	0.8%	2,471	0	2,011	445	15	0	17.7%	8.4%	68.8%	3.4%	1.7%
Sul Ross State University	769	74.6%	5.7%	1,780	0.9%	18.3%	81.7%	58.1%	1,780	7.4%	47.2%	41.1%	4.3%	0.1%	368	1	190	177	0	0	4.1%	41.3%	44.6%	9.8%	0.3%
Sul Ross State University Rio Grande College	1	100.0%	0.0%	919	-2.3%	68.1%	31.9%	72.8%	919	0.4%	89.2%	7.8%	2.5%	0.0%	231	0	154	77	0	0	0.0%	83.1%	10.4%	6.5%	0.0%
Tarleton State University	4,658	79.2%	7.2%	10,279	8.7%	20.1%	79.9%	40.9%	10,279	7.3%	12.8%	74.1%	5.0%	0.8%	2,098	32	1,630	428	8	0	6.4%	8.9%	78.7%	5.1%	0.9%
Texas A&M International University	2,116	92.6%	21.4%	7,173	38.5%	38.3%	61.7%	60.6%	7,173	0.7%	93.4%	2.2%	1.3%	2.5%	1,058	0	805	248	5	0	1.2%	88.0%	1.8%	1.0%	7.9%
Texas A&M University	27,798	67.1%	59.2%	50,227	7.9%	9.6%	90.4%	21.6%	50,227	3.4%	16.2%	64.3%	7.4%	8.7%	11,932	0	9,020	2,105	678	129	2.8%	12.7%	69.1%	5.9%	9.5%
Texas A&M University—Central Texas	N/A	N/A	N/A	2,253	N/A	75.3%	24.7%	48.6%	2,253	25.3%	17.8%	47.8%	9.0%	0.2%	655	0	469	186	0	0	25.0%	16.5%	50.1%	8.2%	0.2%
Texas A&M University—Commerce	3,525	64.7%	12.2%	11,187	26.0%	26.6%	73.4%	51.2%	11,187	19.0%	12.8%	55.0%	5.8%	7.4%	2,944	0	1,507	1,403	34	0	14.0%	8.7%	60.6%	4.6%	12.2%
Texas A&M University—Corpus Christi	6,679	87.8%	10.7%	10,508	22.7%	19.7%	80.3%	43.7%	10,508	5.2%	42.7%	42.1%	5.0%	5.0%	2,071	0	1,515	527	29	0	4.5%	38.8%	46.3%	3.2%	7.2%
Texas A&M University at Galveston	1,482	72.7%	8.8%	2,014	24.8%	7.3%	92.7%	24.6%	2,014	2.6%	14.3%	76.7%	5.3%	1.1%	328	0	314	12	2	0	2.4%	11.0%	80.5%	5.2%	0.9%
Texas A&M University—Kingsville	4,718	86.8%	10.5%	7,234	10.5%	18.2%	81.8%	55.7%	7,234	6.1%	62.3%	21.4%	3.5%	6.6%	1,283	0	855	399	29	0	3.7%	56.9%	21.4%	2.7%	15.4%
Texas A&M University—San Antonio	5	100.0%	0.0%	4,116	N/A	51.5%	48.5%	58.8%	4,116	6.6%	67.8%	21.5%	3.7%	0.5%	888	0	647	241	0	0	5.4%	62.2%	24.4%	7.3%	0.7%
Texas A&M University—Texarkana	376	71.8%	6.3%	1,903	18.6%	36.1%	63.9%	47.3%	1,903	16.6%	9.0%	69.8%	3.6%	1.0%	497	0	376	121	0	0	15.3%	5.4%	74.6%	4.6%	0.0%
Texas Southern University	8,341	87.3%	4.3%	9,646	1.1%	15.9%	84.1%	72.9%	9,646	82.1%	6.0%	3.0%	5.1%	3.8%	1,328	0	737	280	20	291	75.7%	6.8%	4.7%	8.1%	4.8%
Texas State University—San Marcos	16,465	78.3%	13.2%	34,225	21.7%	17.8%	82.2%	35.7%	34,225	7.2%	27.9%	57.0%	6.9%	1.0%	6,850	0	5,435	1,341	34	40	5.5%	22.9%	64.1%	6.0%	1.5%
Texas Tech University	15,124	70.7%	17.3%	32,398	14.6%	10.4%	89.6%	27.6%	32,398	5.8%	17.2%	61.2%	11.1%	4.7%	7,015	0	4,941	1,605	253	216	3.4%	12.8%	65.5%	11.7%	6.7%
Texas Woman's University	4,720	79.5%	14.0%	14,898	25.8%	28.3%	71.7%	45.8%	14,898	21.4%	18.6%	46.9%	11.1%	2.1%	3,663	0	1,919	1,558	85	101	19.6%	15.6%	52.1%	10.0%	2.6%
The University of Texas at Arlington	10,280	62.3%	23.2%	33,239	33.6%	35.4%	64.6%	40.9%	33,239	15.3%	20.9%	41.9%	13.4%	8.5%	9,221	0	5,773	3,280	168	0	13.1%	14.5%	48.2%	12.9%	11.3%
The University of Texas at Austin	32,189	51.5%	65.7%	52,186	4.0%	7.2%	92.8%	27.0%	52,186	4.6%	19.1%	49.9%	19.2%	7.2%	13,337	0	8,860	3,130	843	504	4.2%	15.8%	53.6%	18.0%	8.5%
The University of Texas at Brownsville	2,530	100.0%	9.6%	8,146	36.8%	40.6%	59.4%	58.6%	8,146	0.6%	86.5%	5.6%	1.4%	5.9%	1,391	0	1,149	234	8	0	0.6%	87.0%	6.1%	1.2%	5.1%
The University of Texas at Dallas	6,968	53.3%	32.9%	19,727	35.5%	20.1%	79.9%	32.6%	19,727	5.7%	11.7%	38.4%	23.0%	21.2%	4,908	0	2,510	2,219	168	11	5.2%	8.9%	41.1%	21.4%	23.5%
The University of Texas at El Paso	6,240	99.8%	15.2%	22,728	12.8%	34.0%	66.0%	60.3%	22,728	3.0%	77.4%	9.5%	3.2%	6.9%	4,345	0	3,132	1,134	66	13	3.1%	73.8%	11.1%	3.0%	9.0%
The University of Texas—Pan American	9,313	62.2%	19.2%	19,302	10.7%	25.4%	74.6%	66.3%	19,302	0.7%	89.2%	3.7%	3.6%	2.8%	3,165	0	2,462	685	18	0	0.5%	87.3%	4.6%	4.1%	3.5%
The University of Texas of the Permian Basin	1,007	84.0%	22.6%	4,021	13.0%	39.6%	60.4%	42.4%	4,021	5.1%	42.2%	45.5%	6.4%	0.8%	698	0	546	152	0	0	4.4%	38.1%	53.2%	3.4%	0.9%
The University of Texas at San Antonio	15,239	73.3%	12.5%	30,474	6.8%	18.4%	81.6%	43.7%	30,474	9.9%	45.2%	30.8%	8.3%	5.9%	5,491	0	4,243	1,169	79	0	7.5%	43.1%	34.2%	10.2%	4.9%
The University of Texas at Tyler	1,982	81.5%	14.4%	6,858	11.7%	21.3%	78.7%	38.1%	6,858	11.2%	11.1%	65.6%	10.0%	2.1%	1,629	0	1,144	469	16	0	9.0%	7.1%	74.3%	5.6%	3.9%
University of Houston	17,132	55.8%	29.3%	40,747	17.6%	26.1%	73.9%	39.8%	40,747	12.2%	24.9%	32.2%	21.9%	8.9%	8,242	0	5,426	2,033	304	479	10.9%	19.6%	37.6%	21.2%	10.7%
University of Houston—Clear Lake	N/A	N/A	N/A	8,153	8.4%	53.6%	46.4%	39.3%	8,153	11.2%	25.0%	45.1%	9.3%	9.4%	2,325	0	1,251	1,059	15	0	8.6%	18.7%	48.7%	8.5%	15.6%
University of Houston—Downtown	4,249	90.3%	5.5%	13,915	18.0%	49.4%	50.6%	49.5%	13,915	27.5%	40.2%	19.5%	10.5%	2.3%	2,407	0	2,351	56	0	0	24.8%	34.6%	25.1%	12.8%	2.6%
University of Houston—Victoria	1,481	84.5%	3.5%	4,335	55.7%	52.4%	47.6%	44.5%	4,335	19.9%	24.1%	40.5%	11.6%	3.9%	1,051	0	619	432	0	0	16.5%	16.4%	45.6%	15.9%	5.7%
University of North Texas	14,513	75.4%	18.0%	35,778	4.8%	20.6%	79.4%	33.3%	35,778	13.1%	17.0%	55.9%	8.6%	5.4%	8,499	0	6,262	2,002	225	10	12.2%	13.9%	60.9%	7.8%	5.2%
University of North Texas—Dallas	1,001	71.0%	18.8%	2,100	N/A	57.2%	42.8%	47.9%	2,100	39.7%	35.8%	18.9%	4.3%	1.4%	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	3,654	74.7%	15.6%	7,909	5.4%	20.1%	79.9%	41.4%	7,909	5.4%	21.2%	66.6%	4.5%	2.3%	1,601	0	1,253	343	5	0	2.7%	16.1%	73.8%	7.4%	0.0%

4-year public institution	Undergraduate graduation rates		Completion measures		% bacc. grad. employed and/or enrolled in grad. or professional school in TX	Ratio of UC FTSE to UG degrees	Transfer students		Faculty			Revenue per state-funded FTSE					Uses of funds per state-funded FTSE					Total expenditures		
	Full-time 6-year	Part-time 6-year	Average time to bachelor's degree (yrs)	Average SCH to degree			Graduation rate for 2-year transfers, FY 2012	% 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/T FTE
Angelo State University	40.8%	9.1%	4.9	141	82.8%	4.81	41.1%	17.0%	336	199	59.2%	5,638	\$19,397	\$6,167	\$6,595	\$2,565	\$4,070	\$17,842	\$9,220	\$1,822	\$3,852	\$2,948	\$937,847	\$1,361
Lamar University	35.9%	14.9%	5.3	148	81.0%	5.54	41.5%	21.2%	504	273	54.2%	11,396	\$14,865	\$6,294	\$5,391	\$2,159	\$1,021	\$12,719	\$7,317	\$2,651	\$2,606	\$145	\$3,588,712	\$12,488
Midwestern State University	46.3%	12.5%	5.4	144	78.8%	3.85	53.4%	24.9%	336	172	51.2%	4,766	\$17,260	\$6,124	\$5,728	\$2,177	\$3,231	\$13,966	\$7,014	\$3,958	\$2,732	\$261	\$649,546	\$2,888
Prairie View A&M University	40.3%	N/A	5.2	155	81.3%	6.07	59.0%	19.0%	412	197	47.8%	7,213	\$21,297	\$4,966	\$8,162	\$6,378	\$1,791	\$17,350	\$8,813	\$3,337	\$4,624	\$576	\$13,655,455	\$57,660
Sam Houston State University	57.8%	36.2%	5.0	143	81.2%	4.32	62.5%	40.5%	762	467	61.3%	15,206	\$14,433	\$5,954	\$4,573	\$2,141	\$1,765	\$12,110	\$6,572	\$2,914	\$2,360	\$265	\$5,111,443	\$7,940
Stephen F. Austin State University	55.3%	7.9%	4.8	141	81.8%	4.87	57.5%	30.2%	639	369	57.7%	11,232	\$15,196	\$5,710	\$5,915	\$2,586	\$985	\$12,434	\$6,858	\$2,513	\$2,884	\$180	\$5,492,151	\$6,375
Sul Ross State University	32.6%	N/A	4.9	145	78.0%	6.65	43.1%	23.3%	132	64	48.5%	2,250	\$25,413	\$5,004	\$13,803	\$5,149	\$1,457	\$19,742	\$8,149	\$5,077	\$5,662	\$854	\$1,273,880	\$10,921
Sul Ross State University Rio Grande College	N/A	N/A	6.4	153	86.5%	2.86	40.3%	64.3%	36	28	77.8%	INCLUDED IN SUL ROSS STATE ALPINE					INCLUDED IN SUL ROSS STATE ALPINE					SEE SUL ROSS		
Tarleton State University	47.6%	19.0%	5.2	142	81.8%	4.14	46.5%	42.3%	570	201	35.3%	8,308	\$15,081	\$4,767	\$5,097	\$3,667	\$1,550	\$12,243	\$6,524	\$2,515	\$2,536	\$668	\$8,778,887	\$30,643
Texas A&M International University	45.7%	35.1%	5.4	151	80.1%	5.43	52.6%	44.1%	266	142	53.4%	5,093	\$17,524	\$2,728	\$8,548	\$5,125	\$1,123	\$14,791	\$7,581	\$3,845	\$2,685	\$680	\$3,343,836	\$18,980
Texas A&M University	84.2%	70.5%	4.3	135	76.6%	3.96	78.0%	28.9%	2,465	1,770	71.8%	44,484	\$26,907	\$7,818	\$9,517	\$2,714	\$6,858	\$22,767	\$16,276	\$2,609	\$3,251	\$631	\$633,181,397	\$244,296
Texas A&M University—Central Texas	N/A	N/A	6.2	144	68.0%	1.48	0.0%	67.1%	135	59	43.7%	1,570	\$17,119	\$5,321	\$9,093	\$2,284	\$421	\$16,634	\$6,794	\$3,806	\$3,947	\$2,086	\$260	\$0
Texas A&M University—Commerce	44.6%	31.0%	5.6	146	84.9%	3.51	66.3%	53.4%	516	211	40.9%	8,664	\$14,748	\$5,847	\$5,755	\$2,400	\$746	\$12,275	\$6,655	\$2,552	\$2,533	\$536	\$2,289,135	\$9,650
Texas A&M University—Corpus Christi	51.0%	36.7%	5.2	146	80.5%	4.56	53.7%	34.6%	538	260	48.3%	8,645	\$17,010	\$5,186	\$6,991	\$3,137	\$1,696	\$14,804	\$8,330	\$3,016	\$2,311	\$1,147	\$15,170,904	\$51,539
Texas A&M University at Galveston	62.6%	100.0%	4.7	148	65.3%	5.74	54.1%	24.4%	138	58	42.0%	1,883	\$23,920	\$8,094	\$10,023	\$2,681	\$3,122	\$21,234	\$9,283	\$3,006	\$7,727	\$1,219	\$5,341,503	\$73,619
Texas A&M University—Kingsville	39.2%	13.2%	5.2	150	83.1%	5.59	22.8%	33.3%	379	236	62.3%	5,754	\$19,129	\$3,877	\$7,836	\$5,021	\$2,395	\$19,151	\$9,415	\$4,467	\$3,327	\$1,942	\$16,415,788	\$52,509
Texas A&M University—San Antonio	N/A	N/A	6.4	154	83.7%	2.62	0.0%	74.6%	178	58	32.6%	2,570	\$15,348	\$6,002	\$6,537	\$2,453	\$356	\$12,854	\$5,291	\$3,363	\$3,944	\$255	\$0	\$0
Texas A&M University—Texarkana	N/A	N/A	5.7	135	70.1%	2.95	67.6%	66.0%	120	55	45.8%	1,473	\$20,502	\$3,783	\$12,690	\$2,423	\$1,606	\$15,000	\$7,296	\$3,243	\$3,543	\$918	\$161,838	\$3,122
Texas Southern University	14.1%	6.1%	6.0	167	76.1%	8.18	23.5%	15.2%	511	322	63.0%	8,430	\$22,450	\$6,677	\$9,476	\$5,155	\$1,142	\$20,665	\$11,307	\$4,039	\$4,581	\$737	\$6,380,072	\$16,708
Texas State University—San Marcos	61.4%	43.1%	5.2	141	79.2%	4.53	58.5%	39.2%	1,453	716	49.3%	28,696	\$14,344	\$5,741	\$5,250	\$2,312	\$1,041	\$12,231	\$7,660	\$1,839	\$2,334	\$399	\$36,663,663	\$35,443
Texas Tech University	73.6%	42.9%	4.7	145	76.0%	4.77	57.9%	25.3%	1,354	968	71.5%	29,300	\$19,965	\$8,199	\$6,835	\$2,410	\$2,521	\$17,065	\$10,960	\$2,378	\$2,572	\$1,155	\$132,542,194	\$55,579
Texas Woman's University	54.2%	17.6%	5.6	145	83.2%	3.67	56.2%	44.5%	743	311	41.9%	11,869	\$14,647	\$5,850	\$6,167	\$1,993	\$637	\$12,053	\$6,982	\$2,090	\$2,535	\$447	\$3,863,991	\$8,345
The University of Texas at Arlington	55.5%	37.8%	5.7	145	81.0%	3.2	52.5%	40.8%	1,141	570	50.0%	26,855	\$17,452	\$7,296	\$4,949	\$3,320	\$1,887	\$14,571	\$8,610	\$3,021	\$2,461	\$479	\$71,381,648	\$74,509
The University of Texas at Austin	82.5%	52.2%	4.4	131	64.9%	3.85	67.7%	14.7%	2,739	1,790	65.4%	47,313	\$43,578	\$9,176	\$11,380	\$9,424	\$13,598	\$36,990	\$25,945	\$3,494	\$5,488	\$2,063	\$580,267,408	\$263,359
The University of Texas at Brownsville	N/A	N/A	5.8	144	77.1%	3.02	53.1%	76.7%	560	280	50.0%	9,876	\$16,732	\$2,000	\$4,356	\$5,064	\$5,312	\$15,108	\$6,778	\$5,571	\$2,408	\$352	\$8,317,731	\$29,185
The University of Texas at Dallas	71.9%	68.8%	5.2	144	76.8%	4.03	63.5%	46.4%	792	399	50.4%	15,841	\$23,311	\$10,120	\$6,679	\$3,474	\$3,038	\$21,182	\$14,727	\$1,914	\$3,697	\$844	\$90,700,157	\$135,703
The University of Texas at El Paso	41.2%	18.5%	5.7	146	70.9%	4.55	55.9%	39.1%	930	478	51.4%	17,862	\$18,639	\$5,388	\$5,984	\$5,746	\$1,521	\$16,675	\$9,835	\$3,628	\$2,774	\$438	\$71,956,741	\$108,438
The University of Texas—Pan American	44.0%	16.1%	5.3	149	79.0%	5.3	62.0%	33.8%	761	465	61.1%	16,018	\$15,457	\$3,370	\$6,689	\$4,263	\$1,135	\$12,840	\$6,671	\$3,549	\$2,292	\$328	\$9,062,587	\$20,349
The University of Texas of the Permian Basin	47.9%	0.0%	5.3	139	83.0%	4.37	54.2%	42.0%	174	88	50.6%	2,822	\$17,208	\$3,118	\$10,442	\$1,767	\$1,881	\$10,328	\$7,029	(\$1,220)	\$4,182	\$336	\$1,615,801	\$11,059
The University of Texas at San Antonio	43.1%	29.4%	5.4	146	77.5%	5.1	50.4%	32.3%	1,220	577	47.3%	24,962	\$17,655	\$6,795	\$5,105	\$4,012	\$1,743	\$14,886	\$8,572	\$2,675	\$3,239	\$400	\$54,395,160	\$72,685
The University of Texas at Tyler	51.8%	11.1%	5.5	142	85.9%	3.66	54.8%	51.5%	379	170	44.9%	5,375	\$16,058	\$4,718	\$6,475	\$2,952	\$1,913	\$13,693	\$8,137	\$2,123	\$3,277	\$156	\$4,220,277	\$14,960
University of Houston	53.6%	34.4%	5.4	148	73.9%	4.65	44.3%	35.1%	1,705	844	49.5%	33,679	\$23,081	\$8,888	\$7,068	\$2,897	\$4,228	\$18,738	\$12,476	\$1,645	\$2,850	\$1,767	\$92,779,251	\$76,189
University of Houston—Clear Lake	N/A	N/A	6.1	152	80.5%	2.52	68.7%	69.4%	510	215	42.2%	5,780	\$15,696	\$6,892	\$6,260	\$1,951	\$593	\$16,069	\$8,755	\$2,102	\$3,794	\$1,419	\$1,769,700	\$4,360
University of Houston—Downtown	17.4%	9.7%	6.5	153	79.6%	3.62	53.5%	45.1%	629	254	40.4%	9,059	\$14,288	\$5,739	\$4,336	\$3,431	\$782	\$12,960	\$6,257	\$3,828	\$2,442	\$433	\$2,217,057	\$8,550
University of Houston—Victoria	N/A	N/A	6.3	151	83.2%	2.78	61.5%	67.3%	191	94	49.2%	3,053	\$14,284	\$5,067	\$6,567	\$1,658	\$992	\$13,547	\$8,586	\$2,217	\$2,260	\$484	\$6,450	\$69
University of North Texas	56.8%	35.4%	5.3	143	77.6%	3.79	56.3%	38.9%	1,438	757	52.6%	29,444	\$17,516	\$7,379	\$5,150	\$2,435	\$2,552	\$16,573	\$9,570	\$3,987	\$1,877	\$1,138	\$29,890,743	\$25,921
University of North Texas—Dallas	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	55	43	78.2%	1,228	\$21,048	\$6,224	\$13,139	\$381	\$1,304	\$16,048	\$7,006	\$2,456	\$6,500	\$86	\$55,464	\$666
West Texas A&M University	48.2%	25.0%	5.0	133	81.6%	4.45	58.4%	35.1%	391	189	48.3%	6,613	\$15,308	\$4,333	\$6,185	\$2,276	\$2,514	\$13,058	\$7,207	\$1,990	\$3,427	\$433	\$6,175,945	\$13,702

2-year public institution			Peer group	Average tuition & fees	Enrollment by race/ethnicity, fall 2012						Degrees & certificates awarded by race/ethnicity, FY 2012						Student characteristics					
					Total	African American	Hispanic	White	Other	International	Total	African American	Hispanic	White	Other	International	% enrollment change 2007-12	% part-time	% full-time	% academic program	% technical program	% credit stu- dents receiving Pell Grants
Alamo Community College District	Very Large Colleges	\$1,980	52,354	7.4%	58.6%	29.0%	4.7%	0.4%	5,090	7.4%	52.6%	35.1%	4.1%	0.7%	5.6%	71.0%	29.0%	79.8%	20.2%	41.6%		
Alamo CCD—Northeast Lakeview College	Very Large Colleges	\$1,980	850	9.3%	36.0%	48.2%	6.4%	0.1%	14	7.1%	14.3%	71.4%	7.1%	0.0%	767.3%	86.6%	13.4%	91.2%	8.8%	0.0%		
Alamo CCD—Northwest Vista College	Very Large Colleges	\$1,980	15,992	6.7%	58.3%	28.8%	6.1%	0.1%	1,352	7.0%	48.3%	38.3%	6.0%	0.4%	50.5%	75.4%	24.6%	88.9%	11.1%	31.4%		
Alamo CCD—Palo Alto College	Very Large Colleges	\$1,980	8,568	3.7%	70.8%	22.9%	2.7%	0.1%	938	2.5%	70.4%	25.6%	1.6%	0.0%	6.8%	84.1%	15.9%	86.1%	13.9%	42.9%		
Alamo CCD—San Antonio College	Very Large Colleges	\$1,980	23,134	7.1%	56.0%	31.5%	4.7%	0.7%	2,533	6.4%	53.9%	35.2%	3.4%	1.1%	7.9%	74.8%	25.2%	79.2%	20.8%	39.1%		
Alamo CCD—St. Philip's College	Very Large Colleges	\$1,980	10,313	12.4%	53.1%	30.4%	3.9%	0.3%	1,434	12.6%	48.4%	33.5%	4.8%	0.7%	4.8%	81.8%	18.2%	60.3%	39.7%	45.0%		
Alvin Community College	Medium Colleges	\$1,716	5,190	10.1%	27.5%	55.4%	6.4%	0.6%	914	9.6%	22.1%	62.5%	5.5%	0.3%	26.9%	70.5%	29.5%	71.2%	28.8%	15.6%		
Amarillo College	Large Colleges	\$2,304	11,230	4.8%	33.9%	55.5%	5.6%	0.2%	1,698	3.5%	26.6%	63.7%	6.1%	0.0%	10.3%	75.8%	24.2%	58.4%	41.6%	36.0%		
Angelina College	Medium Colleges	\$1,860	5,413	15.1%	17.3%	63.7%	3.4%	0.5%	718	17.7%	19.1%	58.8%	3.9%	0.6%	17.1%	61.6%	38.4%	55.5%	44.5%	47.1%		
Austin Community College	Very Large Colleges	\$2,343	40,159	8.4%	29.1%	48.8%	13.2%	0.5%	2,609	8.1%	24.3%	58.4%	8.7%	0.5%	26.2%	80.5%	19.5%	58.8%	41.2%	28.4%		
Blinn College	Large Colleges	\$2,268	17,874	10.4%	18.7%	64.9%	5.1%	0.9%	1,195	10.9%	16.6%	66.0%	4.8%	1.8%	22.6%	46.6%	53.4%	85.4%	14.6%	22.9%		
Brazosport College	Medium Colleges	\$2,295	4,033	8.3%	33.8%	52.7%	5.2%	0.0%	650	5.5%	31.5%	54.9%	7.7%	0.3%	7.5%	74.8%	25.2%	64.3%	33.4%	19.2%		
Central Texas College	Large Colleges	\$1,890	12,083	26.3%	19.5%	44.9%	8.6%	0.7%	2,061	30.5%	17.1%	43.2%	8.1%	1.1%	45.8%	76.5%	23.5%	73.6%	26.4%	32.6%		
Cisco College	Medium Colleges	\$3,060	3,839	7.8%	21.3%	51.8%	16.2%	2.9%	627	7.2%	27.4%	56.5%	5.9%	3.0%	14.9%	53.8%	46.2%	65.5%	34.5%	42.4%		
Clarendon College	Small Colleges	\$2,645	1,245	5.5%	6.7%	64.1%	22.4%	1.3%	223	3.6%	19.3%	72.6%	1.3%	3.1%	11.5%	54.5%	45.5%	79.6%	20.4%	37.7%		
Coastal Bend College	Medium Colleges	\$2,696	3,721	2.0%	60.0%	27.4%	7.7%	2.8%	805	13.8%	56.3%	21.1%	6.5%	2.4%	19.5%	67.5%	32.5%	59.9%	40.1%	45.0%		
College of the Mainland Comm. College Dist.	Medium Colleges	\$1,773	4,010	15.6%	26.1%	52.5%	5.7%	0.1%	602	18.3%	19.9%	53.5%	7.8%	0.5%	13.9%	73.2%	26.8%	53.1%	46.9%	24.5%		
Collin County Community College District	Very Large Colleges	\$1,160	27,013	12.4%	17.3%	56.3%	11.4%	2.6%	2,156	10.5%	13.8%	61.7%	9.6%	4.4%	35.4%	67.0%	33.0%	80.0%	20.0%	19.9%		
Dallas County Community College District	Very Large Colleges	\$1,350	68,140	24.7%	33.6%	26.1%	10.6%	5.0%	6,913	20.1%	25.9%	32.0%	12.9%	9.1%	24.2%	75.3%	24.7%	66.6%	33.4%	27.8%		
Dallas CCCD—Brookhaven College	Very Large Colleges	\$1,350	10,750	15.8%	31.6%	33.0%	12.0%	7.5%	880	10.7%	24.5%	43.9%	12.3%	8.6%	11.3%	83.6%	16.4%	70.1%	29.9%	SEE DISTRICT		
Dallas CCCD—Cedar Valley College	Very Large Colleges	\$1,350	5,981	57.0%	19.2%	17.9%	4.8%	1.1%	953	42.3%	17.7%	32.6%	7.0%	0.3%	33.6%	79.9%	20.1%	57.7%	42.3%	SEE DISTRICT		
Dallas CCCD—Eastfield College	Very Large Colleges	\$1,350	12,706	24.6%	37.2%	29.5%	7.1%	1.5%	1,169	19.2%	35.6%	38.2%	6.3%	0.7%	41.5%	79.6%	20.4%	65.5%	34.5%	SEE DISTRICT		
Dallas CCCD—El Centro College	Very Large Colleges	\$1,350	10,560	31.9%	35.2%	22.2%	7.9%	2.8%	1,368	20.3%	26.7%	34.4%	15.0%	3.7%	53.1%	85.1%	14.9%	50.6%	49.4%	SEE DISTRICT		
Dallas CCCD—Mountain View College	Very Large Colleges	\$1,350	8,372	26.2%	52.9%	12.0%	6.0%	2.9%	712	21.8%	50.3%	18.0%	6.2%	3.8%	29.6%	78.9%	21.1%	67.4%	32.6%	SEE DISTRICT		
Dallas CCCD—North Lake College	Very Large Colleges	\$1,350	10,270	19.5%	29.6%	30.1%	13.1%	7.7%	1,313	13.6%	18.3%	29.6%	14.8%	23.8%	13.0%	78.5%	21.5%	70.1%	29.9%	SEE DISTRICT		
Dallas CCCD—Richland College	Very Large Colleges	\$1,350	17,222	20.0%	26.9%	29.6%	16.2%	7.4%	1,533	17.3%	20.8%	29.1%	18.9%	13.9%	23.8%	79.2%	20.8%	71.7%	28.3%	SEE DISTRICT		
Del Mar College	Large Colleges	\$2,730	11,030	3.3%	59.7%	28.6%	5.8%	2.6%	1,443	2.6%	56.8%	31.7%	7.1%	1.7%	-1.0%	70.0%	30.0%	57.5%	42.5%	40.0%		
El Paso Community College District	Very Large Colleges	\$2,310	29,838	2.2%	85.3%	8.0%	2.1%	2.4%	4,469	1.9%	84.3%	8.7%	1.5%	3.7%	32.2%	69.0%	31.0%	83.5%	16.5%	49.6%		
Frank Phillips College	Small Colleges	\$2,778	1,185	3.5%	22.0%	59.5%	14.1%	0.9%	135	5.2%	27.4%	63.7%	0.7%	3.0%	-6.3%	59.0%	41.0%	77.1%	22.9%	40.8%		
Galveston College	Small Colleges	\$1,900	2,193	17.3%	30.8%	44.3%	7.2%	0.5%	419	24.1%	29.4%	39.1%	6.4%	1.0%	7.3%	72.0%	28.0%	63.6%	36.4%	41.6%		
Grayson College	Medium Colleges	\$2,011	4,755	6.6%	10.9%	72.5%	7.3%	2.6%	985	6.5%	9.3%	72.5%	6.5%	5.2%	27.9%	60.0%	40.0%	50.6%	49.4%	46.2%		
Hill College	Medium Colleges	\$1,980	4,381	6.9%	18.4%	67.1%	5.6%	2.1%	995	5.9%	13.8%	69.4%	8.1%	2.7%	29.0%	59.8%	40.2%	71.8%	28.2%	36.2%		
Houston Community College	Very Large Colleges	\$2,022	49,122	29.6%	33.0%	16.6%	13.1%	7.6%	5,724	26.2%	26.7%	15.2%	21.5%	10.3%	33.5%	75.5%	24.5%	79.8%	20.2%	36.7%		
Howard County Junior College District	Small Colleges	\$2,012	4,434	4.7%	42.0%	49.2%	3.3%	0.9%	514	3.5%	41.1%	47.9%	6.4%	1.2%	30.6%	66.0%	34.0%	61.2%	38.8%	35.2%		
Howard CJCD—Howard College	Small Colleges	\$2,012	4,341	4.2%	42.1%	49.6%	3.3%	0.8%	531	3.4%	41.8%	48.0%	6.0%	0.8%	30.6%	68.0%	32.0%	62.2%	37.8%	SEE DISTRICT		
Howard CJCD—SW Collegiate Inst. for the Deaf	Small Colleges	\$2,012	153	19.0%	37.3%	35.9%	4.6%	3.3%	25	4.0%	32.0%	44.0%	12.0%	8.0%	28.6%	44.4%	55.6%	30.1%	69.9%	SEE DISTRICT		
Kilgore College	Medium Colleges	\$1,710	6,205	22.3%	12.9%	60.3%	3.4%	1.2%	1,473	15.6%	9.0%	66.9%	5.4%	3.1%	20.8%	54.0%	46.0%	50.3%	49.7%	43.3%		
Lamar Institute of Technology	LSC/TSTC	\$4,672	2,834	32.6%	11.0%	49.9%	6.5%	0.0%	534	22.8%	10.9%	59.2%	7.1%	0.0%	9.4%	54.9%	45.1%	0.0%	100.0%	40.1%		
Lamar State College-Orange	LSC/TSTC	\$3,880	2,648	16.3%	5.5%	74.8%	3.4%	0.0%	465	22.4%	4.1%	71.2%	2.4%	0.0%	32.1%	60.8%	39.2%	52.2%	47.8%	48.0%		
Lamar State College-Port Arthur	LSC/TSTC	\$4,954	2,258	31.1%	18.0%	43.0%	7.9%	0.0%	517	38.1%	15.7%	38.1%	8.1%	0.0%	-0.9%	54.7%	45.3%	56.2%	43.8%	37.7%		
Laredo Community College	Large Colleges	\$3,330	9,334	0.2%	96.1%	1.3%	1.1%	1.2%	1,293	0.2%	97.1%	0.7%	0.9%	1.2%	20.6%	63.5%	36.5%	69.9%	30.1%	55.5%		
Lee College	Medium Colleges	\$1,812	6,048	15.6%	35.0%	44.4%	4.0%	1.0%	1,324	19.6%	28.8%	46.6%	3.9%	1.1%	5.5%	73.5%	26.5%	51.5%	48.5%	29.9%		
Lone Star College System	Very Large Colleges	\$1,296	61,291	17.8%	31.0%	37.7%	11.8%	1.7%	4,808	13.1%	28.2%	41.7%	12.7%	4.3%	45.3%	76.6%	23.4%	83.8%	16.2%	27.6%		
Lone Star CS—Cy Fair College	Very Large Colleges	\$1,296	17,606	15.4%	36.5%	31.0%	14.8%	2.3%	1,465	11.5%	32.1%	35.8%	15.8%	4.8%	49.8%	79.8%	20.2%	85.3%	14.7%	SEE DISTRICT		
Lone Star CS—Kingwood College	Very Large Colleges	\$1,296	11,060	16.8%	24.0%	48.5%	9.9%	0.8%	819	10.6%	20.3%	55.6%	11.1%	2.4%	50.9%	82.9%	17.1%	83.1%	16.9%	SEE DISTRICT		
Lone Star CS—Montgomery College	Very Large Colleges	\$1,296	11,712	10.6%	23.2%	55.1%	8.7%	2.4%	803	8.2%	17.9%	65.0%	6.1%	2.7%	33.17							

Institutional Comparisons. Two-Year Public Institutions

2-year public institution	Dual credit measures				Graduation rates						Graduate success							
	Dual credit as % of total fall 2012 enrollment	Fall 2007 FTIC cohort			Full-time 3-year	Part-time 3-year	Full-time 4-year	Part-time 4-year	Full-time 6-year	Part-time 6-year	Academic programs				Technical programs			
		% persist 1 year	% earned bacc. in 4 years or fewer	% earned bacc. or assoc. in 4 years or fewer							% total academic employed and/or enrolled	% employed	% enrolled in 4-yr or 2-yr	% employed and enrolled	% total technical employed and/or enrolled	% employed	% enrolled in 4-yr or 2-yr	% employed and enrolled
Alamo Community College District	SEE CAMPUS		SEE CAMPUS		8.7%	5.6%	13.4%	8.9%	22.0%	15.6%	83.3%	48.1%	16.9%	18.4%	87.9%	74.3%	11.2%	2.4%
Alamo CCD—Northeast Lakeview College	0.0%	N/A	N/A	N/A	5.7%	4.2%	10.7%	4.7%	N/A	N/A	75.0%	37.5%	25.0%	12.5%	0.0%	0.0%	0.0%	0.0%
Alamo CCD—Northwest Vista College	18.9%	91.8%	35.7%	42.5%	14.9%	6.6%	20.8%	10.9%	33.1%	19.1%	87.9%	42.4%	18.3%	27.3%	87.9%	62.8%	20.8%	4.3%
Alamo CCD—Palo Alto College	20.7%	79.9%	22.8%	31.3%	9.6%	3.9%	13.3%	4.6%	24.4%	11.7%	75.4%	53.2%	13.1%	9.1%	85.6%	68.9%	15.9%	0.8%
Alamo CCD—San Antonio College	10.3%	91.7%	46.3%	48.9%	6.5%	3.5%	11.6%	6.0%	19.2%	13.0%	88.4%	45.4%	19.5%	23.5%	88.1%	73.2%	11.2%	3.8%
Alamo CCD—St. Philip's College	15.3%	81.5%	29.4%	33.5%	8.4%	10.7%	12.3%	14.8%	19.3%	19.3%	83.4%	46.8%	15.7%	20.9%	88.1%	76.1%	10.5%	1.5%
Alvin Community College	23.1%	91.6%	30.9%	38.9%	13.4%	15.3%	21.0%	19.9%	31.2%	23.2%	90.4%	34.2%	21.9%	34.2%	87.2%	76.9%	6.8%	3.5%
Amarillo College	20.8%	87.0%	33.3%	44.7%	16.9%	11.7%	24.9%	15.2%	35.5%	39.4%	93.9%	38.7%	20.4%	34.8%	93.2%	86.0%	4.4%	2.8%
Angelina College	22.8%	85.4%	31.2%	40.5%	9.3%	10.0%	15.0%	10.9%	31.4%	41.4%	90.7%	30.7%	30.7%	29.3%	92.2%	79.7%	8.9%	3.6%
Austin Community College	9.7%	87.6%	35.2%	37.2%	4.6%	2.1%	8.5%	4.6%	32.0%	24.1%	88.0%	42.0%	22.8%	23.2%	88.4%	77.5%	7.9%	3.0%
Blinn College	9.2%	92.0%	39.1%	46.5%	8.6%	1.5%	15.8%	16.5%	39.4%	43.8%	91.2%	32.8%	29.7%	28.6%	91.6%	80.2%	5.6%	5.8%
Brazosport College	21.5%	83.5%	23.3%	31.5%	20.2%	14.5%	32.7%	15.7%	39.3%	21.9%	92.9%	51.2%	24.4%	17.3%	95.1%	89.3%	4.7%	1.1%
Central Texas College	8.7%	83.3%	26.6%	31.6%	8.4%	4.3%	9.3%	9.2%	23.8%	23.6%	55.2%	40.4%	10.2%	4.6%	74.3%	64.9%	7.7%	1.7%
Cisco College	14.1%	87.4%	37.0%	44.3%	13.9%	12.2%	22.3%	16.7%	28.1%	29.8%	93.5%	35.8%	27.6%	30.1%	89.5%	76.8%	9.4%	3.3%
Clarendon College	32.5%	82.2%	34.9%	41.4%	34.1%	12.5%	34.0%	11.1%	47.6%	40.3%	96.1%	20.6%	54.9%	20.6%	93.5%	79.6%	10.2%	3.7%
Coastal Bend College	36.3%	81.3%	25.0%	31.8%	22.4%	14.5%	29.4%	20.6%	38.8%	28.5%	89.3%	37.7%	31.4%	20.1%	87.1%	76.3%	10.5%	0.3%
College of the Mainland Comm. College Dist.	20.4%	89.0%	33.4%	41.9%	14.1%	13.3%	21.7%	13.9%	28.4%	26.0%	87.2%	32.7%	28.1%	26.5%	86.1%	75.5%	7.8%	2.8%
Collin County Community College District	9.7%	89.6%	37.8%	47.1%	12.5%	5.2%	19.1%	9.7%	34.4%	17.0%	94.5%	41.7%	26.9%	25.9%	91.8%	76.6%	10.8%	4.4%
Dallas County Community College District	SEE CAMPUS		SEE CAMPUS		9.3%	6.7%	16.2%	17.2%	28.5%	18.8%	90.8%	43.6%	26.8%	20.5%	89.4%	74.2%	11.7%	3.6%
Dallas CCCD—Brookhaven College	3.8%	88.6%	35.0%	42.6%	6.6%	4.5%	14.9%	15.8%	29.0%	20.1%	94.3%	45.6%	24.9%	23.9%	90.3%	74.3%	8.2%	7.8%
Dallas CCCD—Cedar Valley College	12.2%	84.1%	24.9%	30.7%	8.8%	11.9%	13.1%	26.9%	21.1%	19.7%	88.8%	50.0%	22.5%	16.3%	81.6%	62.5%	17.1%	2.0%
Dallas CCCD—Eastfield College	10.3%	88.9%	34.8%	44.6%	10.8%	7.0%	12.8%	14.3%	28.1%	16.9%	91.9%	49.6%	22.8%	19.5%	91.8%	74.2%	14.5%	3.1%
Dallas CCCD—El Centro College	7.4%	85.6%	15.4%	25.4%	7.2%	4.0%	12.2%	18.3%	18.7%	21.0%	88.7%	46.5%	23.9%	18.3%	92.6%	82.7%	6.7%	3.2%
Dallas CCCD—Mountain View College	5.0%	84.2%	28.1%	34.4%	9.4%	6.4%	17.7%	13.6%	26.2%	13.4%	88.1%	49.5%	20.6%	18.0%	86.6%	65.6%	16.7%	4.3%
Dallas CCCD—North Lake College	3.5%	89.7%	31.1%	37.1%	10.9%	8.6%	19.7%	18.4%	31.0%	20.1%	88.5%	42.4%	27.3%	18.8%	87.7%	67.8%	15.2%	4.7%
Dallas CCCD—Richland College	7.4%	91.4%	46.6%	49.3%	9.4%	6.9%	18.5%	17.3%	34.3%	19.8%	92.6%	35.6%	34.0%	23.0%	92.0%	74.7%	13.2%	4.0%
Del Mar College	12.6%	88.8%	33.4%	40.6%	10.8%	6.2%	16.8%	9.1%	28.4%	37.4%	91.2%	31.3%	24.2%	35.7%	92.4%	81.0%	7.3%	4.1%
El Paso Community College District	15.8%	85.1%	20.6%	30.0%	10.7%	5.9%	18.0%	10.7%	26.4%	14.2%	87.0%	24.4%	32.4%	30.2%	86.3%	72.2%	10.3%	3.8%
Frank Phillips College	36.0%	81.1%	25.5%	35.5%	20.7%	3.8%	26.5%	23.8%	27.4%	15.4%	91.3%	27.5%	50.7%	13.0%	87.7%	83.1%	4.6%	0.0%
Galveston College	12.1%	87.5%	32.0%	39.1%	16.3%	11.6%	22.8%	13.9%	32.7%	28.6%	91.3%	26.0%	31.7%	33.7%	89.8%	79.9%	7.2%	2.7%
Grayson College	15.5%	82.9%	32.4%	46.8%	20.1%	14.7%	24.9%	15.1%	32.5%	23.7%	92.1%	44.5%	34.1%	13.5%	95.7%	80.5%	12.5%	2.7%
Hill College	20.0%	84.2%	29.1%	36.9%	24.2%	14.0%	26.2%	18.2%	35.4%	25.0%	89.4%	41.5%	31.4%	16.4%	90.5%	78.0%	11.0%	1.5%
Houston Community College	12.0%	89.5%	32.1%	35.6%	14.4%	6.9%	19.2%	11.1%	34.4%	19.4%	88.0%	33.5%	25.8%	28.6%	90.0%	75.0%	11.2%	3.8%
Howard County Junior College District	SEE CAMPUS		SEE CAMPUS		22.8%	11.6%	23.9%	17.7%	32.1%	15.3%	89.2%	29.5%	38.0%	21.7%	88.9%	74.8%	7.0%	7.0%
Howard CJCD—Howard College	34.8%	81.3%	25.3%	34.1%	22.7%	9.9%	23.5%	14.7%	31.0%	15.5%	89.6%	29.4%	38.0%	22.1%	90.8%	77.6%	5.8%	7.5%
Howard CJCD—SW Collegiate Inst. for the Deaf	0.0%	N/A	N/A	N/A	28.6%	33.3%	28.6%	63.6%	47.4%	12.5%	66.7%	33.3%	33.3%	0.0%	60.0%	35.0%	25.0%	0.0%
Kilgore College	17.4%	93.1%	28.0%	43.6%	17.6%	20.0%	24.0%	23.2%	34.3%	24.6%	91.9%	36.3%	33.6%	22.0%	91.1%	84.3%	4.7%	2.0%
Lamar Institute of Technology	6.5%	N/A	N/A	N/A	17.1%	5.3%	25.7%	17.2%	38.3%	18.9%	0.0%	0.0%	0.0%	0.0%	90.1%	78.8%	5.0%	6.3%
Lamar State College-Orange	20.6%	91.0%	42.1%	51.7%	23.8%	5.8%	25.1%	22.0%	35.9%	29.7%	88.0%	26.5%	34.9%	26.5%	80.5%	65.4%	12.9%	2.2%
Lamar State College-Port Arthur	11.5%	85.5%	27.5%	34.4%	22.3%	11.9%	24.8%	15.7%	35.3%	18.2%	93.9%	40.8%	28.6%	24.5%	95.8%	86.6%	6.7%	2.5%
Laredo Community College	8.0%	72.0%	4.0%	24.0%	20.1%	6.7%	29.2%	10.9%	28.4%	16.8%	94.6%	27.6%	31.9%	35.1%	87.7%	66.0%	16.5%	5.1%
Lee College	16.9%	84.9%	22.6%	34.0%	19.9%	22.9%	29.4%	28.3%	34.6%	21.0%	88.8%	37.6%	26.4%	24.8%	89.8%	76.2%	10.9%	2.6%
Lone Star College System	SEE CAMPUS		SEE CAMPUS		10.8%	10.9%	17.8%	15.5%	32.1%	17.1%	90.4%	37.9%	25.7%	26.8%	90.6%	74.6%	12.2%	3.8%
Lone Star CS—Cy Fair College	8.7%	95.3%	47.4%	50.8%	13.5%	8.4%	19.1%	12.8%	36.9%	17.4%	90.2%	37.2%	23.9%	29.1%	90.6%	75.5%	9.1%	6.0%
Lone Star CS—Kingwood College	2.1%	90.8%	42.5%	47.7%	13.3%	14.9%	21.7%	18.5%	30.9%	23.3%	88.3%	35.6%	26.7%	26.0%	89.3%	78.3%	8.7%	2.3%
Lone Star CS—Montgomery College	8.8%	92.7%	45.2%	47.9%	7.1%	9.3%	16.4%	14.4%	28.8%	15.6%	92.0%	41.5%	24.0%	26.5%	93.0%	73.5%	13.6%	5.9%
Lone Star CS—North Harris College	4.9%	89.3%	30.4%	35.9%	13.4%	12.0%	19.4%	16.0%	28.0%	14.2%	91.8%	34.8%	30.7%	26.4%	89.7%	71.2%	15.1%	3.4%
Lone Star CS—Tomball College	8.9%	93.0%	45.1%	48.4%	7.5%	111												

2-year public institution	Completion measures			Dev. math			Dev. reading			Dev. writing			Transfer students			Faculty		
	Average time to associate degree (yrs)	Average SCH to associate degree	Below math standard	TSI obligation met (% of total)	Completed college course (% of total)	Below reading standard	TSI obligation met (% of total)	Completed college course (% of total)	Below writing standard	TSI obligation met (% of total)	Completed college course (% of total)	All transfers	Transfer cohort	Transfer rate	Total	Full-time faculty	% full-time faculty	
Alamo Community College District	4.8	95	5,035	71.8%	11.6%	3,601	64.3%	28.6%	1,815	67.7%	27.1%	1,510	7,648	19.7%	2,618	788	30.1%	
Alamo CCD—Northeast Lakeview College	3.3	69	110	54.5%	18.2%	71	59.2%	45.1%	29	69.0%	44.8%	0	0	0.0%	72	1	1.4%	
Alamo CCD—Northwest Vista College	4.4	89	933	78.3%	24.3%	658	67.3%	38.9%	253	68.8%	44.7%	480	1,624	29.6%	703	151	21.5%	
Alamo CCD—Palo Alto College	4.7	98	900	59.9%	13.2%	591	58.0%	34.5%	350	56.9%	29.4%	215	1,154	18.6%	349	115	33.0%	
Alamo CCD—San Antonio College	5.0	98	1,974	74.2%	7.8%	1,403	60.4%	28.3%	710	68.3%	27.7%	621	3,274	19.0%	1,121	355	31.7%	
Alamo CCD—St. Philip's College	5.0	98	1,118	73.6%	5.9%	878	72.8%	16.1%	473	74.0%	14.0%	196	1,598	12.3%	507	192	37.9%	
Alvin Community College	4.8	93	276	48.2%	12.7%	141	59.6%	27.7%	152	57.2%	25.0%	103	627	16.4%	280	101	36.1%	
Amarillo College	4.8	92	543	53.6%	16.9%	369	57.2%	29.0%	337	66.8%	23.7%	1,616	3,481	46.4%	451	200	44.3%	
Angelina College	4.6	99	403	40.7%	7.9%	252	50.0%	27.4%	208	44.7%	21.6%	198	569	34.8%	338	111	32.8%	
Austin Community College	5.7	101	1,407	31.1%	14.5%	654	71.4%	36.7%	430	58.4%	30.2%	2,386	8,242	28.9%	2,079	707	34.0%	
Blinn College	4.2	96	816	27.5%	15.7%	587	68.8%	40.4%	413	53.0%	30.8%	1,726	3,491	49.4%	720	342	47.5%	
Brazosport College	4.4	92	128	53.1%	17.2%	61	82.0%	29.5%	50	82.0%	36.0%	189	780	24.2%	165	88	53.3%	
Central Texas College	5.1	74	403	23.3%	11.4%	186	59.7%	38.7%	176	40.9%	20.5%	288	1,473	19.6%	640	271	42.3%	
Cisco College	4.1	81	380	33.7%	14.5%	234	70.1%	36.8%	160	68.8%	38.1%	281	984	28.6%	218	91	41.7%	
Clarendon College	3.3	81	111	36.9%	13.5%	98	64.3%	38.8%	62	53.2%	32.3%	73	254	28.7%	77	37	48.1%	
Coastal Bend College	3.9	83	299	18.7%	10.7%	127	40.9%	25.2%	118	43.2%	28.8%	163	730	22.3%	198	100	50.5%	
College of the Mainland Comm. College Dist.	4.7	99	201	30.8%	11.4%	154	81.8%	36.4%	72	76.4%	36.1%	125	791	15.8%	244	83	34.0%	
Collin County Community College District	4.1	89	1,396	25.2%	12.8%	459	45.8%	32.9%	344	37.8%	24.4%	1,141	3,616	31.6%	1,163	481	41.4%	
Dallas County Community College District	4.6	89	4,736	76.3%	7.2%	3,334	56.2%	35.9%	2,555	57.3%	24.2%	2,393	10,658	22.5%	3,310	1,080	32.6%	
Dallas CCCD—Brookhaven College	4.9	91	583	77.5%	8.9%	397	60.0%	40.6%	262	65.6%	30.5%	421	1,919	21.9%	574	165	28.7%	
Dallas CCCD—Cedar Valley College	4.5	88	443	76.1%	7.4%	306	42.8%	24.8%	229	50.7%	15.7%	109	674	16.2%	267	82	30.7%	
Dallas CCCD—Eastfield College	4.4	87	828	76.9%	5.8%	569	50.4%	32.7%	447	50.8%	19.0%	438	2,023	21.7%	480	173	36.0%	
Dallas CCCD—El Centro College	5.3	96	727	74.6%	9.1%	412	46.4%	26.0%	318	43.7%	15.7%	151	1,040	14.5%	546	169	31.0%	
Dallas CCCD—Mountain View College	4.4	84	727	74.4%	7.4%	533	50.1%	28.3%	465	55.7%	21.9%	219	1,182	18.5%	340	115	33.8%	
Dallas CCCD—North Lake College	4.5	94	660	74.2%	6.2%	485	64.3%	41.9%	351	64.4%	25.9%	452	1,721	26.3%	437	152	34.8%	
Dallas CCCD—Richland College	4.2	86	768	79.9%	6.3%	632	70.7%	49.4%	483	67.5%	36.2%	656	2,350	27.9%	800	232	29.0%	
Del Mar College	5.0	98	850	29.5%	6.4%	514	37.5%	20.6%	456	32.7%	25.7%	707	1,729	40.9%	589	219	37.2%	
El Paso Community College District	4.7	102	1,571	28.5%	14.6%	1,108	62.3%	47.7%	790	64.7%	35.6%	764	3,697	20.7%	1,248	480	38.5%	
Frank Phillips College	3.5	82	95	28.4%	14.7%	85	63.5%	28.2%	35	60.0%	22.9%	58	329	17.6%	68	23	33.8%	
Galveston College	4.4	89	189	68.3%	16.4%	110	80.9%	29.1%	84	77.4%	31.0%	75	367	20.4%	115	47	40.9%	
Grayson College	4.3	88	278	37.8%	15.1%	152	62.5%	27.0%	138	56.5%	32.6%	104	720	14.4%	229	87	38.0%	
Hill College	4.1	88	252	37.7%	17.1%	169	52.1%	25.4%	106	42.5%	20.8%	188	749	25.1%	230	104	45.2%	
Houston Community College	4.2	87	2,445	71.5%	20.3%	1,491	80.5%	74.0%	1,562	82.8%	73.6%	975	3,418	28.5%	2,560	675	26.4%	
Howard County Junior College District	4.1	82	161	33.5%	18.0%	94	59.6%	39.4%	63	60.3%	19.0%	74	492	15.0%	199	83	41.7%	
Howard CJCD—Howard College	4.0	81	154	35.1%	18.8%	88	61.4%	42.0%	58	60.3%	20.7%	72	463	15.6%	182	74	40.7%	
Howard CJCD—SW Collegiate Inst. for the Deaf	7.5	117	7	0.0%	0.0%	6	33.3%	0.0%	5	60.0%	0.0%	2	36	5.6%	19	11	57.9%	
Kilgore College	4.1	92	511	22.7%	8.4%	349	50.7%	27.5%	350	49.1%	24.0%	238	1,036	23.0%	305	174	57.0%	
Lamar Institute of Technology	4.5	92	386	50.0%	25.4%	243	44.9%	21.4%	192	48.4%	22.4%	67	578	11.6%	200	91	45.5%	
Lamar State College-Orange	4.9	100	184	52.7%	6.5%	96	60.4%	11.5%	74	54.1%	21.6%	46	307	15.0%	116	59	50.9%	
Lamar State College-Port Arthur	4.6	96	172	26.7%	19.8%	113	63.7%	25.7%	73	54.8%	28.8%	99	446	22.2%	114	63	55.3%	
Laredo Community College	4.2	93	677	39.1%	18.6%	548	58.6%	28.5%	582	53.3%	30.2%	211	971	21.7%	342	221	64.6%	
Lee College	4.5	94	332	29.5%	7.8%	220	52.3%	17.7%	124	54.0%	19.4%	110	773	14.2%	347	154	44.4%	
Lone Star College System	4.5	89	4,379	44.0%	14.2%	2,045	67.7%	40.8%	1,461	60.2%	30.3%	1,827	7,104	25.7%	3,093	803	26.0%	
Lone Star CS—Cy Fair College	4.5	90	1,080	50.8%	19.9%	528	71.4%	46.8%	370	63.0%	36.5%	624	2,096	29.8%	885	196	22.1%	
Lone Star CS—Kingwood College	4.6	94	604	43.2%	12.4%	246	59.8%	39.0%	174	52.3%	33.3%	287	1,107	25.9%	536	154	28.7%	
Lone Star CS—Montgomery College	4.6	89	839	45.1%	13.5%	303	72.6%	41.3%	219	61.6%	30.6%	368	1,386	26.6%	564	142	25.2%	
Lone Star CS—North Harris College	4.4	86	1,064	36.5%	11.4%	603	63.7%	35.8%	435	56.1%	23.9%	262	1,552	16.9%	733	200	27.3%	
Lone Star CS—Tomball College	4.3	89	792	44.3%	12.5%	365	70.4%	41.1%	263	66.9%	29.7%	353	1,241	28.4%	463	127	27.4%	
Lone Star CS—University Park	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	0	0	0.0%	N/A	N/A	N/A	
McLennan Community College	4.5	100	479	47.2%	12.9%	381	62.5%	32.5%	212	52.4%	19.8%	287	1,355	21.2%	516	231	44.8%	
Midland College	3.8	82	294	37.8%	17.3%	161	61.5%	31.7%	115	52.2%	22.6%	197	815	24.2%	311	108	34.7%	
Navarro College	4.1	91	756	61.6%	18.4%	548	72.8%	37.4%	276	68.1%	29.7%	508	1,598	31.8%	568	153	26.9%	
North Central Texas College	4.1	85	439	43.3%	15.7%	204	72.1%	30.4%	200	71.5%	38.5%	871	2,028	42.9%	454	139	30.6%	
Northeast Texas Community College	4.3	92	247	54.7%	27.9%	178	66.3%	35.4%	121	63.6%	31.4%	167	559	29.9%	172	67	39.0%	
Odessa College	4.8	94	257	42.8%	14.4%	176	64.2%	29.0%	139	68.3%	20.9%	409	1,147	35.7%	255	130	51.0%	
Panola College	3.7	83	163	43.6%	13.5%	106	66.0%	39.6%	76	59.2%	23.7%	88	365	24.1%	151	55	36.4%	
Paris Junior College	3.5	79	430	41.6%	23.3%	213	38.0%	32.9%	195	69.2%	37.4%	235	984	23.9%	258	91	35.3%	
Ranger College	2.4	71	94	33.0%	10.6%	79	55.7%	36.7%	59	47.5%	15.3%	90	306	29.4%	94	29	30.9%	
San Jacinto Community College District	4.5	95	1,981	47.4%	14.3%	1,167	64.6%	24.5%	717	49.4%	21.3%	1,011	4,771	21.2%	1,237	620	50.1%	
San Jacinto CCD—Central Campus	4.6	97	819	48.5%	14.4%	462	67.1%	23.2%	263	47.9%	21.7%	456	2,225	20.5%	572	296	51.7%	
San Jacinto CCD—North Campus	4.4	94	499	41.3%	11.2%	347	63.1%	24.5%	183	48.1%	20.2%	177	1,163	15.2%	311	129	41.5%	
San Jacinto CCD—South Campus	4.3	92	663	50.5%	16.6%	358	62.8%	26.3%	271	51.7%	21.8%	412	1,584	26.0%	411	206	50.1%	
South Plains College	4.1	94	608	41.9%	18.1%	393	71.5%	38.9%	268	56.7%	25.4%	1,168	2,457	47.5%	416	272	65.4%	
South Texas College	4.3	89	1,203	34.2%	16.5%	1,031	57.3%	28.8%	747	47.5%	30.4%	613	3,024	20.3%	962	569	59.1%	
Southwest Texas Junior College	3.8	82	391	43.5%	15.6%	246	61.8%	32.9%	199	67.3%	37.7%	161	862	18.7%	226	123	54.4%	
Tarrant County College District	4.6	94	3,702	21.5%	7.3%	2,428	42.7%	29.2%	1,530	44.4%	23.9%	1,704	6,592	25.9%	1,857	659	35.5%	
Tarrant CCD—Northeast Campus	4.7	96	996	18.9%	5.3%	586	37.4%	30.7%	428	43.5%	28.3%	604	2,193	27.5%	508	173	34.1%	
Tarrant CCD—Northwest Campus	4.7	91	839	21.2%	8.2%	515	48.4%	27.0%	301	41.5%	21.9%	298	1,381	21.6%	398	127	31.9%	
Tarrant CCD—South Campus	4.7	93	975	19.1%	7.3%	636	39.5%	26.6%	396	43.9%	19.4%	384	1,645	23.3%	355	132	37.2%	
Tarrant CCD—Southeast Campus	4.6	96	892	27.4%	8.9%	691	46.0%	31.8%	405	48.1%	25.2%	507	1,811	28.0%	395	139	35.2%	
Tarrant CCD—Trinity River Campus	5.3	100	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	0	0	0.0%	257	92	35.8%	
Temple College	4.8	92	302	45.7%	8.6%	197	70.6%	37.6%	141	68.1%	30.5%	204	877	23.3%	275	107	38.9%	
Texarkana College	4.8	91	270	24.8%	12.2%	176	32.4%	35.2%	139	31.7%	30.2%	223	910	24.5%	217	81	37.3%	
Texas Southmost College	4.5	105	150	30.7%	22.7%	480	47.7%	37.1%	487	48.7%	30.0%	488	1,311	37.2%	519	144	27.7%	
Texas State Technical College—Harlingen	4.7	102	431	38.3%	11.8%	333	47.7%	16.2%	102	63.7%	23.5%	137	980	14.0%	208	115	55.3%	
Texas State Technical College—Marshall	3.4	87	61	52.5%	32.8%	48	66.7%	43.8%	28	82.1%								

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, post-graduation status, and faculty. For explanation of specific terms or abbreviations please refer to pp. 4–5.

Statewide Four-Year Public Institutions

Total Enrollment:
576,693

Average Tuition & Fees: **\$7,411**

TOP FIVE MAJORS (total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (16,859)
2. Multi/Interdisciplinary Studies (10,165)
3. Health Professions and Related Programs (5,912)
4. Social Sciences (5,252)
5. Biological and Biomedical Sciences (4,827)

UG GRADUATION RATES

	Full-time	Part-time
4-year	30.2%	15.1%
6-year	58.7%	32.2%
10-year	65.6%	43.1%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	258,017
% of applicants accepted	70.6%
First-time students in top 10%	25.6%
% enroll. change 07–12	16.0%
% part-time	21.9%
% full-time	78.1%
% receiving Pell Grants	40.4%

DEGREES AWARDED

Total degrees awarded	125,095
Associate	241
Bachelor's	86,861
Master's	32,966
Doctoral – Research	3,205
Doctoral – Professional	1,822

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.1
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	65.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad. or professional school in TX	77.0%
Undergrad FTSE to undergrad degrees	4.23

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	55.6%
% of graduates completing 30 SCH or more at 2-yr colleges	35.4%

FACULTY

Total faculty	26,138
Tenured/tenure track	14,349
% tenured/tenure track	54.9%
Student-faculty ratio	22:1

AVERAGE REVENUE PER FTSE

State-funded FTSE	480,221
Total revenue	\$21,166
Tuition/fees	\$6,781
State revenue	\$6,990
Federal revenue	\$3,768
Institution revenue	\$3,627

AVERAGE USES OF FUNDS PER FTSE

Total	\$18,138
Instruction, research, and academic support	\$11,267
Student services and scholarships	\$2,863
Institutional support and OM of plant	\$3,132
Other	\$876

RESEARCH EXPENDITURES

Total research exp.	\$1,919,654,622
Total research exp. per T/TT FTE faculty (teaching)	\$94,214

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—San Marcos.....	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:
6,826

UNIVERSITY INFORMATION

City: **San Angelo**
Year founded: **1928**
Website: **www.angelo.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$7,500**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Health Professions and Related Programs (247)
2. Multi/Interdisciplinary Studies (147)
3. Business, Management, Marketing, and Related Support Services (139)
4. Psychology (95)
5. Communication, Journalism and Related Programs (59)

UG GRADUATION RATES

	Full-time	Part-time
4-year	19.7%	4.1%
6-year	40.8%	9.1%
10-year	48.6%	25.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	3,559
% of applicants accepted	66.5%
First-time students in top 10%	9.8%
% enroll. change 07-12	10.4%
% part-time	16.8%
% full-time	83.2%
% receiving Pell Grants	44.4%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	1,343
Associate	141
Bachelor's	932
Master's	251
Doctoral - Research	0
Doctoral - Professional	19

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.9
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	82.9%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	82.8%
Undergrad FTSE to undergrad degrees	4.81

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	41.1%
% of graduates completing 30 SCH or more at 2-yr colleges	17.0%

FACULTY

Total faculty	336
Tenured/tenure track	199
% tenured/tenure track	59.2%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	5,638
Total revenue	\$19,397
Tuition/fees	\$6,167
State revenue	\$6,595
Federal revenue	\$2,565
Institution revenue	\$4,070

USES OF FUNDS PER FTSE

Total	\$17,842
Instruction, research, and academic support	\$9,220
Student services and scholarships	\$1,822
Institutional support and OM of plant	\$3,852
Other	\$2,948

RESEARCH EXPENDITURES

Total research exp.	\$937,847
Total research exp. per T/TT FTE faculty (teaching)	\$1,361

Lamar University

Total
Enrollment:
14,288

UNIVERSITY INFORMATION

City: **Beaumont**
Year founded: **1923**
Website: **www.lamar.edu**
Accountability group: **Comprehensive**
Average tuition & fees: **\$8,544**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (244)
2. Business, Management, Marketing, and Related Support Services (213)
3. Health Professions and Related Programs (201)
4. Liberal Arts and Sciences, General Studies and Humanities (125)
5. Engineering (78)

UG GRADUATION RATES

	Full-time	Part-time
4-year	11.9%	2.4%
6-year	35.9%	14.9%
10-year	46.9%	28.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,931
% of applicants accepted	88.3%
First-time students in top 10%	10.1%
% enroll. change 07-12	39.9%
% part-time	28.1%
% full-time	71.9%
% receiving Pell Grants	43.0%

TEST SCORE RANGES

SAT Math	410-530
SAT Reading	430-530
ACT Math	17-23
ACT English	16-22

DEGREES AWARDED

Total degrees awarded	3,010
Associate	27
Bachelor's	1,353
Master's	1,593
Doctoral - Research	28
Doctoral - Professional	9

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.3
Average SCH to degree	148
% bachelor's degrees awarded to at-risk students	73.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.0%
Undergrad FTSE to undergrad degrees	5.54

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	41.5%
% of graduates completing 30 SCH or more at 2-yr colleges	21.2%

FACULTY

Total faculty	504
Tenured/tenure track	273
% tenured/tenure track	54.2%
Student-faculty ratio	21:1

REVENUE PER FTSE

State-funded FTSE	11,396
Total revenue	\$14,865
Tuition/fees	\$6,294
State revenue	\$5,391
Federal revenue	\$2,159
Institution revenue	\$1,021

USES OF FUNDS PER FTSE

Total	\$12,719
Instruction, research, and academic support	\$7,317
Student services and scholarships	\$2,651
Institutional support and OM of plant	\$2,606
Other	\$145

RESEARCH EXPENDITURES

Total research exp.	\$3,588,712
Total research exp. per T/TT FTE faculty (teaching)	\$12,488

Four-Year Public Institutions

Midwestern State University

Total
Enrollment:
5,596

UNIVERSITY INFORMATION

City: **Wichita Falls**
Year founded: **1922**
Website: **www.mwsu.edu**
Accountability group: **Master's**
Average tuition & fees: **\$7,632**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Health Professions and Related Programs (353)
 2. Multi/Interdisciplinary Studies (209)
 3. Business, Management, Marketing, and Related Support Services (194)
 4. Biological and Biomedical Sciences (41)
 5. Parks, Recreation, Leisure and Fitness Studies (36)

UG GRADUATION RATES

	Full-time	Part-time
4-year	18.2%	13.3%
6-year	46.3%	12.5%
10-year	54.6%	30.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	2,086
% of applicants accepted	74.4%
First-time students in top 10%	12.0%
% enroll. change 07-12	-4.7%
% part-time	25.9%
% full-time	74.1%
% receiving Pell Grants	39.1%

TEST SCORE RANGES

SAT Math	480-560
SAT Reading	450-555
ACT Math	19-25
ACT English	18-24

DEGREES AWARDED

Total degrees awarded	1,339
Associate	40
Bachelor's	1,066
Master's	233
Doctoral - Research	0
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	144
% bachelor's degrees awarded to at-risk students	67.8%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	78.8%
Undergrad FTSE to undergrad degrees	3.85

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	53.4%
% of graduates completing 30 SCH or more at 2-yr colleges	24.9%

FACULTY

Total faculty	336
Tenured/tenure track	172
% tenured/tenure track	51.2%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	4,766
Total revenue	\$17,260
Tuition/fees	\$6,124
State revenue	\$5,728
Federal revenue	\$2,177
Institution revenue	\$3,231

USES OF FUNDS PER FTSE

Total	\$13,966
Instruction, research, and academic support	\$7,014
Student services and scholarships	\$3,958
Institutional support and OM of plant	\$2,732
Other	\$261

RESEARCH EXPENDITURES

Total research exp.	\$649,546
Total research exp. per T/TT FTE faculty (teaching)	\$2,888

Prairie View A&M University

Total
Enrollment:
8,336

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 MAJORS

- (total FY 2012 degrees awarded)
1. Health Professions and Related Programs (208)
 2. Business, Management, Marketing, and Related Support Services (111)
 3. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (107)
 4. Engineering (105)
 5. Psychology (52)

UG GRADUATION RATES

	Full-time	Part-time
4-year	11.6%	20.0%
6-year	40.3%	N/A
10-year	47.4%	66.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,611
% of applicants accepted	85.9%
First-time students in top 10%	2.3%
% enroll. change 07-12	-0.5%
% part-time	7.0%
% full-time	93.0%
% receiving Pell Grants	66.2%

TEST SCORE RANGES

SAT Math	390-480
SAT Reading	370-450
ACT Math	16-20
ACT English	13-19

DEGREES AWARDED

Total degrees awarded	1,488
Associate	0
Bachelor's	1,026
Master's	445
Doctoral - Research	17
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	155
% bachelor's degrees awarded to at-risk students	85.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.3%
Undergrad FTSE to undergrad degrees	6.07

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	59.0%
% of graduates completing 30 SCH or more at 2-yr colleges	19.0%

FACULTY

Total faculty	412
Tenured/tenure track	197
% tenured/tenure track	47.8%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	7,213
Total revenue	\$21,297
Tuition/fees	\$4,966
State revenue	\$8,162
Federal revenue	\$6,378
Institution revenue	\$1,791

USES OF FUNDS PER FTSE

Total	\$17,350
Instruction, research, and academic support	\$8,813
Student services and scholarships	\$3,337
Institutional support and OM of plant	\$4,624
Other	\$576

RESEARCH EXPENDITURES

Total research exp.	\$13,655,455
Total research exp. per T/TT FTE faculty (teaching)	\$57,660

Sam Houston State University

Total
Enrollment:
18,461

UNIVERSITY INFORMATION

City: **Huntsville**

Year founded: **1879**

Website: **www.shsu.edu**

Accountability group: **Doctoral**

Average tuition & fees: **\$8,120**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (650)
2. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (544)
3. Multi/Interdisciplinary Studies (368)
4. Visual and Performing Arts (169)
5. Psychology (167)

UG GRADUATION RATES

	Full-time	Part-time
4-year	31.3%	11.3%
6-year	57.8%	36.2%
10-year	61.5%	48.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	8,709
% of applicants accepted	70.2%
First-time students in top 10%	12.9%
% enroll. change 07-12	12.6%
% part-time	16.9%
% full-time	83.1%
% receiving Pell Grants	37.5%

TEST SCORE RANGES

SAT Math	460-560
SAT Reading	440-540
ACT Math	18-24
ACT English	17-23

DEGREES AWARDED

Total degrees awarded	3,925
Associate	0
Bachelor's	2,978
Master's	894
Doctoral - Research	53
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	143
% bachelor's degrees awarded to at-risk students	72.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.2%
Undergrad FTSE to undergrad degrees	4.32

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	62.5%
% of graduates completing 30 SCH or more at 2-yr colleges	40.5%

FACULTY

Total faculty	762
Tenured/tenure track	467
% tenured/tenure track	61.3%
Student-faculty ratio	25:1

REVENUE PER FTSE

State-funded FTSE	15,206
Total revenue	\$14,433
Tuition/fees	\$5,954
State revenue	\$4,573
Federal revenue	\$2,141
Institution revenue	\$1,765

USES OF FUNDS PER FTSE

Total	\$12,110
Instruction, research, and academic support	\$6,572
Student services and scholarships	\$2,914
Institutional support and OM of plant	\$2,360
Other	\$265

RESEARCH EXPENDITURES

Total research exp.	\$5,111,443
Total research exp. per T/TT FTE faculty (teaching)	\$7,940

Stephen F. Austin State University

Total
Enrollment:
12,808

UNIVERSITY INFORMATION

City: **Nacogdoches**

Year founded: **1923**

Website: **www.sfasu.edu**

Accountability group:

Comprehensive

Average tuition & fees: **\$7,928**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (369)
2. Multi/Interdisciplinary Studies (337)
3. Health Professions and Related Programs (237)
4. Visual and Performing Arts (145)
5. Parks, Recreation, Leisure and Fitness Studies (139)

UG GRADUATION RATES

	Full-time	Part-time
4-year	26.5%	8.7%
6-year	55.3%	7.9%
10-year	60.7%	15.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	9,566
% of applicants accepted	71.3%
First-time students in top 10%	14.5%
% enroll. change 07-12	11.5%
% part-time	14.8%
% full-time	85.2%
% receiving Pell Grants	45.2%

TEST SCORE RANGES

SAT Math	440-540
SAT Reading	420-530
ACT Math	17-24
ACT English	16-23

DEGREES AWARDED

Total degrees awarded	2,471
Associate	0
Bachelor's	2,011
Master's	445
Doctoral - Research	15
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.8
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	75.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.8%
Undergrad FTSE to undergrad degrees	4.87

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	57.5%
% of graduates completing 30 SCH or more at 2-yr colleges	30.2%

FACULTY

Total faculty	639
Tenured/tenure track	369
% tenured/tenure track	57.7%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	11,232
Total revenue	\$15,196
Tuition/fees	\$5,710
State revenue	\$5,915
Federal revenue	\$2,586
Institution revenue	\$985

USES OF FUNDS PER FTSE

Total	\$12,434
Instruction, research, and academic support	\$6,858
Student services and scholarships	\$2,513
Institutional support and OM of plant	\$2,884
Other	\$180

RESEARCH EXPENDITURES

Total research exp.	\$5,492,151
Total research exp. per T/TT FTE faculty (teaching)	\$6,375

Four-Year Public Institutions

Sul Ross State University

Total Enrollment:
1,780

UNIVERSITY INFORMATION

City: **Alpine**
Year founded: **1917**
Website: **www.sulross.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$6,060**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Parks, Recreation, Leisure and Fitness Studies (29)
2. Biological and Biomedical Sciences (23)
3. Agriculture, Agriculture Operations, and Related Sciences (22)
4. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (22)
5. Liberal Arts and Sciences, General Studies and Humanities (19)

UG GRADUATION RATES

	Full-time	Part-time
4-year	14.6%	N/A
6-year	32.6%	N/A
10-year	31.5%	25.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	769
% of applicants accepted	74.6%
First-time students in top 10%	5.7%
% enroll. change 07-12	0.9%
% part-time	18.3%
% full-time	81.7%
% receiving Pell Grants	58.1%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	368
Associate	1
Bachelor's	190
Master's	177
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.9
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	87.9%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	78.0%
Undergrad FTSE to undergrad degrees	6.65

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	43.1%
% of graduates completing 30 SCH or more at 2-yr colleges	23.3%

FACULTY

Total faculty	132
Tenured/tenure track	64
% tenured/tenure track	48.5%
Student-faculty ratio	15:1

REVENUE PER FTSE

State-funded FTSE	2,250
Total revenue	\$25,413
Tuition/fees	\$5,004
State revenue	\$13,803
Federal revenue	\$5,149
Institution revenue	\$1,457

USES OF FUNDS PER FTSE

Total	\$19,742
Instruction, research, and academic support	\$8,149
Student services and scholarships	\$5,077
Institutional support and OM of plant	\$5,662
Other	\$854

RESEARCH EXPENDITURES

Total research exp.	\$1,273,880
Total research exp. per T/TT FTE faculty (teaching)	\$10,921

Sul Ross State University Rio Grande College

Total Enrollment:
919

UNIVERSITY INFORMATION

City: **Eagle Pass**
Year founded: **1974**
Website: **www.sulross.edu/rgc/**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$4,146**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (65)
2. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (26)
3. Business, Management, Marketing, and Related Support Services (21)
4. Psychology (13)
5. Foreign Languages, Literatures, and Linguistics (8)

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	1
% of applicants accepted	100.0%
First-time students in top 10%	0.0%
% enroll. change 07-12	-2.3%
% part-time	68.1%
% full-time	31.9%
% receiving Pell Grants	72.8%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	231
Associate	0
Bachelor's	154
Master's	77
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.4
Average SCH to degree	153
% bachelor's degrees awarded to at-risk students	89.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	86.5%
Undergrad FTSE to undergrad degrees	2.86

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	40.3%
% of graduates completing 30 SCH or more at 2-yr colleges	64.3%

FACULTY

Total faculty	36
Tenured/tenure track	28
% tenured/tenure track	77.8%
Student-faculty ratio	17:1

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

Tarleton State University

Total
Enrollment:
10,279

UNIVERSITY INFORMATION

City: **Stephenville**

Year founded: **1899**

Website: **www.tarleton.edu**

Accountability group:

Comprehensive

Average tuition & fees: **\$6,248**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (304)
2. Business, Management, Marketing, and Related Support Services (302)
3. Agriculture, Agriculture Operations, and Related Sciences (229)
4. Parks, Recreation, Leisure and Fitness Studies (138)
5. Psychology (109)

UG GRADUATION RATES

	Full-time	Part-time
4-year	23.3%	4.8%
6-year	47.6%	19.0%
10-year	56.3%	43.3%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,658
% of applicants accepted	79.2%
First-time students in top 10%	7.2%
% enroll. change 07-12	8.7%
% part-time	20.1%
% full-time	79.9%
% receiving Pell Grants	40.9%

TEST SCORE RANGES

SAT Math	440-540
SAT Reading	430-530
ACT Math	18-24
ACT English	16-23

DEGREES AWARDED

Total degrees awarded	2,098
Associate	32
Bachelor's	1,630
Master's	428
Doctoral - Research	8
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	79.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.8%
Undergrad FTSE to undergrad degrees	4.14

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	46.5%
% of graduates completing 30 SCH or more at 2-yr colleges	42.3%

FACULTY

Total faculty	570
Tenured/tenure track	201
% tenured/tenure track	35.3%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	8,308
Total revenue	\$15,081
Tuition/fees	\$4,767
State revenue	\$5,097
Federal revenue	\$3,667
Institution revenue	\$1,550

USES OF FUNDS PER FTSE

Total	\$12,243
Instruction, research, and academic support	\$6,524
Student services and scholarships	\$2,515
Institutional support and OM of plant	\$2,536
Other	\$668

RESEARCH EXPENDITURES

Total research exp.	\$8,778,887
Total research exp. per T/TT FTE faculty (teaching)	\$30,643

Texas A&M International University

Total
Enrollment:
7,173

UNIVERSITY INFORMATION

City: **Laredo**

Year founded: **1969**

Website: **www.tamui.edu**

Accountability group:

Comprehensive

HSI/HBCU status: **HSI**

Average tuition & fees: **\$6,838**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (164)
2. Multi/Interdisciplinary Studies (150)
3. Health Professions and Related Programs (118)
4. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (77)
5. Psychology (69)

UG GRADUATION RATES

	Full-time	Part-time
4-year	19.4%	0.0%
6-year	45.7%	35.1%
10-year	54.9%	32.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	2,116
% of applicants accepted	92.6%
First-time students in top 10%	21.4%
% enroll. change 07-12	38.5%
% part-time	38.3%
% full-time	61.7%
% receiving Pell Grants	60.6%

TEST SCORE RANGES

SAT Math	430-510
SAT Reading	390-480
ACT Math	16-22
ACT English	14-20

DEGREES AWARDED

Total degrees awarded	1,058
Associate	0
Bachelor's	805
Master's	248
Doctoral - Research	5
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	151
% bachelor's degrees awarded to at-risk students	91.6%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	80.1%
Undergrad FTSE to undergrad degrees	5.43

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	52.6%
% of graduates completing 30 SCH or more at 2-yr colleges	44.1%

FACULTY

Total faculty	266
Tenured/tenure track	142
% tenured/tenure track	53.4%
Student-faculty ratio	25:1

REVENUE PER FTSE

State-funded FTSE	5,093
Total revenue	\$17,524
Tuition/fees	\$2,728
State revenue	\$8,548
Federal revenue	\$5,125
Institution revenue	\$1,123

USES OF FUNDS PER FTSE

Total	\$14,791
Instruction, research, and academic support	\$7,581
Student services and scholarships	\$3,845
Institutional support and OM of plant	\$2,685
Other	\$680

RESEARCH EXPENDITURES

Total research exp.	\$3,343,836
Total research exp. per T/TT FTE faculty (teaching)	\$18,980

Four-Year Public Institutions

Texas A&M University

Total Enrollment:
50,227

UNIVERSITY INFORMATION

City: **College Station**
Year founded: **1876**
Website: **www.tamu.edu**
Accountability group: **Research**
Average tuition & fees: **\$8,480**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (1,506)
2. Engineering (1,305)
3. Agriculture, Agriculture Operations, and Related Sciences (1,038)
4. Multi/Interdisciplinary Studies (812)
5. Biological and Biomedical Sciences (687)

UG GRADUATION RATES

	Full-time	Part-time
4-year	52.4%	43.3%
6-year	84.2%	70.5%
10-year	87.6%	77.2%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	27,798
% of applicants accepted	67.1%
First-time students in top 10%	59.2%
% enroll. change 07-12	7.9%
% part-time	9.6%
% full-time	90.4%
% receiving Pell Grants	21.6%

TEST SCORE RANGES

SAT Math	570-670
SAT Reading	530-650
ACT Math	24-29
ACT English	23-30

DEGREES AWARDED

Total degrees awarded	11,932
Associate	0
Bachelor's	9,020
Master's	2,105
Doctoral - Research	678
Doctoral - Professional	129

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.3
Average SCH to degree	135
% bachelor's degrees awarded to at-risk students	43.4%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.6%
Undergrad FTSE to undergrad degrees	3.96

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	78.0%
% of graduates completing 30 SCH or more at 2-yr colleges	28.9%

FACULTY

Total faculty	2,465
Tenured/tenure track	1,770
% tenured/tenure track	71.8%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	44,484
Total revenue	\$26,907
Tuition/fees	\$7,818
State revenue	\$9,517
Federal revenue	\$2,714
Institution revenue	\$6,858

USES OF FUNDS PER FTSE

Total	\$22,767
Instruction, research, and academic support	\$16,276
Student services and scholarships	\$2,609
Institutional support and OM of plant	\$3,251
Other	\$631

RESEARCH EXPENDITURES

Total research exp.	\$633,181,397
Total research exp. per T/TT FTE faculty (teaching)	\$244,296

Texas A&M University-Central Texas

Total Enrollment:
2,253

UNIVERSITY INFORMATION

City: **Killeen**
Year founded: **2009**
Website: **www.ct.tamus.edu**
Accountability group: **Master's**
Average tuition & fees: **\$6,248**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (113)
2. Multi/Interdisciplinary Studies (105)
3. Psychology (57)
4. Liberal Arts and Sciences, General Studies and Humanities (44)
5. Computer and Information Sciences and Support Services (35)

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 07-12	N/A
% part-time	75.3%
% full-time	24.7%
% receiving Pell Grants	48.6%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	655
Associate	0
Bachelor's	469
Master's	186
Doctoral - Research	0
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.2
Average SCH to degree	144
% 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	68.0%
Undergrad FTSE to undergrad degrees	1.48

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	0.0%
% of graduates completing 30 SCH or more at 2-yr colleges	67.1%

FACULTY

Total faculty	135
Tenured/tenure track	59
% tenured/tenure track	43.7%
Student-faculty ratio	13:1

REVENUE PER FTSE

State-funded FTSE	1,570
Total revenue	\$17,119
Tuition/fees	\$5,321
State revenue	\$9,093
Federal revenue	\$2,284
Institution revenue	\$421

USES OF FUNDS PER FTSE

Total	\$16,634
Instruction, research, and academic support	\$6,794
Student services and scholarships	\$3,806
Institutional support and OM of plant	\$3,947
Other	\$2,086

RESEARCH EXPENDITURES

Total research exp.	\$260
Total research exp. per T/TT FTE faculty (teaching)	\$0

Texas A&M University–Commerce

Total
Enrollment:
11,187

UNIVERSITY INFORMATION

City: **Commerce**
Year founded: **1889**
Website:
www.tamu-commerce.edu
Accountability group: **Doctoral**
Average tuition & fees: **\$6,283**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (647)
2. Business, Management, Marketing, and Related Support Services (181)
3. Parks, Recreation, Leisure and Fitness Studies (91)
4. Visual and Performing Arts (68)
5. Psychology (67)

UG GRADUATION RATES

	Full-time	Part-time
4-year	29.7%	8.9%
6-year	44.6%	31.0%
10-year	51.2%	41.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	3,525
% of applicants accepted	64.7%
First-time students in top 10%	12.2%
% enroll. change 07–12	26.0%
% part-time	26.6%
% full-time	73.4%
% receiving Pell Grants	51.2%

TEST SCORE RANGES

SAT Math	440–540
SAT Reading	420–530
ACT Math	18–24
ACT English	16–23

DEGREES AWARDED

Total degrees awarded	2,944
Associate	0
Bachelor's	1,507
Master's	1,403
Doctoral – Research	34
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.6
Average SCH to degree	146
% bachelor's degrees awarded to at-risk students	77.8%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	84.9%
Undergrad FTSE to undergrad degrees	3.51

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	66.3%
% of graduates completing 30 SCH or more at 2-yr colleges	53.4%

FACULTY

Total faculty	516
Tenured/tenure track	211
% tenured/tenure track	40.9%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	8,664
Total revenue	\$14,748
Tuition/fees	\$5,847
State revenue	\$5,755
Federal revenue	\$2,400
Institution revenue	\$746

USES OF FUNDS PER FTSE

Total	\$12,275
Instruction, research, and academic support	\$6,655
Student services and scholarships	\$2,552
Institutional support and OM of plant	\$2,533
Other	\$536

RESEARCH EXPENDITURES

Total research exp.	\$2,289,135
Total research exp. per T/TT FTE faculty (teaching)	\$9,650

Texas A&M University–Corpus Christi

Total
Enrollment:
10,508

UNIVERSITY INFORMATION

City: **Corpus Christi**
Year founded: **1971**
Website: **www.tamucc.edu**
Accountability group: **Doctoral**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$7,668**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Health Professions and Related Programs (261)
2. Business, Management, Marketing, and Related Support Services (256)
3. Multi/Interdisciplinary Studies (208)
4. Biological and Biomedical Sciences (129)
5. Parks, Recreation, Leisure and Fitness Studies (117)

UG GRADUATION RATES

	Full-time	Part-time
4-year	21.6%	12.0%
6-year	51.0%	36.7%
10-year	61.4%	45.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	6,679
% of applicants accepted	87.8%
First-time students in top 10%	10.7%
% enroll. change 07–12	22.7%
% part-time	19.7%
% full-time	80.3%
% receiving Pell Grants	43.7%

TEST SCORE RANGES

SAT Math	430–540
SAT Reading	420–530
ACT Math	17–23
ACT English	15–21

DEGREES AWARDED

Total degrees awarded	2,071
Associate	0
Bachelor's	1,515
Master's	527
Doctoral – Research	29
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	146
% bachelor's degrees awarded to at-risk students	78.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	80.5%
Undergrad FTSE to undergrad degrees	4.56

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	53.7%
% of graduates completing 30 SCH or more at 2-yr colleges	34.6%

FACULTY

Total faculty	538
Tenured/tenure track	260
% tenured/tenure track	48.3%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	8,645
Total revenue	\$17,010
Tuition/fees	\$5,186
State revenue	\$6,991
Federal revenue	\$3,137
Institution revenue	\$1,696

USES OF FUNDS PER FTSE

Total	\$14,804
Instruction, research, and academic support	\$8,330
Student services and scholarships	\$3,016
Institutional support and OM of plant	\$2,311
Other	\$1,147

RESEARCH EXPENDITURES

Total research exp.	\$15,170,904
Total research exp. per T/TT FTE faculty (teaching)	\$51,539

Four-Year Public Institutions

Texas A&M University at Galveston

Total Enrollment:
2,014

UNIVERSITY INFORMATION

City: **Galveston**
Year founded: **1962**
Website: **www.tamug.edu**
Accountability group: **Master's**
Average tuition & fees: **\$7,578**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Biological and Biomedical Sciences (98)
 2. Business, Management, Marketing, and Related Support Services (67)
 3. Engineering (46)
 4. Transportation and Materials Moving (43)
 5. Multi/Interdisciplinary Studies (34)

UG GRADUATION RATES

	Full-time	Part-time
4-year	31.6%	14.8%
6-year	62.6%	100.0%
10-year	68.0%	50.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	1,482
% of applicants accepted	72.7%
First-time students in top 10%	8.8%
% enroll. change 07-12	24.8%
% part-time	7.3%
% full-time	92.7%
% receiving Pell Grants	24.6%

TEST SCORE RANGES

SAT Math	510-600
SAT Reading	480-580
ACT Math	21-26
ACT English	20-25

DEGREES AWARDED

Total degrees awarded	328
Associate	0
Bachelor's	314
Master's	12
Doctoral - Research	2
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.7
Average SCH to degree	148
% bachelor's degrees awarded to at-risk students	59.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	65.3%
Undergrad FTSE to undergrad degrees	5.74

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	54.1%
% of graduates completing 30 SCH or more at 2-yr colleges	24.4%

FACULTY

Total faculty	138
Tenured/tenure track	58
% tenured/tenure track	42.0%
Student-faculty ratio	17:1

REVENUE PER FTSE

State-funded FTSE	1,883
Total revenue	\$23,920
Tuition/fees	\$8,094
State revenue	\$10,023
Federal revenue	\$2,681
Institution revenue	\$3,122

USES OF FUNDS PER FTSE

Total	\$21,234
Instruction, research, and academic support	\$9,283
Student services and scholarships	\$3,006
Institutional support and OM of plant	\$7,727
Other	\$1,219

RESEARCH EXPENDITURES

Total research exp.	\$5,341,503
Total research exp. per T/TT FTE faculty (teaching)	\$73,619

Texas A&M University-Kingsville

Total Enrollment:
7,234

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 MAJORS

- (total FY 2012 degrees awarded)
1. Engineering (127)
 2. Health Professions and Related Programs (110)
 3. Multi/Interdisciplinary Studies (89)
 4. Business, Management, Marketing, and Related Support Services (71)
 5. Parks, Recreation, Leisure and Fitness Studies (63)

UG GRADUATION RATES

	Full-time	Part-time
4-year	18.1%	4.5%
6-year	39.2%	13.2%
10-year	43.9%	26.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,718
% of applicants accepted	86.8%
First-time students in top 10%	10.5%
% enroll. change 07-12	10.5%
% part-time	18.2%
% full-time	81.8%
% receiving Pell Grants	55.7%

TEST SCORE RANGES

SAT Math	410-520
SAT Reading	N/A
ACT Math	16-22
ACT English	13-20

DEGREES AWARDED

Total degrees awarded	1,283
Associate	0
Bachelor's	855
Master's	399
Doctoral - Research	29
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	150
% bachelor's degrees awarded to at-risk students	86.8%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.1%
Undergrad FTSE to undergrad degrees	5.59

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	22.8%
% of graduates completing 30 SCH or more at 2-yr colleges	33.3%

FACULTY

Total faculty	379
Tenured/tenure track	236
% tenured/tenure track	62.3%
Student-faculty ratio	18:1

REVENUE PER FTSE

State-funded FTSE	5,754
Total revenue	\$19,129
Tuition/fees	\$3,877
State revenue	\$7,836
Federal revenue	\$5,021
Institution revenue	\$2,395

USES OF FUNDS PER FTSE

Total	\$19,151
Instruction, research, and academic support	\$9,415
Student services and scholarships	\$4,467
Institutional support and OM of plant	\$3,327
Other	\$1,942

RESEARCH EXPENDITURES

Total research exp.	\$16,415,788
Total research exp. per T/TT FTE faculty (teaching)	\$52,509

Texas A&M University–San Antonio

Total
Enrollment:
4,116

UNIVERSITY INFORMATION

City: **San Antonio**

Year founded: **2009**

Website: **www.tamusa.tamusc.edu**

Accountability group: **Master's**

HSI/HBCU status: **HSI**

Average tuition & fees: **\$6,666**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (286)
2. Business, Management, Marketing, and Related Support Services (129)
3. Social Sciences (72)
4. Psychology (52)
5. Parks, Recreation, Leisure and Fitness Studies (30)

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	5
% of applicants accepted	100.0%
First-time students in top 10%	0.0%
% enroll. change 07–12	N/A
% part-time	51.5%
% full-time	48.5%
% receiving Pell Grants	58.8%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	888
Associate	0
Bachelor's	647
Master's	241
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.4
Average SCH to degree	154
% bachelor's degrees awarded to at-risk students	84.9%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.7%
Undergrad FTSE to undergrad degrees	2.62

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	0.0%
% of graduates completing 30 SCH or more at 2-yr colleges	74.6%

FACULTY

Total faculty	178
Tenured/tenure track	58
% tenured/tenure track	32.6%
Student-faculty ratio	17:1

REVENUE PER FTSE

State-funded FTSE	2,570
Total revenue	\$15,348
Tuition/fees	\$6,002
State revenue	\$6,537
Federal revenue	\$2,453
Institution revenue	\$356

USES OF FUNDS PER FTSE

Total	\$12,854
Instruction, research, and academic support	\$5,291
Student services and scholarships	\$3,363
Institutional support and OM of plant	\$3,944
Other	\$255

RESEARCH EXPENDITURES

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

Texas A&M University–Texarkana

Total
Enrollment:
1,903

UNIVERSITY INFORMATION

City: **Texarkana**

Year founded: **1971**

Website: **www.tamut.edu**

Accountability group: **Master's**

Average tuition & fees: **\$5,468**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (145)
2. Business, Management, Marketing, and Related Support Services (64)
3. Psychology (28)
4. Liberal Arts and Sciences, General Studies and Humanities (22)
5. History (21)

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	376
% of applicants accepted	71.8%
First-time students in top 10%	6.3%
% enroll. change 07–12	18.6%
% part-time	36.1%
% full-time	63.9%
% receiving Pell Grants	47.3%

TEST SCORE RANGES

SAT Math	418–540
SAT Reading	380–450
ACT Math	17–24
ACT English	17–24

DEGREES AWARDED

Total degrees awarded	497
Associate	0
Bachelor's	376
Master's	121
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.7
Average SCH to degree	135
% 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	70.1%
Undergrad FTSE to undergrad degrees	2.95

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	67.6%
% of graduates completing 30 SCH or more at 2-yr colleges	66.0%

FACULTY

Total faculty	120
Tenured/tenure track	55
% tenured/tenure track	45.8%
Student-faculty ratio	18:1

REVENUE PER FTSE

State-funded FTSE	1,473
Total revenue	\$20,502
Tuition/fees	\$3,783
State revenue	\$12,690
Federal revenue	\$2,423
Institution revenue	\$1,606

USES OF FUNDS PER FTSE

Total	\$15,000
Instruction, research, and academic support	\$7,296
Student services and scholarships	\$3,243
Institutional support and OM of plant	\$3,543
Other	\$918

RESEARCH EXPENDITURES

Total research exp.	\$161,838
Total research exp. per T/TT FTE faculty (teaching)	\$3,122

Four-Year Public Institutions

Texas Southern University

Total Enrollment:
9,646

UNIVERSITY INFORMATION

City: **Houston**
Year founded: **1947**
Website: **www.tsu.edu**
Accountability group: **Doctoral**
HSI/HBCU status: **HBCU**
Average tuition & fees: **\$7,646**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Business, Management, Marketing, and Related Support Services (154)
 2. Health Professions and Related Programs (111)
 3. Biological and Biomedical Sciences (64)
 4. Communication, Journalism and Related Programs (58)
 5. Liberal Arts and Sciences, General Studies and Humanities (54)

UG GRADUATION RATES

	Full-time	Part-time
4-year	4.1%	1.3%
6-year	14.1%	6.1%
10-year	23.5%	16.2%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	8,341
% of applicants accepted	87.3%
First-time students in top 10%	4.3%
% enroll. change 07-12	1.1%
% part-time	15.9%
% full-time	84.1%
% receiving Pell Grants	72.9%

TEST SCORE RANGES

SAT Math	380-470
SAT Reading	370-450
ACT Math	15-18
ACT English	13-18

DEGREES AWARDED

Total degrees awarded	1,328
Associate	0
Bachelor's	737
Master's	280
Doctoral - Research	20
Doctoral - Professional	291

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.0
Average SCH to degree	167
% bachelor's degrees awarded to at-risk students	87.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.1%
Undergrad FTSE to undergrad degrees	8.18

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	23.5%
% of graduates completing 30 SCH or more at 2-yr colleges	15.2%

FACULTY

Total faculty	511
Tenured/tenure track	322
% tenured/tenure track	63.0%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	8,430
Total revenue	\$22,450
Tuition/fees	\$6,677
State revenue	\$9,476
Federal revenue	\$5,155
Institution revenue	\$1,142

USES OF FUNDS PER FTSE

Total	\$20,665
Instruction, research, and academic support	\$11,307
Student services and scholarships	\$4,039
Institutional support and OM of plant	\$4,581
Other	\$737

RESEARCH EXPENDITURES

Total research exp.	\$6,380,072
Total research exp. per T/TT FTE faculty (teaching)	\$16,708

Texas State University-San Marcos

Total Enrollment:
34,225

UNIVERSITY INFORMATION

City: **San Marcos**
Year founded: **1901**
Website: **www.txstate.edu**
Accountability group: **Emerging Research**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$8,770**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Business, Management, Marketing, and Related Support Services (1,024)
 2. Multi/Interdisciplinary Studies (640)
 3. Visual and Performing Arts (469)
 4. Social Sciences (395)
 5. Parks, Recreation, Leisure and Fitness Studies (359)

UG GRADUATION RATES

	Full-time	Part-time
4-year	29.8%	5.6%
6-year	61.4%	43.1%
10-year	73.3%	46.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	16,465
% of applicants accepted	78.3%
First-time students in top 10%	13.2%
% enroll. change 07-12	21.7%
% part-time	17.8%
% full-time	82.2%
% receiving Pell Grants	35.7%

TEST SCORE RANGES

SAT Math	480-580
SAT Reading	470-570
ACT Math	20-25
ACT English	19-25

DEGREES AWARDED

Total degrees awarded	6,850
Associate	0
Bachelor's	5,435
Master's	1,341
Doctoral - Research	34
Doctoral - Professional	40

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	141
% bachelor's degrees awarded to at-risk students	70.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.2%
Undergrad FTSE to undergrad degrees	4.53

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	58.5%
% of graduates completing 30 SCH or more at 2-yr colleges	39.2%

FACULTY

Total faculty	1,453
Tenured/tenure track	716
% tenured/tenure track	49.3%
Student-faculty ratio	29:1

REVENUE PER FTSE

State-funded FTSE	28,696
Total revenue	\$14,344
Tuition/fees	\$5,741
State revenue	\$5,250
Federal revenue	\$2,312
Institution revenue	\$1,041

USES OF FUNDS PER FTSE

Total	\$12,231
Instruction, research, and academic support	\$7,660
Student services and scholarships	\$1,839
Institutional support and OM of plant	\$2,334
Other	\$399

RESEARCH EXPENDITURES

Total research exp.	\$36,663,663
Total research exp. per T/TT FTE faculty (teaching)	\$35,443

Texas Tech University

Total
Enrollment:
32,398

UNIVERSITY INFORMATION

City: **Lubbock**
Year founded: **1923**
Website: **www.ttu.edu**
Accountability group: **Emerging Research**
Average tuition & fees: **\$9,242**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (951)
2. Engineering (572)
3. Multi/Interdisciplinary Studies (464)
4. Family and Consumer Sciences/Human Sciences (460)
5. Parks, Recreation, Leisure and Fitness Studies (267)

UG GRADUATION RATES

	Full-time	Part-time
4-year	37.2%	19.1%
6-year	73.6%	42.9%
10-year	77.3%	54.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	15,124
% of applicants accepted	70.7%
First-time students in top 10%	17.3%
% enroll. change 07-12	14.6%
% part-time	10.4%
% full-time	89.6%
% receiving Pell Grants	27.6%

TEST SCORE RANGES

SAT Math	520-610
SAT Reading	490-590
ACT Math	22-27
ACT English	21-27

DEGREES AWARDED

Total degrees awarded	7,015
Associate	0
Bachelor's	4,941
Master's	1,605
Doctoral - Research	253
Doctoral - Professional	216

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.7
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	62.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.0%
Undergrad FTSE to undergrad degrees	4.77

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	57.9%
% of graduates completing 30 SCH or more at 2-yr colleges	25.3%

FACULTY

Total faculty	1,354
Tenured/tenure track	968
% tenured/tenure track	71.5%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	29,300
Total revenue	\$19,965
Tuition/fees	\$8,199
State revenue	\$6,835
Federal revenue	\$2,410
Institution revenue	\$2,521

USES OF FUNDS PER FTSE

Total	\$17,065
Instruction, research, and academic support	\$10,960
Student services and scholarships	\$2,378
Institutional support and OM of plant	\$2,572
Other	\$1,155

RESEARCH EXPENDITURES

Total research exp.	\$132,542,194
Total research exp. per T/TT FTE faculty (teaching)	\$55,579

Texas Woman's University

Total
Enrollment:
14,898

UNIVERSITY INFORMATION

City: **Denton**
Year founded: **1901**
Website: **www.twu.edu**
Accountability group: **Doctoral**
Average tuition & fees: **\$7,050**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Health Professions and Related Programs (596)
2. Multi/Interdisciplinary Studies (256)
3. Liberal Arts and Sciences, General Studies and Humanities (227)
4. Business, Management, Marketing, and Related Support Services (147)
5. Family and Consumer Sciences/Human Sciences (109)

UG GRADUATION RATES

	Full-time	Part-time
4-year	25.0%	11.1%
6-year	54.2%	17.6%
10-year	64.4%	32.3%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,720
% of applicants accepted	79.5%
First-time students in top 10%	14.0%
% enroll. change 07-12	25.8%
% part-time	28.3%
% full-time	71.7%
% receiving Pell Grants	45.8%

TEST SCORE RANGES

SAT Math	420-525
SAT Reading	390-500
ACT Math	17-23
ACT English	15-22

DEGREES AWARDED

Total degrees awarded	3,663
Associate	0
Bachelor's	1,919
Master's	1,558
Doctoral - Research	85
Doctoral - Professional	101

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.6
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	69.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.2%
Undergrad FTSE to undergrad degrees	3.67

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	56.2%
% of graduates completing 30 SCH or more at 2-yr colleges	44.5%

FACULTY

Total faculty	743
Tenured/tenure track	311
% tenured/tenure track	41.9%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	11,869
Total revenue	\$14,647
Tuition/fees	\$5,850
State revenue	\$6,167
Federal revenue	\$1,993
Institution revenue	\$637

USES OF FUNDS PER FTSE

Total	\$12,053
Instruction, research, and academic support	\$6,982
Student services and scholarships	\$2,090
Institutional support and OM of plant	\$2,535
Other	\$447

RESEARCH EXPENDITURES

Total research exp.	\$3,863,991
Total research exp. per T/TT FTE faculty (teaching)	\$8,345

Four-Year Public Institutions

The University of Texas at Arlington

Total Enrollment:
33,239

UNIVERSITY INFORMATION

City: **Arlington**
Year founded: **1895**
Website: **www.uta.edu**
Accountability group: **Emerging Research**
Average tuition & fees: **\$9,152**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Health Professions and Related Programs (1,721)
 2. Business, Management, Marketing, and Related Support Services (876)
 3. Multi/Interdisciplinary Studies (493)
 4. Biological and Biomedical Sciences (361)
 5. Engineering (322)

UG GRADUATION RATES

	Full-time	Part-time
4-year	20.9%	4.7%
6-year	55.5%	37.8%
10-year	60.3%	45.7%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	10,280
% of applicants accepted	62.3%
First-time students in top 10%	23.2%
% enroll. change 07-12	33.6%
% part-time	35.4%
% full-time	64.6%
% receiving Pell Grants	40.9%

TEST SCORE RANGES

SAT Math	490-610
SAT Reading	460-580
ACT Math	19-25
ACT English	20-26

DEGREES AWARDED

Total degrees awarded	9,221
Associate	0
Bachelor's	5,773
Master's	3,280
Doctoral - Research	168
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.7
Average SCH to degree	145
% bachelor's degrees awarded to at-risk students	61.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.0%
Undergrad FTSE to undergrad degrees	3.2

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	52.5%
% of graduates completing 30 SCH or more at 2-yr colleges	40.8%

FACULTY

Total faculty	1,141
Tenured/tenure track	570
% tenured/tenure track	50.0%
Student-faculty ratio	24:1

REVENUE PER FTSE

State-funded FTSE	26,855
Total revenue	\$17,452
Tuition/fees	\$7,296
State revenue	\$4,949
Federal revenue	\$3,320
Institution revenue	\$1,887

USES OF FUNDS PER FTSE

Total	\$14,571
Instruction, research, and academic support	\$8,610
Student services and scholarships	\$3,021
Institutional support and OM of plant	\$2,461
Other	\$479

RESEARCH EXPENDITURES

Total research exp.	\$71,381,648
Total research exp. per T/TT FTE faculty (teaching)	\$74,509

The University of Texas at Austin

Total Enrollment:
52,186

UNIVERSITY INFORMATION

City: **Austin**
Year founded: **1881**
Website: **www.utexas.edu**
Accountability group: **Research**
Average tuition & fees: **\$9,794**

TOP FIVE MAJORS

- (total FY 2012 degrees awarded)
1. Business, Management, Marketing, and Related Support Services (1,102)
 2. Social Sciences (1,077)
 3. Communication, Journalism and Related Programs (1,068)
 4. Engineering (1,068)
 5. Biological and Biomedical Sciences (824)

UG GRADUATION RATES

	Full-time	Part-time
4-year	52.5%	22.9%
6-year	82.5%	52.2%
10-year	87.0%	67.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	32,189
% of applicants accepted	51.5%
First-time students in top 10%	65.7%
% enroll. change 07-12	4.0%
% part-time	7.2%
% full-time	92.8%
% receiving Pell Grants	27.0%

TEST SCORE RANGES

SAT Math	580-710
SAT Reading	540-670
ACT Math	26-32
ACT English	24-32

DEGREES AWARDED

Total degrees awarded	13,337
Associate	0
Bachelor's	8,860
Master's	3,130
Doctoral - Research	843
Doctoral - Professional	504

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	4.4
Average SCH to degree	131
% bachelor's degrees awarded to at-risk students	39.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	64.9%
Undergrad FTSE to undergrad degrees	3.85

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	67.7%
% of graduates completing 30 SCH or more at 2-yr colleges	14.7%

FACULTY

Total faculty	2,739
Tenured/tenure track	1,790
% tenured/tenure track	65.4%
Student-faculty ratio	19:1

REVENUE PER FTSE

State-funded FTSE	47,313
Total revenue	\$43,578
Tuition/fees	\$9,176
State revenue	\$11,380
Federal revenue	\$9,424
Institution revenue	\$13,598

USES OF FUNDS PER FTSE

Total	\$36,990
Instruction, research, and academic support	\$25,945
Student services and scholarships	\$3,494
Institutional support and OM of plant	\$5,488
Other	\$2,063

RESEARCH EXPENDITURES

Total research exp.	\$580,267,408
Total research exp. per T/TT FTE faculty (teaching)	\$263,359

The University of Texas at Brownsville

Total
Enrollment:
8,146

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 MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (270)
2. Business, Management, Marketing, and Related Support Services (151)
3. Psychology (100)
4. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (89)
5. Biological and Biomedical Sciences (78)

UG GRADUATION RATES

	Full-time	Part-time
4-year	20.6%	20.0%
6-year	N/A	N/A
10-year	N/A	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	2,530
% of applicants accepted	100.0%
First-time students in top 10%	9.6%
% enroll. change 07-12	36.8%
% part-time	40.6%
% full-time	59.4%
% receiving Pell Grants	58.6%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	1,391
Associate	0
Bachelor's	1,149
Master's	234
Doctoral - Research	8
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.8
Average SCH to degree	144
% bachelor's degrees awarded to at-risk students	85.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	77.1%
Undergrad FTSE to undergrad degrees	3.02

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	53.1%
% of graduates completing 30 SCH or more at 2-yr colleges	76.7%

FACULTY

Total faculty	560
Tenured/tenure track	280
% tenured/tenure track	50.0%
Student-faculty ratio	10:1

REVENUE PER FTSE

State-funded FTSE	9,876
Total revenue	\$16,732
Tuition/fees	\$2,000
State revenue	\$4,356
Federal revenue	\$5,064
Institution revenue	\$5,312

USES OF FUNDS PER FTSE

Total	\$15,108
Instruction, research, and academic support	\$6,778
Student services and scholarships	\$5,571
Institutional support and OM of plant	\$2,408
Other	\$352

RESEARCH EXPENDITURES

Total research exp.	\$8,317,731
Total research exp. per T/TT FTE faculty (teaching)	\$29,185

The University of Texas at Dallas

Total
Enrollment:
19,727

UNIVERSITY INFORMATION

City: **Dallas**
Year founded: **1961**
Website: **www.utdallas.edu**
Accountability group: **Emerging Research**
Average tuition & fees: **\$11,592**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (836)
2. Biological and Biomedical Sciences (285)
3. Psychology (210)
4. Engineering (202)
5. Multi/Interdisciplinary Studies (181)

UG GRADUATION RATES

	Full-time	Part-time
4-year	52.7%	30.8%
6-year	71.9%	68.8%
10-year	76.5%	77.5%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	6,968
% of applicants accepted	53.3%
First-time students in top 10%	32.9%
% enroll. change 07-12	35.5%
% part-time	20.1%
% full-time	79.9%
% receiving Pell Grants	32.6%

TEST SCORE RANGES

SAT Math	600-700
SAT Reading	540-660
ACT Math	25-32
ACT English	23-31

DEGREES AWARDED

Total degrees awarded	4,908
Associate	0
Bachelor's	2,510
Master's	2,219
Doctoral - Research	168
Doctoral - Professional	11

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.2
Average SCH to degree	144
% bachelor's degrees awarded to at-risk students	56.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	76.8%
Undergrad FTSE to undergrad degrees	4.03

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	63.5%
% of graduates completing 30 SCH or more at 2-yr colleges	46.4%

FACULTY

Total faculty	792
Tenured/tenure track	399
% tenured/tenure track	50.4%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	15,841
Total revenue	\$23,311
Tuition/fees	\$10,120
State revenue	\$6,679
Federal revenue	\$3,474
Institution revenue	\$3,038

USES OF FUNDS PER FTSE

Total	\$21,182
Instruction, research, and academic support	\$14,727
Student services and scholarships	\$1,914
Institutional support and OM of plant	\$3,697
Other	\$844

RESEARCH EXPENDITURES

Total research exp.	\$90,700,157
Total research exp. per T/TT FTE faculty (teaching)	\$135,703

Four-Year Public Institutions

The University of Texas at El Paso

Total
Enrollment:
22,728

UNIVERSITY INFORMATION

City: **El Paso**
Year founded: **1914**
Website: **www.utep.edu**
Accountability group: **Emerging Research**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$7,044**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (779)
2. Business, Management, Marketing, and Related Support Services (459)
3. Health Professions and Related Programs (278)
4. Engineering (256)
5. Biological and Biomedical Sciences (217)

UG GRADUATION RATES

	Full-time	Part-time
4-year	12.9%	4.3%
6-year	41.2%	18.5%
10-year	49.2%	26.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	6,240
% of applicants accepted	99.8%
First-time students in top 10%	15.2%
% enroll. change 07-12	12.8%
% part-time	34.0%
% full-time	66.0%
% receiving Pell Grants	60.3%

TEST SCORE RANGES

SAT Math	420-530
SAT Reading	390-510
ACT Math	16-23
ACT English	14-21

DEGREES AWARDED

Total degrees awarded	4,345
Associate	0
Bachelor's	3,132
Master's	1,134
Doctoral - Research	66
Doctoral - Professional	13

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.7
Average SCH to degree	146
% bachelor's degrees awarded to at-risk students	82.7%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	70.9%
Undergrad FTSE to undergrad degrees	4.55

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	55.9%
% of graduates completing 30 SCH or more at 2-yr colleges	39.1%

FACULTY

Total faculty	930
Tenured/tenure track	478
% tenured/tenure track	51.4%
Student-faculty ratio	22:1

REVENUE PER FTSE

State-funded FTSE	17,862
Total revenue	\$18,639
Tuition/fees	\$5,388
State revenue	\$5,984
Federal revenue	\$5,746
Institution revenue	\$1,521

USES OF FUNDS PER FTSE

Total	\$16,675
Instruction, research, and academic support	\$9,835
Student services and scholarships	\$3,628
Institutional support and OM of plant	\$2,774
Other	\$438

RESEARCH EXPENDITURES

Total research exp.	\$71,956,741
Total research exp. per T/TT FTE faculty (teaching)	\$108,438

The University of Texas-Pan American

Total
Enrollment:
19,302

UNIVERSITY INFORMATION

City: **Edinburg**
Year founded: **1927**
Website: **www.utpa.edu**
Accountability group: **Comprehensive**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$6,124**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (340)
2. Health Professions and Related Programs (330)
3. Multi/Interdisciplinary Studies (258)
4. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (199)
5. Biological and Biomedical Sciences (189)

UG GRADUATION RATES

	Full-time	Part-time
4-year	19.0%	7.9%
6-year	44.0%	16.1%
10-year	54.0%	28.3%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	9,313
% of applicants accepted	62.2%
First-time students in top 10%	19.2%
% enroll. change 07-12	10.7%
% part-time	25.4%
% full-time	74.6%
% receiving Pell Grants	66.3%

TEST SCORE RANGES

SAT Math	430-540
SAT Reading	410-520
ACT Math	17-22
ACT English	15-21

DEGREES AWARDED

Total degrees awarded	3,165
Associate	0
Bachelor's	2,462
Master's	685
Doctoral - Research	18
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	91.3%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.0%
Undergrad FTSE to undergrad degrees	5.3

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	62.0%
% of graduates completing 30 SCH or more at 2-yr colleges	33.8%

FACULTY

Total faculty	761
Tenured/tenure track	465
% tenured/tenure track	61.1%
Student-faculty ratio	27:1

REVENUE PER FTSE

State-funded FTSE	16,018
Total revenue	\$15,457
Tuition/fees	\$3,370
State revenue	\$6,689
Federal revenue	\$4,263
Institution revenue	\$1,135

USES OF FUNDS PER FTSE

Total	\$12,840
Instruction, research, and academic support	\$6,671
Student services and scholarships	\$3,549
Institutional support and OM of plant	\$2,292
Other	\$328

RESEARCH EXPENDITURES

Total research exp.	\$9,062,587
Total research exp. per T/TT FTE faculty (teaching)	\$20,349

The University of Texas of the Permian Basin

Total
Enrollment:
4,021

UNIVERSITY INFORMATION

City: **Odessa**
Year founded: **1969**
Website: **www.utpb.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$6,508**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (127)
2. Multi/Interdisciplinary Studies (49)
3. Family and Consumer Sciences/Human Sciences (46)
4. Psychology (46)
5. Social Sciences (42)

UG GRADUATION RATES

	Full-time	Part-time
4-year	23.2%	11.1%
6-year	47.9%	0.0%
10-year	53.7%	28.6%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	1,007
% of applicants accepted	84.0%
First-time students in top 10%	22.6%
% enroll. change 07-12	13.0%
% part-time	39.6%
% full-time	60.4%
% receiving Pell Grants	42.4%

TEST SCORE RANGES

SAT Math	460-580
SAT Reading	430-540
ACT Math	19-25
ACT English	18-24

DEGREES AWARDED

Total degrees awarded	698
Associate	0
Bachelor's	546
Master's	152
Doctoral - Research	0
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.3
Average SCH to degree	139
% bachelor's degrees awarded to at-risk students	75.3%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.0%
Undergrad FTSE to undergrad degrees	4.37

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	54.2%
% of graduates completing 30 SCH or more at 2-yr colleges	42.0%

FACULTY

Total faculty	174
Tenured/tenure track	88
% tenured/tenure track	50.6%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	2,822
Total revenue	\$17,208
Tuition/fees	\$3,118
State revenue	\$10,442
Federal revenue	\$1,767
Institution revenue	\$1,881

USES OF FUNDS PER FTSE

Total	\$10,328
Instruction, research, and academic support	\$7,029
Student services and scholarships	(\$1,220)
Institutional support and OM of plant	\$4,182
Other	\$336

RESEARCH EXPENDITURES

Total research exp.	\$1,615,801
Total research exp. per T/TT FTE faculty (teaching)	\$11,059

The University of Texas at San Antonio

Total
Enrollment:
30,474

UNIVERSITY INFORMATION

City: **San Antonio**
Year founded: **1969**
Website: **www.utsa.edu**
Accountability group: **Emerging Research**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$9,004**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (1,045)
2. Multi/Interdisciplinary Studies (401)
3. Psychology (350)
4. Biological and Biomedical Sciences (343)
5. Social Sciences (290)

UG GRADUATION RATES

	Full-time	Part-time
4-year	18.5%	5.0%
6-year	43.1%	29.4%
10-year	54.8%	33.8%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	15,239
% of applicants accepted	73.3%
First-time students in top 10%	12.5%
% enroll. change 07-12	6.8%
% part-time	18.4%
% full-time	81.6%
% receiving Pell Grants	43.7%

TEST SCORE RANGES

SAT Math	470-580
SAT Reading	450-560
ACT Math	18-25
ACT English	18-24

DEGREES AWARDED

Total degrees awarded	5,491
Associate	0
Bachelor's	4,243
Master's	1,169
Doctoral - Research	79
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	146
% bachelor's degrees awarded to at-risk students	75.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	77.5%
Undergrad FTSE to undergrad degrees	5.1

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	50.4%
% of graduates completing 30 SCH or more at 2-yr colleges	32.3%

FACULTY

Total faculty	1,220
Tenured/tenure track	577
% tenured/tenure track	47.3%
Student-faculty ratio	26:1

REVENUE PER FTSE

State-funded FTSE	24,962
Total revenue	\$17,655
Tuition/fees	\$6,795
State revenue	\$5,105
Federal revenue	\$4,012
Institution revenue	\$1,743

USES OF FUNDS PER FTSE

Total	\$14,886
Instruction, research, and academic support	\$8,572
Student services and scholarships	\$2,675
Institutional support and OM of plant	\$3,239
Other	\$400

RESEARCH EXPENDITURES

Total research exp.	\$54,395,160
Total research exp. per T/TT FTE faculty (teaching)	\$72,685

Four-Year Public Institutions

The University of Texas at Tyler

Total Enrollment:
6,858

UNIVERSITY INFORMATION

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

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Health Professions and Related Programs (301)
2. Business, Management, Marketing, and Related Support Services (225)
3. Multi/Interdisciplinary Studies (130)
4. Parks, Recreation, Leisure and Fitness Studies (80)
5. Psychology (56)

UG GRADUATION RATES

	Full-time	Part-time
4-year	30.7%	N/A
6-year	51.8%	11.1%
10-year	52.6%	71.4%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	1,982
% of applicants accepted	81.5%
First-time students in top 10%	14.4%
% enroll. change 07-12	11.7%
% part-time	21.3%
% full-time	78.7%
% receiving Pell Grants	38.1%

TEST SCORE RANGES

SAT Math	490-580
SAT Reading	470-580
ACT Math	20-26
ACT English	20-27

DEGREES AWARDED

Total degrees awarded	1,629
Associate	0
Bachelor's	1,144
Master's	469
Doctoral - Research	16
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.5
Average SCH to degree	142
% bachelor's degrees awarded to at-risk students	77.4%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	85.9%
Undergrad FTSE to undergrad degrees	3.66

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	54.8%
% of graduates completing 30 SCH or more at 2-yr colleges	51.5%

FACULTY

Total faculty	379
Tenured/tenure track	170
% tenured/tenure track	44.9%
Student-faculty ratio	17:1

REVENUE PER FTSE

State-funded FTSE	5,375
Total revenue	\$16,058
Tuition/fees	\$4,718
State revenue	\$6,475
Federal revenue	\$2,952
Institution revenue	\$1,913

USES OF FUNDS PER FTSE

Total	\$13,693
Instruction, research, and academic support	\$8,137
Student services and scholarships	\$2,123
Institutional support and OM of plant	\$3,277
Other	\$156

RESEARCH EXPENDITURES

Total research exp.	\$4,220,277
Total research exp. per T/TT FTE faculty (teaching)	\$14,960

University of Houston

Total Enrollment:
40,747

UNIVERSITY INFORMATION

City: **Houston**
Year founded: **1927**
Website: **www.uh.edu**
Accountability group: **Emerging Research**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$9,311**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (1,598)
2. Social Sciences (403)
3. Psychology (380)
4. Communication, Journalism and Related Programs (365)
5. Biological and Biomedical Sciences (311)

UG GRADUATION RATES

	Full-time	Part-time
4-year	20.4%	10.4%
6-year	53.6%	34.4%
10-year	63.4%	49.5%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	17,132
% of applicants accepted	55.8%
First-time students in top 10%	29.3%
% enroll. change 07-12	17.6%
% part-time	26.1%
% full-time	73.9%
% receiving Pell Grants	39.8%

TEST SCORE RANGES

SAT Math	520-630
SAT Reading	480-590
ACT Math	22-27
ACT English	20-26

DEGREES AWARDED

Total degrees awarded	8,242
Associate	0
Bachelor's	5,426
Master's	2,033
Doctoral - Research	304
Doctoral - Professional	479

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.4
Average SCH to degree	148
% bachelor's degrees awarded to at-risk students	68.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	73.9%
Undergrad FTSE to undergrad degrees	4.65

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	44.3%
% of graduates completing 30 SCH or more at 2-yr colleges	35.1%

FACULTY

Total faculty	1,705
Tenured/tenure track	844
% tenured/tenure track	49.5%
Student-faculty ratio	24:1

REVENUE PER FTSE

State-funded FTSE	33,679
Total revenue	\$23,081
Tuition/fees	\$8,888
State revenue	\$7,068
Federal revenue	\$2,897
Institution revenue	\$4,228

USES OF FUNDS PER FTSE

Total	\$18,738
Instruction, research, and academic support	\$12,476
Student services and scholarships	\$1,645
Institutional support and OM of plant	\$2,850
Other	\$1,767

RESEARCH EXPENDITURES

Total research exp.	\$92,779,251
Total research exp. per T/TT FTE faculty (teaching)	\$76,189

University of Houston–Clear Lake

Total
Enrollment:
8,153

UNIVERSITY INFORMATION

City: **Houston**
Year founded: **1971**
Website: **www.uhcl.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$6,514**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (324)
2. Multi/Interdisciplinary Studies (297)
3. Psychology (125)
4. Social Sciences (65)
5. Parks, Recreation, Leisure and Fitness Studies (57)

UG GRADUATION RATES

	Full-time	Part-time
4-year	88.9%	68.8%
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 07–12	8.4%
% part-time	53.6%
% full-time	46.4%
% receiving Pell Grants	39.3%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	2,325
Associate	0
Bachelor's	1,251
Master's	1,059
Doctoral – Research	15
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.1
Average SCH to degree	152
% bachelor's degrees awarded to at-risk students	67.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	80.5%
Undergrad FTSE to undergrad degrees	2.52

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	68.7%
% of graduates completing 30 SCH or more at 2-yr colleges	69.4%

FACULTY

Total faculty	510
Tenured/tenure track	215
% tenured/tenure track	42.2%
Student-faculty ratio	16:1

REVENUE PER FTSE

State-funded FTSE	5,780
Total revenue	\$15,696
Tuition/fees	\$6,892
State revenue	\$6,260
Federal revenue	\$1,951
Institution revenue	\$593

USES OF FUNDS PER FTSE

Total	\$16,069
Instruction, research, and academic support	\$8,755
Student services and scholarships	\$2,102
Institutional support and OM of plant	\$3,794
Other	\$1,419

RESEARCH EXPENDITURES

Total research exp.	\$1,769,700
Total research exp. per T/TT FTE faculty (teaching)	\$4,360

University of Houston–Downtown

Total
Enrollment:
13,915

UNIVERSITY INFORMATION

City: **Houston**
Year founded: **1934**
Website: **www.uhd.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$5,997**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (847)
2. Liberal Arts and Sciences, General Studies and Humanities (302)
3. Multi/Interdisciplinary Studies (268)
4. Psychology (231)
5. Homeland Security, Law Enforcement, Firefighting and Related Protective Services (226)

UG GRADUATION RATES

	Full-time	Part-time
4-year	3.5%	1.1%
6-year	17.4%	9.7%
10-year	33.8%	16.2%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	4,249
% of applicants accepted	90.3%
First-time students in top 10%	5.5%
% enroll. change 07–12	18.0%
% part-time	49.4%
% full-time	50.6%
% receiving Pell Grants	49.5%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	2,407
Associate	0
Bachelor's	2,351
Master's	56
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.5
Average SCH to degree	153
% bachelor's degrees awarded to at-risk students	72.1%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	79.6%
Undergrad FTSE to undergrad degrees	3.62

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	53.5%
% of graduates completing 30 SCH or more at 2-yr colleges	45.1%

FACULTY

Total faculty	629
Tenured/tenure track	254
% tenured/tenure track	40.4%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	9,059
Total revenue	\$14,288
Tuition/fees	\$5,739
State revenue	\$4,336
Federal revenue	\$3,431
Institution revenue	\$782

USES OF FUNDS PER FTSE

Total	\$12,960
Instruction, research, and academic support	\$6,257
Student services and scholarships	\$3,828
Institutional support and OM of plant	\$2,442
Other	\$433

RESEARCH EXPENDITURES

Total research exp.	\$2,217,057
Total research exp. per T/TT FTE faculty (teaching)	\$8,550

Four-Year Public Institutions

University of Houston–Victoria

Total
Enrollment:
4,335

UNIVERSITY INFORMATION

City: **Victoria**
Year founded: **1971**
Website: **www.uhv.edu**
Accountability group: **Master's**
HSI/HBCU status: **HSI**
Average tuition & fees: **\$6,116**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (171)
2. Business, Management, Marketing, and Related Support Services (145)
3. Health Professions and Related Programs (95)
4. Psychology (63)
5. Biological and Biomedical Sciences (35)

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	1,481
% of applicants accepted	84.5%
First-time students in top 10%	3.5%
% enroll. change 07–12	55.7%
% part-time	52.4%
% full-time	47.6%
% receiving Pell Grants	44.5%

TEST SCORE RANGES

SAT Math	420–510
SAT Reading	400–490
ACT Math	17–23
ACT English	13–20

DEGREES AWARDED

Total degrees awarded	1,051
Associate	0
Bachelor's	619
Master's	432
Doctoral – Research	0
Doctoral – Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	6.3
Average SCH to degree	151
% bachelor's degrees awarded to at-risk students	67.5%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	83.2%
Undergrad FTSE to undergrad degrees	2.78

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	61.5%
% of graduates completing 30 SCH or more at 2-yr colleges	67.3%

FACULTY

Total faculty	191
Tenured/tenure track	94
% tenured/tenure track	49.2%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	3,053
Total revenue	\$14,284
Tuition/fees	\$5,067
State revenue	\$6,567
Federal revenue	\$1,658
Institution revenue	\$992

USES OF FUNDS PER FTSE

Total	\$13,547
Instruction, research, and academic support	\$8,586
Student services and scholarships	\$2,217
Institutional support and OM of plant	\$2,260
Other	\$484

RESEARCH EXPENDITURES

Total research exp.	\$6,450
Total research exp. per T/TT FTE faculty (teaching)	\$69

University of North Texas

Total
Enrollment:
35,778

UNIVERSITY INFORMATION

City: **Denton**
Year founded: **1890**
Website: **www.unt.edu**
Accountability group: **Emerging Research**
Average tuition & fees: **\$9,078**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Business, Management, Marketing, and Related Support Services (1,266)
2. Multi/Interdisciplinary Studies (1,014)
3. Social Sciences (584)
4. Visual and Performing Arts (488)
5. Communication, Journalism and Related Programs (360)

UG GRADUATION RATES

	Full-time	Part-time
4-year	29.0%	13.2%
6-year	56.8%	35.4%
10-year	63.5%	39.0%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	14,513
% of applicants accepted	75.4%
First-time students in top 10%	18.0%
% enroll. change 07–12	4.8%
% part-time	20.6%
% full-time	79.4%
% receiving Pell Grants	33.3%

TEST SCORE RANGES

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

DEGREES AWARDED

Total degrees awarded	8,499
Associate	0
Bachelor's	6,262
Master's	2,002
Doctoral – Research	225
Doctoral – Professional	10

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.3
Average SCH to degree	143
% bachelor's degrees awarded to at-risk students	60.2%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	77.6%
Undergrad FTSE to undergrad degrees	3.79

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	56.3%
% of graduates completing 30 SCH or more at 2-yr colleges	38.9%

FACULTY

Total faculty	1,438
Tenured/tenure track	757
% tenured/tenure track	52.6%
Student-faculty ratio	23:1

REVENUE PER FTSE

State-funded FTSE	29,444
Total revenue	\$17,516
Tuition/fees	\$7,379
State revenue	\$5,150
Federal revenue	\$2,435
Institution revenue	\$2,552

USES OF FUNDS PER FTSE

Total	\$16,573
Instruction, research, and academic support	\$9,570
Student services and scholarships	\$3,987
Institutional support and OM of plant	\$1,877
Other	\$1,138

RESEARCH EXPENDITURES

Total research exp.	\$29,890,743
Total research exp. per T/TT FTE faculty (teaching)	\$25,921

University of North Texas–Dallas

Total
Enrollment:
2,100

UNIVERSITY INFORMATION

City: **Dallas**Year founded: **2009**Website: **dallas.unt.edu**Accountability group: **Master's**Average tuition & fees: **\$7,350**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. N/A
2. N/A
3. N/A
4. 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	1,001
% of applicants accepted	71.0%
First-time students in top 10%	18.8%
% enroll. change 07–12	N/A
% part-time	57.2%
% full-time	42.8%
% receiving Pell Grants	47.9%

TEST SCORE RANGES

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

DEGREES AWARDED

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

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

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 2012	N/A
% of graduates completing 30 SCH or more at 2-yr colleges	N/A

FACULTY

Total faculty	55
Tenured/tenure track	43
% tenured/tenure track	78.2%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	1,228
Total revenue	\$21,048
Tuition/fees	\$6,224
State revenue	\$13,139
Federal revenue	\$381
Institution revenue	\$1,304

USES OF FUNDS PER FTSE

Total	\$16,048
Instruction, research, and academic support	\$7,006
Student services and scholarships	\$2,456
Institutional support and OM of plant	\$6,500
Other	\$86

RESEARCH EXPENDITURES

Total research exp.	\$55,464
Total research exp. per T/TT FTE faculty (teaching)	\$666

Four-Year Public Institutions

West Texas A&M University

Total
Enrollment:
7,909

UNIVERSITY INFORMATION

City: **Canyon**
Year founded: **1909**
Website: **www.wtamu.edu**
Accountability group:
Comprehensive
Average tuition & fees: **\$6,709**

TOP FIVE MAJORS

(total FY 2012 degrees awarded)

1. Multi/Interdisciplinary Studies (180)
2. Business, Management, Marketing, and Related Support Services (169)
3. Liberal Arts and Sciences, General Studies and Humanities (164)
4. Health Professions and Related Programs (121)
5. Agriculture, Agriculture Operations, and Related Sciences (97)

UG GRADUATION RATES

	Full-time	Part-time
4-year	24.9%	9.1%
6-year	48.2%	25.0%
10-year	54.0%	17.9%

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Applicants	3,654
% of applicants accepted	74.7%
First-time students in top 10%	15.6%
% enroll. change 07-12	5.4%
% part-time	20.1%
% full-time	79.9%
% receiving Pell Grants	41.4%

TEST SCORE RANGES

SAT Math	450-550
SAT Reading	420-540
ACT Math	18-24
ACT English	17-23

DEGREES AWARDED

Total degrees awarded	1,601
Associate	0
Bachelor's	1,253
Master's	343
Doctoral - Research	5
Doctoral - Professional	0

COMPLETION MEASURES

Average time to bachelor's degree (yrs)	5.0
Average SCH to degree	133
% bachelor's degrees awarded to at-risk students	72.0%

GRADUATES' STATUS

% bacc. grad. employed and/or enrolled in grad or professional school in TX	81.6%
Undergrad FTSE to undergrad degrees	4.45

TRANSFER STUDENTS

Graduation rate for 2-year transfers, FY 2012	58.4%
% of graduates completing 30 SCH or more at 2-yr colleges	35.1%

FACULTY

Total faculty	391
Tenured/tenure track	189
% tenured/tenure track	48.3%
Student-faculty ratio	20:1

REVENUE PER FTSE

State-funded FTSE	6,613
Total revenue	\$15,308
Tuition/fees	\$4,333
State revenue	\$6,185
Federal revenue	\$2,276
Institution revenue	\$2,514

USES OF FUNDS PER FTSE

Total	\$13,058
Instruction, research, and academic support	\$7,207
Student services and scholarships	\$1,990
Institutional support and OM of plant	\$3,427
Other	\$433

RESEARCH EXPENDITURES

Total research exp.	\$6,175,945
Total research exp. per T/TT FTE faculty (teaching)	\$13,702

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

Total Enrollment:
732,112

Average Tuition & Fees: **\$2,284**

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

STUDENT CHARACTERISTICS

Total enrollment	24.7%
% change 07–12	
% part-time	72.0%
% full-time	28.0%
% academic program	70.4%
% technical program	29.6%
% credit students receiving Pell Grants	35.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	92

GRADUATION RATES

	Full-time	Part-time
3-year	14.5%	7.9%
4-year	20.5%	13.6%
6-year	31.1%	24.4%
<i>Fall 2009, 3-year cohort</i>		
Dev. ed.	9.6%	
Non-dev. ed.	18.1%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	13.1%
<i>Fall 2007 FTIC dual credit cohort</i>	
% persist 1 year	87.2%
% earned bacc. in 4 years or fewer	31.7%
% earned bacc. or assoc. in 4 years or fewer	39.1%

GRADUATE SUCCESS

<i>Academic programs</i>	
% total academic employed and/or enrolled	89.1%
% employed	36.7%
% enrolled in 4-yr or 2-yr	26.4%
% employed and enrolled	26.0%
<i>Technical programs</i>	
% total technical employed and/or enrolled	90.2%
% employed	76.6%
% enrolled in 4-yr or 2-yr	10.2%
% employed and enrolled	3.3%

DEVELOPMENTAL EDUCATION

<i>Math</i>	
Below math standard	43,687
TSI obligation met (% of total)	47.8%
Completed college course (% of total)	13.4%
<i>Reading</i>	
Below reading standard	27,910
TSI obligation met (% of total)	60.6%
Completed college course (% of total)	23.5%
<i>Writing</i>	
Below writing standard	20,150
TSI obligation met (% of total)	59.0%
Completed college course (% of total)	31.2%

TRANSFER STUDENTS

All transfers	29,439
Transfer cohort	107,801
Transfer rate	27.3%

FACULTY

Total	33,715
Full-time faculty	12,792
% full-time faculty	37.9%
Student-faculty ratio	20:1

Two-Year Public Institutions

Alamo Community College District	Lone Star College System
Alamo CCD—Northeast Lakeview College 50	Lone Star CS—Cy Fair College 69
Alamo CCD—Northwest Vista College 50	Lone Star CS—Kingwood College 70
Alamo CCD—Palo Alto College 51	Lone Star CS—Montgomery College 70
Alamo CCD—San Antonio College 51	Lone Star CS—North Harris College 71
Alamo CCD—St. Philip's College 52	Lone Star CS—Tomball College 71
Alvin Community College 52	Lone Star CS—University Park 72
Amarillo College 53	McLennan Community College 72
Angelina College 53	Midland College 73
Austin Community College 54	Navarro College 73
Blinn College 54	North Central Texas College 74
Brazosport College 55	Northeast Texas Community College 74
Central Texas College 55	Odessa College 75
Cisco College 56	Panola College 75
Clarendon College 56	Paris Junior College 76
Coastal Bend College 57	Ranger College 76
College of the Mainland Community College District 57	San Jacinto Community College District
Collin County Community College District 58	San Jacinto CCD—Central Campus 77
Dallas County Community College District	San Jacinto CCD—North Campus 77
Dallas CCCD—Brookhaven College 58	San Jacinto CCD—South Campus 78
Dallas CCCD—Cedar Valley College 59	South Plains College 78
Dallas CCCD—Eastfield College 59	South Texas College 79
Dallas CCCD—El Centro College 60	Southwest Texas Junior College 79
Dallas CCCD—Mountain View College 60	Tarrant County College District
Dallas CCCD—North Lake College 61	Tarrant CCD—Northeast Campus 80
Dallas CCCD—Richland College 61	Tarrant CCD—Northwest Campus 80
Del Mar College 62	Tarrant CCD—South Campus 81
El Paso Community College District 62	Tarrant CCD—Southeast Campus 81
Frank Phillips College 63	Tarrant CCD—Trinity River Campus 82
Galveston College 63	Temple College 82
Grayson College 64	Texarkana College 83
Hill College 64	Texas Southmost College 83
Houston Community College 65	Texas State Technical College—Harlingen 84
Howard County Junior College District	Texas State Technical College—Marshall 84
Howard CJCD—Howard College 65	Texas State Technical College—Waco 85
Howard CJCD—Southwest Collegiate Institute for the Deaf 66	Texas State Technical College—West Texas 85
Kilgore College 66	Trinity Valley Community College 86
Lamar Institute of Technology 67	Tyler Junior College 86
Lamar State College—Orange 67	Vernon College 87
Lamar State College—Port Arthur 68	Victoria College 87
Laredo Community College 68	Weatherford College 88
Lee College 69	Western Texas College 88
	Wharton County Junior College 89

Alamo CCD—Northeast Lakeview College

Total
Enrollment:
850

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 & Certificates**
Average tuition & fees: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07–12	767.3%
% part-time	86.6%
% full-time	13.4%
% academic program	91.2%
% technical program	8.8%
% credit students receiving Pell Grants	0.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.3
Average SCH to associate degree	69

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	5.7%	4.2%
4-year	10.7%	4.7%
6-year	N/A	N/A

Fall 2009, 3-year cohort

Dev. ed.	4.8%
Non-dev. ed.	9.1%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	0.0%
---	------

Fall 2007 FTIC dual credit cohort

% 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

Academic programs	
% total academic employed and/or enrolled	75.0%
% employed	37.5%
% enrolled in 4-yr or 2-yr	25.0%
% employed and enrolled	12.5%

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	110
TSI obligation met (% of total)	54.5%
Completed college course (% of total)	18.2%

Reading

Below reading standard	71
TSI obligation met (% of total)	59.2%
Completed college course (% of total)	45.1%

Writing

Below writing standard	29
TSI obligation met (% of total)	69.0%
Completed college course (% of total)	44.8%

TRANSFER STUDENTS

All transfers	0
Transfer cohort	0
Transfer rate	0.0%

FACULTY

Total	72
Full-time faculty	1
% full-time faculty	1.4%
Student-faculty ratio	29:1

Alamo CCD—Northwest Vista College

Total
Enrollment:
15,992

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: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07–12	50.5%
% part-time	75.4%
% full-time	24.6%
% academic program	88.9%
% technical program	11.1%
% credit students receiving Pell Grants	31.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.9%	6.6%
4-year	20.8%	10.9%
6-year	33.1%	19.1%

Fall 2009, 3-year cohort

Dev. ed.	12.3%
Non-dev. ed.	20.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	18.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	91.8%
% earned bacc. in 4 years or fewer	35.7%
% earned bacc. or assoc. in 4 years or fewer	42.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	87.9%
% employed	42.4%
% enrolled in 4-yr or 2-yr	18.3%
% employed and enrolled	27.3%

Technical programs	
% total technical employed and/or enrolled	87.9%
% employed	62.8%
% enrolled in 4-yr or 2-yr	20.8%
% employed and enrolled	4.3%

DEVELOPMENTAL EDUCATION

Math

Below math standard	933
TSI obligation met (% of total)	78.3%
Completed college course (% of total)	24.3%

Reading

Below reading standard	658
TSI obligation met (% of total)	67.3%
Completed college course (% of total)	38.9%

Writing

Below writing standard	253
TSI obligation met (% of total)	68.8%
Completed college course (% of total)	44.7%

TRANSFER STUDENTS

All transfers	480
Transfer cohort	1,624
Transfer rate	29.6%

FACULTY

Total	703
Full-time faculty	151
% full-time faculty	21.5%
Student-faculty ratio	24:1

Two-Year Public Institutions

Alamo CCD—Palo Alto College

Total
Enrollment:
8,568

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: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07–12	6.8%
% part-time	84.1%
% full-time	15.9%
% academic program	86.1%
% technical program	13.9%
% credit students receiving Pell Grants	42.9%

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	9.6%	3.9%
4-year	13.3%	4.6%
6-year	24.4%	11.7%

Fall 2009, 3-year cohort

Dev. ed.	7.7%
Non-dev. ed.	13.5%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.7%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	79.9%
% earned bacc. in 4 years or fewer	22.8%
% earned bacc. or assoc. in 4 years or fewer	31.3%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	75.4%
% employed	53.2%
% enrolled in 4-yr or 2-yr	13.1%
% employed and enrolled	9.1%

Technical programs

% total technical employed and/or enrolled	85.6%
% employed	68.9%
% enrolled in 4-yr or 2-yr	15.9%
% employed and enrolled	0.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	900
TSI obligation met (% of total)	59.9%
Completed college course (% of total)	13.2%

Reading

Below reading standard	591
TSI obligation met (% of total)	58.0%
Completed college course (% of total)	34.5%

Writing

Below writing standard	350
TSI obligation met (% of total)	56.9%
Completed college course (% of total)	29.4%

TRANSFER STUDENTS

All transfers	215
Transfer cohort	1,154
Transfer rate	18.6%

FACULTY

Total	349
Full-time faculty	115
% full-time faculty	33.0%
Student-faculty ratio	24:1

Alamo CCD—San Antonio College

Total
Enrollment:
23,134

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: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07–12	7.9%
% part-time	74.8%
% full-time	25.2%
% academic program	79.2%
% technical program	20.8%
% credit students receiving Pell Grants	39.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
Average SCH to associate degree	98

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	6.5%	3.5%
4-year	11.6%	6.0%
6-year	19.2%	13.0%

Fall 2009, 3-year cohort

Dev. ed.	5.6%
Non-dev. ed.	9.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	10.3%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	91.7%
% earned bacc. in 4 years or fewer	46.3%
% earned bacc. or assoc. in 4 years or fewer	48.9%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	88.4%
% employed	45.4%
% enrolled in 4-yr or 2-yr	19.5%
% employed and enrolled	23.5%

Technical programs

% total technical employed and/or enrolled	88.1%
% employed	73.2%
% enrolled in 4-yr or 2-yr	11.2%
% employed and enrolled	3.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,974
TSI obligation met (% of total)	74.2%
Completed college course (% of total)	7.8%

Reading

Below reading standard	1,403
TSI obligation met (% of total)	60.4%
Completed college course (% of total)	28.3%

Writing

Below writing standard	710
TSI obligation met (% of total)	68.3%
Completed college course (% of total)	27.7%

TRANSFER STUDENTS

All transfers	621
Transfer cohort	3,274
Transfer rate	19.0%

FACULTY

Total	1,121
Full-time faculty	355
% full-time faculty	31.7%
Student-faculty ratio	28:1

Alamo CCD—St. Philip's College

Total
Enrollment:
10,313

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: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07–12	4.8%
% part-time	81.8%
% full-time	18.2%
% academic program	60.3%
% technical program	39.7%
% credit students receiving Pell Grants	45.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
Average SCH to associate degree	98

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	8.4%	10.7%
4-year	12.3%	14.8%
6-year	19.3%	19.3%

Fall 2009, 3-year cohort

Dev. ed.	6.5%
Non-dev. ed.	16.6%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.3%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	81.5%
% earned bacc. in 4 years or fewer	29.4%
% earned bacc. or assoc. in 4 years or fewer	33.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	83.4%
% employed	46.8%
% enrolled in 4-yr or 2-yr	15.7%
% employed and enrolled	20.9%
Technical programs	
% total technical employed and/or enrolled	88.1%
% employed	76.1%
% enrolled in 4-yr or 2-yr	10.5%
% employed and enrolled	1.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,118
TSI obligation met (% of total)	73.6%
Completed college course (% of total)	5.9%

Reading

Below reading standard	878
TSI obligation met (% of total)	72.8%
Completed college course (% of total)	16.1%

Writing

Below writing standard	473
TSI obligation met (% of total)	74.0%
Completed college course (% of total)	14.0%

TRANSFER STUDENTS

All transfers	196
Transfer cohort	1,598
Transfer rate	12.3%

FACULTY

Total	507
Full-time faculty	192
% full-time faculty	37.9%
Student-faculty ratio	17:1

Alvin Community College

Total
Enrollment:
5,190

COLLEGE INFORMATION

City: **Alvin**
Year founded: **1949**
Website: **www.alvincollege.edu**
Peer group: **Medium Colleges**
HSI/HBCU status: **HSI**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$1,716**

STUDENT CHARACTERISTICS

% enroll. change 07–12	26.9%
% part-time	70.5%
% full-time	29.5%
% academic program	71.2%
% technical program	28.8%
% credit students receiving Pell Grants	15.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	93

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.4%	15.3%
4-year	21.0%	19.9%
6-year	31.2%	23.2%

Fall 2009, 3-year cohort

Dev. ed.	6.4%
Non-dev. ed.	17.2%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	23.1%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	91.6%
% earned bacc. in 4 years or fewer	30.9%
% earned bacc. or assoc. in 4 years or fewer	38.9%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.4%
% employed	34.2%
% enrolled in 4-yr or 2-yr	21.9%
% employed and enrolled	34.2%
Technical programs	
% total technical employed and/or enrolled	87.2%
% employed	76.9%
% enrolled in 4-yr or 2-yr	6.8%
% employed and enrolled	3.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	276
TSI obligation met (% of total)	48.2%
Completed college course (% of total)	12.7%

Reading

Below reading standard	141
TSI obligation met (% of total)	59.6%
Completed college course (% of total)	27.7%

Writing

Below writing standard	152
TSI obligation met (% of total)	57.2%
Completed college course (% of total)	25.0%

TRANSFER STUDENTS

All transfers	103
Transfer cohort	627
Transfer rate	16.4%

FACULTY

Total	280
Full-time faculty	101
% full-time faculty	36.1%
Student-faculty ratio	18:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Amarillo College

Total
Enrollment:
11,230

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: **\$2,304**

STUDENT CHARACTERISTICS

% enroll. change 07-12	10.3%
% part-time	75.8%
% full-time	24.2%
% academic program	58.4%
% technical program	41.6%
% credit students receiving Pell Grants	36.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	16.9%	11.7%
4-year	24.9%	15.2%
6-year	35.5%	39.4%

Fall 2009, 3-year cohort

Dev. ed.	8.5%
Non-dev. ed.	20.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.8%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	87.0%
% earned bacc. in 4 years or fewer	33.3%
% earned bacc. or assoc. in 4 years or fewer	44.7%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.9%
% employed	38.7%
% enrolled in 4-yr or 2-yr	20.4%
% employed and enrolled	34.8%
Technical programs	
% total technical employed and/or enrolled	93.2%
% employed	86.0%
% enrolled in 4-yr or 2-yr	4.4%
% employed and enrolled	2.8%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	543
TSI obligation met (% of total)	53.6%
Completed college course (% of total)	16.9%
Reading	
Below reading standard	369
TSI obligation met (% of total)	57.2%
Completed college course (% of total)	29.0%
Writing	
Below writing standard	337
TSI obligation met (% of total)	66.8%
Completed college course (% of total)	23.7%

TRANSFER STUDENTS

All transfers	1,616
Transfer cohort	3,481
Transfer rate	46.4%

FACULTY

Total	451
Full-time faculty	200
% full-time faculty	44.3%
Student-faculty ratio	23:1

Angelina College

Total
Enrollment:
5,413

COLLEGE INFORMATION

City: **Lufkin**
Year founded: **1966**
Website: **www.angelina.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,860**

STUDENT CHARACTERISTICS

% enroll. change 07-12	17.1%
% part-time	61.6%
% full-time	38.4%
% academic program	55.5%
% technical program	44.5%
% credit students receiving Pell Grants	47.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	99

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	9.3%	10.0%
4-year	15.0%	10.9%
6-year	31.4%	41.4%

Fall 2009, 3-year cohort

Dev. ed.	4.8%
Non-dev. ed.	11.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	22.8%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	85.4%
% earned bacc. in 4 years or fewer	31.2%
% earned bacc. or assoc. in 4 years or fewer	40.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.7%
% employed	30.7%
% enrolled in 4-yr or 2-yr	30.7%
% employed and enrolled	29.3%
Technical programs	
% total technical employed and/or enrolled	92.2%
% employed	79.7%
% enrolled in 4-yr or 2-yr	8.9%
% employed and enrolled	3.6%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	403
TSI obligation met (% of total)	40.7%
Completed college course (% of total)	7.9%
Reading	
Below reading standard	252
TSI obligation met (% of total)	50.0%
Completed college course (% of total)	27.4%
Writing	
Below writing standard	208
TSI obligation met (% of total)	44.7%
Completed college course (% of total)	21.6%

TRANSFER STUDENTS

All transfers	198
Transfer cohort	569
Transfer rate	34.8%

FACULTY

Total	338
Full-time faculty	111
% full-time faculty	32.8%
Student-faculty ratio	19:1

Austin Community College

Total
Enrollment:
40,159

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: **\$2,343**

STUDENT CHARACTERISTICS

% enroll. change 07-12	26.2%
% part-time	80.5%
% full-time	19.5%
% academic program	58.8%
% technical program	41.2%
% credit students receiving Pell Grants	28.4%

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	4.6%	2.1%
4-year	8.5%	4.6%
6-year	32.0%	24.1%

Fall 2009, 3-year cohort

Dev. ed.	3.6%
Non-dev. ed.	4.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	9.7%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	87.6%
% earned bacc. in 4 years or fewer	35.2%
% earned bacc. or assoc. in 4 years or fewer	37.2%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	88.0%
% employed	42.0%
% enrolled in 4-yr or 2-yr	22.8%
% employed and enrolled	23.2%

Technical programs

% total technical employed and/or enrolled	88.4%
% employed	77.5%
% enrolled in 4-yr or 2-yr	7.9%
% employed and enrolled	3.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,407
TSI obligation met (% of total)	31.1%
Completed college course (% of total)	14.5%

Reading

Below reading standard	654
TSI obligation met (% of total)	71.4%
Completed college course (% of total)	36.7%

Writing

Below writing standard	430
TSI obligation met (% of total)	58.4%
Completed college course (% of total)	30.2%

TRANSFER STUDENTS

All transfers	2,386
Transfer cohort	8,242
Transfer rate	28.9%

FACULTY

Total	2,079
Full-time faculty	707
% full-time faculty	34.0%
Student-faculty ratio	17:1

Blinn College

Total
Enrollment:
17,874

COLLEGE INFORMATION

City: **Brenham**
Year founded: **1883**
Website: **www.blinn.edu**
Peer group: **Large Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,268**

STUDENT CHARACTERISTICS

% enroll. change 07-12	22.6%
% part-time	46.6%
% full-time	53.4%
% academic program	85.4%
% technical program	14.6%
% credit students receiving Pell Grants	22.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	96

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	8.6%	1.5%
4-year	15.8%	16.5%
6-year	39.4%	43.8%

Fall 2009, 3-year cohort

Dev. ed.	9.3%
Non-dev. ed.	8.2%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	9.2%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	92.0%
% earned bacc. in 4 years or fewer	39.1%
% earned bacc. or assoc. in 4 years or fewer	46.5%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.2%
% employed	32.8%
% enrolled in 4-yr or 2-yr	29.7%
% employed and enrolled	28.6%

Technical programs

% total technical employed and/or enrolled	91.6%
% employed	80.2%
% enrolled in 4-yr or 2-yr	5.6%
% employed and enrolled	5.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	816
TSI obligation met (% of total)	27.5%
Completed college course (% of total)	15.7%

Reading

Below reading standard	587
TSI obligation met (% of total)	68.8%
Completed college course (% of total)	40.4%

Writing

Below writing standard	413
TSI obligation met (% of total)	53.0%
Completed college course (% of total)	30.8%

TRANSFER STUDENTS

All transfers	1,726
Transfer cohort	3,491
Transfer rate	49.4%

FACULTY

Total	720
Full-time faculty	342
% full-time faculty	47.5%
Student-faculty ratio	27:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Brazosport College

Total
Enrollment:
4,033

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 07-12	7.5%
% part-time	74.8%
% full-time	25.2%
% academic program	64.3%
% technical program	33.4%
% credit students receiving Pell Grants	19.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	20.2%	14.5%
4-year	32.7%	15.7%
6-year	39.3%	21.9%

Fall 2009, 3-year cohort

Dev. ed.	11.9%
Non-dev. ed.	22.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	21.5%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.5%
% earned bacc. in 4 years or fewer	23.3%
% earned bacc. or assoc. in 4 years or fewer	31.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.9%
% employed	51.2%
% enrolled in 4-yr or 2-yr	24.4%
% employed and enrolled	17.3%
Technical programs	
% total technical employed and/or enrolled	95.1%
% employed	89.3%
% enrolled in 4-yr or 2-yr	4.7%
% employed and enrolled	1.1%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	128
TSI obligation met (% of total)	53.1%
Completed college course (% of total)	17.2%
Reading	
Below reading standard	61
TSI obligation met (% of total)	82.0%
Completed college course (% of total)	29.5%
Writing	
Below writing standard	50
TSI obligation met (% of total)	82.0%
Completed college course (% of total)	36.0%

TRANSFER STUDENTS

All transfers	189
Transfer cohort	780
Transfer rate	24.2%

FACULTY

Total	165
Full-time faculty	88
% full-time faculty	53.3%
Student-faculty ratio	21:1

Central Texas College

Total
Enrollment:
12,083

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**

STUDENT CHARACTERISTICS

% enroll. change 07-12	45.8%
% part-time	76.5%
% full-time	23.5%
% academic program	73.6%
% technical program	26.4%
% credit students receiving Pell Grants	32.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.1
Average SCH to associate degree	74

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	8.4%	4.3%
4-year	9.3%	9.2%
6-year	23.8%	23.6%

Fall 2009, 3-year cohort

Dev. ed.	6.1%
Non-dev. ed.	11.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	8.7%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.3%
% earned bacc. in 4 years or fewer	26.6%
% earned bacc. or assoc. in 4 years or fewer	31.6%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	55.2%
% employed	40.4%
% enrolled in 4-yr or 2-yr	10.2%
% employed and enrolled	4.6%
Technical programs	
% total technical employed and/or enrolled	74.3%
% employed	64.9%
% enrolled in 4-yr or 2-yr	7.7%
% employed and enrolled	1.7%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	403
TSI obligation met (% of total)	23.3%
Completed college course (% of total)	11.4%
Reading	
Below reading standard	186
TSI obligation met (% of total)	59.7%
Completed college course (% of total)	38.7%
Writing	
Below writing standard	176
TSI obligation met (% of total)	40.9%
Completed college course (% of total)	20.5%

TRANSFER STUDENTS

All transfers	288
Transfer cohort	1,473
Transfer rate	19.6%

FACULTY

Total	640
Full-time faculty	271
% full-time faculty	42.3%
Student-faculty ratio	20:1

Cisco College

Total
Enrollment:
3,839

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 07–12	14.9%
% part-time	53.8%
% full-time	46.2%
% academic program	65.5%
% technical program	34.5%
% credit students receiving Pell Grants	42.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	81

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.9%	12.2%
4-year	22.3%	16.7%
6-year	28.1%	29.8%

Fall 2009, 3-year cohort

Dev. ed.	10.7%
Non-dev. ed.	18.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	14.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	87.4%
% earned bacc. in 4 years or fewer	37.0%
% earned bacc. or assoc. in 4 years or fewer	44.3%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	93.5%
% employed	35.8%
% enrolled in 4-yr or 2-yr	27.6%
% employed and enrolled	30.1%

Technical programs

% total technical employed and/or enrolled	89.5%
% employed	76.8%
% enrolled in 4-yr or 2-yr	9.4%
% employed and enrolled	3.3%

DEVELOPMENTAL EDUCATION

Math

Below math standard	380
TSI obligation met (% of total)	33.7%
Completed college course (% of total)	14.5%

Reading

Below reading standard	234
TSI obligation met (% of total)	70.1%
Completed college course (% of total)	36.8%

Writing

Below writing standard	160
TSI obligation met (% of total)	68.8%
Completed college course (% of total)	38.1%

TRANSFER STUDENTS

All transfers	281
Transfer cohort	984
Transfer rate	28.6%

FACULTY

Total	218
Full-time faculty	91
% full-time faculty	41.7%
Student-faculty ratio	21:1

Clarendon College

Total
Enrollment:
1,245

COLLEGE INFORMATION

City: **Clarendon**
Year founded: **1898**
Website: **www.clarendoncollege.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,645**

STUDENT CHARACTERISTICS

% enroll. change 07–12	11.5%
% part-time	54.5%
% full-time	45.5%
% academic program	79.6%
% technical program	20.4%
% credit students receiving Pell Grants	37.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.3
Average SCH to associate degree	81

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	34.1%	12.5%
4-year	34.0%	11.1%
6-year	47.6%	40.3%

Fall 2009, 3-year cohort

Dev. ed.	16.1%
Non-dev. ed.	38.1%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	32.5%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	82.2%
% earned bacc. in 4 years or fewer	34.9%
% earned bacc. or assoc. in 4 years or fewer	41.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	96.1%
% employed	20.6%
% enrolled in 4-yr or 2-yr	54.9%
% employed and enrolled	20.6%

Technical programs

% total technical employed and/or enrolled	93.5%
% employed	79.6%
% enrolled in 4-yr or 2-yr	10.2%
% employed and enrolled	3.7%

DEVELOPMENTAL EDUCATION

Math

Below math standard	111
TSI obligation met (% of total)	36.9%
Completed college course (% of total)	13.5%

Reading

Below reading standard	98
TSI obligation met (% of total)	64.3%
Completed college course (% of total)	38.8%

Writing

Below writing standard	62
TSI obligation met (% of total)	53.2%
Completed college course (% of total)	32.3%

TRANSFER STUDENTS

All transfers	73
Transfer cohort	254
Transfer rate	28.7%

FACULTY

Total	77
Full-time faculty	37
% full-time faculty	48.1%
Student-faculty ratio	19:1

Two-Year Public Institutions

Coastal Bend College

Total
Enrollment:
3,721

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 07-12	19.5%
% part-time	67.5%
% full-time	32.5%
% academic program	59.9%
% technical program	40.1%
% credit students receiving Pell Grants	45.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.9
Average SCH to associate degree	83

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.4%	14.5%
4-year	29.4%	20.6%
6-year	38.8%	28.5%

Fall 2009, 3-year cohort

Dev. ed.	19.7%
Non-dev. ed.	30.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	36.3%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	81.3%
% earned bacc. in 4 years or fewer	25.0%
% earned bacc. or assoc. in 4 years or fewer	31.8%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	89.3%
% employed	37.7%
% enrolled in 4-yr or 2-yr	31.4%
% employed and enrolled	20.1%

Technical programs

% total technical employed and/or enrolled	87.1%
% employed	76.3%
% enrolled in 4-yr or 2-yr	10.5%
% employed and enrolled	0.3%

DEVELOPMENTAL EDUCATION

Math

Below math standard	299
TSI obligation met (% of total)	18.7%
Completed college course (% of total)	10.7%

Reading

Below reading standard	127
TSI obligation met (% of total)	40.9%
Completed college course (% of total)	25.2%

Writing

Below writing standard	118
TSI obligation met (% of total)	43.2%
Completed college course (% of total)	28.8%

TRANSFER STUDENTS

All transfers	163
Transfer cohort	730
Transfer rate	22.3%

FACULTY

Total	198
Full-time faculty	100
% full-time faculty	50.5%
Student-faculty ratio	16:1

College of the Mainland Community College District

Total
Enrollment:
4,010

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**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,773**

STUDENT CHARACTERISTICS

% enroll. change 07-12	13.9%
% part-time	73.2%
% full-time	26.8%
% academic program	53.1%
% technical program	46.9%
% credit students receiving Pell Grants	24.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	99

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.1%	13.3%
4-year	21.7%	13.9%
6-year	28.4%	26.0%

Fall 2009, 3-year cohort

Dev. ed.	8.5%
Non-dev. ed.	21.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.4%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.0%
% earned bacc. in 4 years or fewer	33.4%
% earned bacc. or assoc. in 4 years or fewer	41.9%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	87.2%
% employed	32.7%
% enrolled in 4-yr or 2-yr	28.1%
% employed and enrolled	26.5%

Technical programs

% total technical employed and/or enrolled	86.1%
% employed	75.5%
% enrolled in 4-yr or 2-yr	7.8%
% employed and enrolled	2.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	201
TSI obligation met (% of total)	30.8%
Completed college course (% of total)	11.4%

Reading

Below reading standard	154
TSI obligation met (% of total)	81.8%
Completed college course (% of total)	36.4%

Writing

Below writing standard	72
TSI obligation met (% of total)	76.4%
Completed college course (% of total)	36.1%

TRANSFER STUDENTS

All transfers	125
Transfer cohort	791
Transfer rate	15.8%

FACULTY

Total	244
Full-time faculty	83
% full-time faculty	34.0%
Student-faculty ratio	17:1

Collin County Community College District

Total
Enrollment:
27,013

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
& Certificates**
Average tuition & fees: **\$1,160**

STUDENT CHARACTERISTICS

% enroll. change 07–12	35.4%
% part-time	67.0%
% full-time	33.0%
% academic program	80.0%
% technical program	20.0%
% credit students receiving Pell Grants	19.9%

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
3-year	12.5%	5.2%
4-year	19.1%	9.7%
6-year	34.4%	17.0%

Fall 2009, 3-year cohort

Dev. ed.	7.5%
Non-dev. ed.	15.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	9.7%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	89.6%
% earned bacc. in 4 years or fewer	37.8%
% earned bacc. or assoc. in 4 years or fewer	47.1%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	94.5%
% employed	41.7%
% enrolled in 4-yr or 2-yr	26.9%
% employed and enrolled	25.9%

Technical programs

% total technical employed and/or enrolled	91.8%
% employed	76.6%
% enrolled in 4-yr or 2-yr	10.8%
% employed and enrolled	4.4%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,396
TSI obligation met (% of total)	25.2%
Completed college course (% of total)	12.8%

Reading

Below reading standard	459
TSI obligation met (% of total)	45.8%
Completed college course (% of total)	32.9%

Writing

Below writing standard	344
TSI obligation met (% of total)	37.8%
Completed college course (% of total)	24.4%

TRANSFER STUDENTS

All transfers	1,141
Transfer cohort	3,616
Transfer rate	31.6%

FACULTY

Total	1,163
Full-time faculty	481
% full-time faculty	41.4%
Student-faculty ratio	20:1

Dallas CCCD—Brookhaven College

Total
Enrollment:
10,750

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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	11.3%
% part-time	83.6%
% full-time	16.4%
% academic program	70.1%
% technical program	29.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.9
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	6.6%	4.5%
4-year	14.9%	15.8%
6-year	29.0%	20.1%

Fall 2009, 3-year cohort

Dev. ed.	1.9%
Non-dev. ed.	9.6%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	3.8%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	88.6%
% earned bacc. in 4 years or fewer	35.0%
% earned bacc. or assoc. in 4 years or fewer	42.6%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	94.3%
% employed	45.6%
% enrolled in 4-yr or 2-yr	24.9%
% employed and enrolled	23.9%

Technical programs

% total technical employed and/or enrolled	90.3%
% employed	74.3%
% enrolled in 4-yr or 2-yr	8.2%
% employed and enrolled	7.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	583
TSI obligation met (% of total)	77.5%
Completed college course (% of total)	8.9%

Reading

Below reading standard	397
TSI obligation met (% of total)	60.0%
Completed college course (% of total)	40.6%

Writing

Below writing standard	262
TSI obligation met (% of total)	65.6%
Completed college course (% of total)	30.5%

TRANSFER STUDENTS

All transfers	421
Transfer cohort	1,919
Transfer rate	21.9%

FACULTY

Total	574
Full-time faculty	165
% full-time faculty	28.7%
Student-faculty ratio	17:1

Two-Year Public Institutions

Dallas CCCD—Cedar Valley College

Total
Enrollment:
5,981

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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	33.6%
% part-time	79.9%
% full-time	20.1%
% academic program	57.7%
% technical program	42.3%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	88

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	8.8%	11.9%
4-year	13.1%	26.9%
6-year	21.1%	19.7%

Fall 2009, 3-year cohort

Dev. ed.	6.3%
Non-dev. ed.	12.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	12.2%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	84.1%
% earned bacc. in 4 years or fewer	24.9%
% earned bacc. or assoc. in 4 years or fewer	30.7%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.8%
% employed	50.0%
% enrolled in 4-yr or 2-yr	22.5%
% employed and enrolled	16.3%
Technical programs	
% total technical employed and/or enrolled	81.6%
% employed	62.5%
% enrolled in 4-yr or 2-yr	17.1%
% employed and enrolled	2.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	443
TSI obligation met (% of total)	76.1%
Completed college course (% of total)	7.4%
Reading	
Below reading standard	306
TSI obligation met (% of total)	42.8%
Completed college course (% of total)	24.8%
Writing	
Below writing standard	229
TSI obligation met (% of total)	50.7%
Completed college course (% of total)	15.7%

TRANSFER STUDENTS

All transfers	109
Transfer cohort	674
Transfer rate	16.2%

FACULTY

Total	267
Full-time faculty	82
% full-time faculty	30.7%
Student-faculty ratio	19:1

Dallas CCCD—Eastfield College

Total
Enrollment:
12,706

COLLEGE INFORMATION

City: **Mesquite**
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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	41.5%
% part-time	79.6%
% full-time	20.4%
% academic program	65.5%
% technical program	34.5%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	87

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.8%	7.0%
4-year	12.8%	14.3%
6-year	28.1%	16.9%

Fall 2009, 3-year cohort

Dev. ed.	4.8%
Non-dev. ed.	15.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	10.3%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	88.9%
% earned bacc. in 4 years or fewer	34.8%
% earned bacc. or assoc. in 4 years or fewer	44.6%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.9%
% employed	49.6%
% enrolled in 4-yr or 2-yr	22.8%
% employed and enrolled	19.5%
Technical programs	
% total technical employed and/or enrolled	91.8%
% employed	74.2%
% enrolled in 4-yr or 2-yr	14.5%
% employed and enrolled	3.1%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	828
TSI obligation met (% of total)	76.9%
Completed college course (% of total)	5.8%
Reading	
Below reading standard	569
TSI obligation met (% of total)	50.4%
Completed college course (% of total)	32.7%
Writing	
Below writing standard	447
TSI obligation met (% of total)	50.8%
Completed college course (% of total)	19.0%

TRANSFER STUDENTS

All transfers	438
Transfer cohort	2,023
Transfer rate	21.7%

FACULTY

Total	480
Full-time faculty	173
% full-time faculty	36.0%
Student-faculty ratio	22:1

Dallas CCCD—El Centro College

Total
Enrollment:
10,560

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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	53.1%
% part-time	85.1%
% full-time	14.9%
% academic program	50.6%
% technical program	49.4%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	5.3
Average SCH to associate degree	96

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	7.2%	4.0%
4-year	12.2%	18.3%
6-year	18.7%	21.0%

Fall 2009, 3-year cohort

Dev. ed.	3.3%
Non-dev. ed.	13.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	7.4%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	85.6%
% earned bacc. in 4 years or fewer	15.4%
% earned bacc. or assoc. in 4 years or fewer	25.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	88.7%
% employed	46.5%
% enrolled in 4-yr or 2-yr	23.9%
% employed and enrolled	18.3%

Technical programs

% total technical employed and/or enrolled	92.6%
% employed	82.7%
% enrolled in 4-yr or 2-yr	6.7%
% employed and enrolled	3.2%

DEVELOPMENTAL EDUCATION

Math

Below math standard	727
TSI obligation met (% of total)	74.6%
Completed college course (% of total)	9.1%

Reading

Below reading standard	412
TSI obligation met (% of total)	46.4%
Completed college course (% of total)	26.0%

Writing

Below writing standard	318
TSI obligation met (% of total)	43.7%
Completed college course (% of total)	15.7%

TRANSFER STUDENTS

All transfers	151
Transfer cohort	1,040
Transfer rate	14.5%

FACULTY

Total	546
Full-time faculty	169
% full-time faculty	31.0%
Student-faculty ratio	18:1

Dallas CCCD—Mountain View College

Total
Enrollment:
8,372

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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	29.6%
% part-time	78.9%
% full-time	21.1%
% academic program	67.4%
% technical program	32.6%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	84

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	9.4%	6.4%
4-year	17.7%	13.6%
6-year	26.2%	13.4%

Fall 2009, 3-year cohort

Dev. ed.	2.9%
Non-dev. ed.	17.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	5.0%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	84.2%
% earned bacc. in 4 years or fewer	28.1%
% earned bacc. or assoc. in 4 years or fewer	34.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	88.1%
% employed	49.5%
% enrolled in 4-yr or 2-yr	20.6%
% employed and enrolled	18.0%

Technical programs

% total technical employed and/or enrolled	86.6%
% employed	65.6%
% enrolled in 4-yr or 2-yr	16.7%
% employed and enrolled	4.3%

DEVELOPMENTAL EDUCATION

Math

Below math standard	727
TSI obligation met (% of total)	74.4%
Completed college course (% of total)	7.4%

Reading

Below reading standard	533
TSI obligation met (% of total)	50.1%
Completed college course (% of total)	28.3%

Writing

Below writing standard	465
TSI obligation met (% of total)	55.7%
Completed college course (% of total)	21.9%

TRANSFER STUDENTS

All transfers	219
Transfer cohort	1,182
Transfer rate	18.5%

FACULTY

Total	340
Full-time faculty	115
% full-time faculty	33.8%
Student-faculty ratio	21:1

Two-Year Public Institutions

Dallas CCCD—North Lake College

Total
Enrollment:
10,270

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: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	13.0%
% part-time	78.5%
% full-time	21.5%
% academic program	70.1%
% technical program	29.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.9%	8.6%
4-year	19.7%	18.4%
6-year	31.0%	20.1%

Fall 2009, 3-year cohort

Dev. ed.	2.9%
Non-dev. ed.	17.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	3.5%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.7%
% earned bacc. in 4 years or fewer	31.1%
% earned bacc. or assoc. in 4 years or fewer	37.1%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.5%
% employed	42.4%
% enrolled in 4-yr or 2-yr	27.3%
% employed and enrolled	18.8%
Technical programs	
% total technical employed and/or enrolled	87.7%
% employed	67.8%
% enrolled in 4-yr or 2-yr	15.2%
% employed and enrolled	4.7%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	660
TSI obligation met (% of total)	74.2%
Completed college course (% of total)	6.2%
Reading	
Below reading standard	485
TSI obligation met (% of total)	64.3%
Completed college course (% of total)	41.9%
Writing	
Below writing standard	351
TSI obligation met (% of total)	64.4%
Completed college course (% of total)	25.9%

TRANSFER STUDENTS

All transfers	452
Transfer cohort	1,721
Transfer rate	26.3%

FACULTY

Total	437
Full-time faculty	152
% full-time faculty	34.8%
Student-faculty ratio	20:1

Dallas CCCD—Richland College

Total
Enrollment:
17,222

COLLEGE INFORMATION

City: **Dallas**
District/System: **Dallas County
Community College District**
Year founded: **1972**
Website: **www.richlandcollege.edu**
Peer group: **Very Large Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,350**

STUDENT CHARACTERISTICS

% enroll. change 07–12	23.8%
% part-time	79.2%
% full-time	20.8%
% academic program	71.7%
% technical program	28.3%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	9.4%	6.9%
4-year	18.5%	17.3%
6-year	34.3%	19.8%

Fall 2009, 3-year cohort

Dev. ed.	3.4%
Non-dev. ed.	12.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	7.4%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	91.4%
% earned bacc. in 4 years or fewer	46.6%
% earned bacc. or assoc. in 4 years or fewer	49.3%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.6%
% employed	35.6%
% enrolled in 4-yr or 2-yr	34.0%
% employed and enrolled	23.0%
Technical programs	
% total technical employed and/or enrolled	92.0%
% employed	74.7%
% enrolled in 4-yr or 2-yr	13.2%
% employed and enrolled	4.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	768
TSI obligation met (% of total)	79.9%
Completed college course (% of total)	6.3%
Reading	
Below reading standard	632
TSI obligation met (% of total)	70.7%
Completed college course (% of total)	49.4%
Writing	
Below writing standard	483
TSI obligation met (% of total)	67.5%
Completed college course (% of total)	36.2%

TRANSFER STUDENTS

All transfers	656
Transfer cohort	2,350
Transfer rate	27.9%

FACULTY

Total	800
Full-time faculty	232
% full-time faculty	29.0%
Student-faculty ratio	20:1

Del Mar College

Total
Enrollment:
11,030

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: **\$2,730**

STUDENT CHARACTERISTICS

% enroll. change 07-12	-1.0%
% part-time	70.0%
% full-time	30.0%
% academic program	57.5%
% technical program	42.5%
% credit students receiving Pell Grants	40.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	5.0
Average SCH to associate degree	98

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.8%	6.2%
4-year	16.8%	9.1%
6-year	28.4%	37.4%

Fall 2009, 3-year cohort

Dev. ed.	10.9%
Non-dev. ed.	11.1%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	12.6%
--	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	88.8%
% earned bacc. in 4 years or fewer	33.4%
% earned bacc. or assoc. in 4 years or fewer	40.6%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.2%
% employed	31.3%
% enrolled in 4-yr or 2-yr	24.2%
% employed and enrolled	35.7%

Technical programs

% total technical employed and/or enrolled	92.4%
% employed	81.0%
% enrolled in 4-yr or 2-yr	7.3%
% employed and enrolled	4.1%

DEVELOPMENTAL EDUCATION

Math

Below math standard	850
TSI obligation met (% of total)	29.5%
Completed college course (% of total)	6.4%

Reading

Below reading standard	514
TSI obligation met (% of total)	37.5%
Completed college course (% of total)	20.6%

Writing

Below writing standard	456
TSI obligation met (% of total)	32.7%
Completed college course (% of total)	25.7%

TRANSFER STUDENTS

All transfers	707
Transfer cohort	1,729
Transfer rate	40.9%

FACULTY

Total	589
Full-time faculty	219
% full-time faculty	37.2%
Student-faculty ratio	20:1

El Paso Community College District

Total
Enrollment:
29,838

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: **\$2,310**

STUDENT CHARACTERISTICS

% enroll. change 07-12	32.2%
% part-time	69.0%
% full-time	31.0%
% academic program	83.5%
% technical program	16.5%
% credit students receiving Pell Grants	49.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	102

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.7%	5.9%
4-year	18.0%	10.7%
6-year	26.4%	14.2%

Fall 2009, 3-year cohort

Dev. ed.	7.8%
Non-dev. ed.	17.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.8%
--	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	85.1%
% earned bacc. in 4 years or fewer	20.6%
% earned bacc. or assoc. in 4 years or fewer	30.0%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	87.0%
% employed	24.4%
% enrolled in 4-yr or 2-yr	32.4%
% employed and enrolled	30.2%

Technical programs

% total technical employed and/or enrolled	86.3%
% employed	72.2%
% enrolled in 4-yr or 2-yr	10.3%
% employed and enrolled	3.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,571
TSI obligation met (% of total)	28.5%
Completed college course (% of total)	14.6%

Reading

Below reading standard	1,108
TSI obligation met (% of total)	62.3%
Completed college course (% of total)	47.7%

Writing

Below writing standard	790
TSI obligation met (% of total)	64.7%
Completed college course (% of total)	35.6%

TRANSFER STUDENTS

All transfers	764
Transfer cohort	3,697
Transfer rate	20.7%

FACULTY

Total	1,248
Full-time faculty	480
% full-time faculty	38.5%
Student-faculty ratio	25:1

Two-Year Public Institutions

Frank Phillips College

Total
Enrollment:
1,185

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: **\$2,778**

STUDENT CHARACTERISTICS

% enroll. change 07-12	-6.3%
% part-time	59.0%
% full-time	41.0%
% academic program	77.1%
% technical program	22.9%
% credit students receiving Pell Grants	40.8%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.5
Average SCH to associate degree	82

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	20.7%	3.8%
4-year	26.5%	23.8%
6-year	27.4%	15.4%

Fall 2009, 3-year cohort

Dev. ed.	9.1%
Non-dev. ed.	27.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	36.0%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	81.1%
% earned bacc. in 4 years or fewer	25.5%
% earned bacc. or assoc. in 4 years or fewer	35.5%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.3%
% employed	27.5%
% enrolled in 4-yr or 2-yr	50.7%
% employed and enrolled	13.0%

Technical programs

% total technical employed and/or enrolled	87.7%
% employed	83.1%
% enrolled in 4-yr or 2-yr	4.6%
% employed and enrolled	0.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	95
TSI obligation met (% of total)	28.4%
Completed college course (% of total)	14.7%

Reading

Below reading standard	85
TSI obligation met (% of total)	63.5%
Completed college course (% of total)	28.2%

Writing

Below writing standard	35
TSI obligation met (% of total)	60.0%
Completed college course (% of total)	22.9%

TRANSFER STUDENTS

All transfers	58
Transfer cohort	329
Transfer rate	17.6%

FACULTY

Total	68
Full-time faculty	23
% full-time faculty	33.8%
Student-faculty ratio	18:1

Galveston College

Total
Enrollment:
2,193

COLLEGE INFORMATION

City: **Galveston**
Year founded: **1935**
Website: **www.gc.edu**
Peer group: **Small Colleges**
HSI/HBCU status: **HSI**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,900**

STUDENT CHARACTERISTICS

% enroll. change 07-12	7.3%
% part-time	72.0%
% full-time	28.0%
% academic program	63.6%
% technical program	36.4%
% credit students receiving Pell Grants	41.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	16.3%	11.6%
4-year	22.8%	13.9%
6-year	32.7%	28.6%

Fall 2009, 3-year cohort

Dev. ed.	9.0%
Non-dev. ed.	23.5%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	12.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	87.5%
% earned bacc. in 4 years or fewer	32.0%
% earned bacc. or assoc. in 4 years or fewer	39.1%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.3%
% employed	26.0%
% enrolled in 4-yr or 2-yr	31.7%
% employed and enrolled	33.7%

Technical programs

% total technical employed and/or enrolled	89.8%
% employed	79.9%
% enrolled in 4-yr or 2-yr	7.2%
% employed and enrolled	2.7%

DEVELOPMENTAL EDUCATION

Math

Below math standard	189
TSI obligation met (% of total)	68.3%
Completed college course (% of total)	16.4%

Reading

Below reading standard	110
TSI obligation met (% of total)	80.9%
Completed college course (% of total)	29.1%

Writing

Below writing standard	84
TSI obligation met (% of total)	77.4%
Completed college course (% of total)	31.0%

TRANSFER STUDENTS

All transfers	75
Transfer cohort	367
Transfer rate	20.4%

FACULTY

Total	115
Full-time faculty	47
% full-time faculty	40.9%
Student-faculty ratio	20:1

Grayson College

Total
Enrollment:
4,755

COLLEGE INFORMATION

City: **Denison**
Year founded: **1963**
Website: **www.grayson.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,011**

STUDENT CHARACTERISTICS

% enroll. change 07-12	27.9%
% part-time	60.0%
% full-time	40.0%
% academic program	50.6%
% technical program	49.4%
% credit students receiving Pell Grants	46.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	88

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	20.1%	14.7%
4-year	24.9%	15.1%
6-year	32.5%	23.7%

Fall 2009, 3-year cohort

Dev. ed.	8.6%
Non-dev. ed.	26.1%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.5%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	82.9%
% earned bacc. in 4 years or fewer	32.4%
% earned bacc. or assoc. in 4 years or fewer	46.8%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	92.1%
% employed	44.5%
% enrolled in 4-yr or 2-yr	34.1%
% employed and enrolled	13.5%

Technical programs

% total technical employed and/or enrolled	95.7%
% employed	80.5%
% enrolled in 4-yr or 2-yr	12.5%
% employed and enrolled	2.7%

DEVELOPMENTAL EDUCATION

Math

Below math standard	278
TSI obligation met (% of total)	37.8%
Completed college course (% of total)	15.1%

Reading

Below reading standard	152
TSI obligation met (% of total)	62.5%
Completed college course (% of total)	27.0%

Writing

Below writing standard	138
TSI obligation met (% of total)	56.5%
Completed college course (% of total)	32.6%

TRANSFER STUDENTS

All transfers	104
Transfer cohort	720
Transfer rate	14.4%

FACULTY

Total	229
Full-time faculty	87
% full-time faculty	38.0%
Student-faculty ratio	26:1

Hill College

Total
Enrollment:
4,381

COLLEGE INFORMATION

City: **Hillsboro**
Year founded: **1923**
Website: **www.hillcollege.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,980**

STUDENT CHARACTERISTICS

% enroll. change 07-12	29.0%
% part-time	59.8%
% full-time	40.2%
% academic program	71.8%
% technical program	28.2%
% credit students receiving Pell Grants	36.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	88

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	24.2%	14.0%
4-year	26.2%	18.2%
6-year	35.4%	25.0%

Fall 2009, 3-year cohort

Dev. ed.	14.9%
Non-dev. ed.	25.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.0%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	84.2%
% earned bacc. in 4 years or fewer	29.1%
% earned bacc. or assoc. in 4 years or fewer	36.9%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	89.4%
% employed	41.5%
% enrolled in 4-yr or 2-yr	31.4%
% employed and enrolled	16.4%

Technical programs

% total technical employed and/or enrolled	90.5%
% employed	78.0%
% enrolled in 4-yr or 2-yr	11.0%
% employed and enrolled	1.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	252
TSI obligation met (% of total)	37.7%
Completed college course (% of total)	17.1%

Reading

Below reading standard	169
TSI obligation met (% of total)	52.1%
Completed college course (% of total)	25.4%

Writing

Below writing standard	106
TSI obligation met (% of total)	42.5%
Completed college course (% of total)	20.8%

TRANSFER STUDENTS

All transfers	188
Transfer cohort	749
Transfer rate	25.1%

FACULTY

Total	230
Full-time faculty	104
% full-time faculty	45.2%
Student-faculty ratio	17:1

Two-Year Public Institutions

Houston Community College

Total Enrollment:
49,122

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: **\$2,022**

STUDENT CHARACTERISTICS

% enroll. change 07–12	33.5%
% part-time	75.5%
% full-time	24.5%
% academic program	79.8%
% technical program	20.2%
% credit students receiving Pell Grants	36.7%

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	14.4%	6.9%
4-year	19.2%	11.1%
6-year	34.4%	19.4%

Fall 2009, 3-year cohort

Dev. ed.	14.4%
Non-dev. ed.	16.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	12.0%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.5%
% earned bacc. in 4 years or fewer	32.1%
% earned bacc. or assoc. in 4 years or fewer	35.6%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.0%
% employed	33.5%
% enrolled in 4-yr or 2-yr	25.8%
% employed and enrolled	28.6%
Technical programs	
% total technical employed and/or enrolled	90.0%
% employed	75.0%
% enrolled in 4-yr or 2-yr	11.2%
% employed and enrolled	3.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	2,445
TSI obligation met (% of total)	71.5%
Completed college course (% of total)	20.3%

Reading

Below reading standard	1,491
TSI obligation met (% of total)	80.5%
Completed college course (% of total)	74.0%

Writing

Below writing standard	1,562
TSI obligation met (% of total)	82.8%
Completed college course (% of total)	73.6%

TRANSFER STUDENTS

All transfers	975
Transfer cohort	3,418
Transfer rate	28.5%

FACULTY

Total	2,560
Full-time faculty	675
% full-time faculty	26.4%
Student-faculty ratio	17:1

Howard CJCD—Howard College

Total Enrollment:
4,341

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**
Average tuition & fees: **\$2,012**

STUDENT CHARACTERISTICS

% enroll. change 07–12	30.6%
% part-time	68.0%
% full-time	32.0%
% academic program	62.2%
% technical program	37.8%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to associate degree	81

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.7%	9.9%
4-year	23.5%	14.7%
6-year	31.0%	15.5%

Fall 2009, 3-year cohort

Dev. ed.	18.3%
Non-dev. ed.	46.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	34.8%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	81.3%
% earned bacc. in 4 years or fewer	25.3%
% earned bacc. or assoc. in 4 years or fewer	34.1%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	89.6%
% employed	29.4%
% enrolled in 4-yr or 2-yr	38.0%
% employed and enrolled	22.1%
Technical programs	
% total technical employed and/or enrolled	90.8%
% employed	77.6%
% enrolled in 4-yr or 2-yr	5.8%
% employed and enrolled	7.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	154
TSI obligation met (% of total)	35.1%
Completed college course (% of total)	18.8%

Reading

Below reading standard	88
TSI obligation met (% of total)	61.4%
Completed college course (% of total)	42.0%

Writing

Below writing standard	58
TSI obligation met (% of total)	60.3%
Completed college course (% of total)	20.7%

TRANSFER STUDENTS

All transfers	72
Transfer cohort	463
Transfer rate	15.6%

FACULTY

Total	182
Full-time faculty	74
% full-time faculty	40.7%
Student-faculty ratio	25:1

Howard CJCD—Southwest Collegiate Institute for the Deaf

Total
Enrollment:
153

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: **\$2,012**

STUDENT CHARACTERISTICS

% enroll. change 07–12	28.6%
% part-time	44.4%
% full-time	55.6%
% academic program	30.1%
% technical program	69.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	7.5
Average SCH to associate degree	117

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	28.6%	33.3%
4-year	28.6%	63.6%
6-year	47.4%	12.5%

Fall 2009, 3-year cohort

Dev. ed.	N/A
Non-dev. ed.	N/A

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	0.0%
--	------

Fall 2007 FTIC dual credit cohort

% 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

Academic programs

% total academic employed and/or enrolled	66.7%
% employed	33.3%
% enrolled in 4-yr or 2-yr	33.3%
% employed and enrolled	0.0%

Technical programs

% total technical employed and/or enrolled	60.0%
% employed	35.0%
% enrolled in 4-yr or 2-yr	25.0%
% employed and enrolled	0.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	7
TSI obligation met (% of total)	0.0%
Completed college course (% of total)	0.0%

Reading

Below reading standard	6
TSI obligation met (% of total)	33.3%
Completed college course (% of total)	0.0%

Writing

Below writing standard	5
TSI obligation met (% of total)	60.0%
Completed college course (% of total)	0.0%

TRANSFER STUDENTS

All transfers	2
Transfer cohort	36
Transfer rate	5.6%

FACULTY

Total	19
Full-time faculty	11
% full-time faculty	57.9%
Student-faculty ratio	9:1

Kilgore College

Total
Enrollment:
6,205

COLLEGE INFORMATION

City: **Kilgore**
Year founded: **1936**
Website: **www.kilgore.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,710**

STUDENT CHARACTERISTICS

% enroll. change 07–12	20.8%
% part-time	54.0%
% full-time	46.0%
% academic program	50.3%
% technical program	49.7%
% credit students receiving Pell Grants	43.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	17.6%	20.0%
4-year	24.0%	23.2%
6-year	34.3%	24.6%

Fall 2009, 3-year cohort

Dev. ed.	13.9%
Non-dev. ed.	23.9%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	17.4%
--	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	93.1%
% earned bacc. in 4 years or fewer	28.0%
% earned bacc. or assoc. in 4 years or fewer	43.6%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.9%
% employed	36.3%
% enrolled in 4-yr or 2-yr	33.6%
% employed and enrolled	22.0%

Technical programs

% total technical employed and/or enrolled	91.1%
% employed	84.3%
% enrolled in 4-yr or 2-yr	4.7%
% employed and enrolled	2.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	511
TSI obligation met (% of total)	22.7%
Completed college course (% of total)	8.4%

Reading

Below reading standard	349
TSI obligation met (% of total)	50.7%
Completed college course (% of total)	27.5%

Writing

Below writing standard	350
TSI obligation met (% of total)	49.1%
Completed college course (% of total)	24.0%

TRANSFER STUDENTS

All transfers	238
Transfer cohort	1,036
Transfer rate	23.0%

FACULTY

Total	305
Full-time faculty	174
% full-time faculty	57.0%
Student-faculty ratio	18:1

Two-Year Public Institutions

Lamar Institute of Technology

COLLEGE INFORMATION

City: **Beaumont**
Year founded: **1995**
Website: **www.lit.edu**
Peer group: **LSC/TSTC**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$4,672**

STUDENT CHARACTERISTICS

% enroll. change 07-12	9.4%
% part-time	54.9%
% full-time	45.1%
% academic program	0.0%
% technical program	100.0%
% credit students receiving Pell Grants	40.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	17.1%	5.3%
4-year	25.7%	17.2%
6-year	38.3%	18.9%

Fall 2009, 3-year cohort

Dev. ed.	12.1%
Non-dev. ed.	66.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	6.5%
---	------

Fall 2007 FTIC dual credit cohort

% 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

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	90.1%
% employed	78.8%
% enrolled in 4-yr or 2-yr	5.0%
% employed and enrolled	6.3%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	386
TSI obligation met (% of total)	50.0%
Completed college course (% of total)	25.4%
Reading	
Below reading standard	243
TSI obligation met (% of total)	44.9%
Completed college course (% of total)	21.4%
Writing	
Below writing standard	192
TSI obligation met (% of total)	48.4%
Completed college course (% of total)	22.4%

TRANSFER STUDENTS

All transfers	67
Transfer cohort	578
Transfer rate	11.6%

FACULTY

Total	200
Full-time faculty	91
% full-time faculty	45.5%
Student-faculty ratio	17:1

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: **\$3,880**

STUDENT CHARACTERISTICS

% enroll. change 07-12	32.1%
% part-time	60.8%
% full-time	39.2%
% academic program	52.2%
% technical program	47.8%
% credit students receiving Pell Grants	48.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.9
Average SCH to associate degree	100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	23.8%	5.8%
4-year	25.1%	22.0%
6-year	35.9%	29.7%

Fall 2009, 3-year cohort

Dev. ed.	23.6%
Non-dev. ed.	27.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	91.0%
% earned bacc. in 4 years or fewer	42.1%
% earned bacc. or assoc. in 4 years or fewer	51.7%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.0%
% employed	26.5%
% enrolled in 4-yr or 2-yr	34.9%
% employed and enrolled	26.5%
Technical programs	
% total technical employed and/or enrolled	80.5%
% employed	65.4%
% enrolled in 4-yr or 2-yr	12.9%
% employed and enrolled	2.2%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	184
TSI obligation met (% of total)	52.7%
Completed college course (% of total)	6.5%
Reading	
Below reading standard	96
TSI obligation met (% of total)	60.4%
Completed college course (% of total)	11.5%
Writing	
Below writing standard	74
TSI obligation met (% of total)	54.1%
Completed college course (% of total)	21.6%

TRANSFER STUDENTS

All transfers	46
Transfer cohort	307
Transfer rate	15.0%

FACULTY

Total	116
Full-time faculty	59
% full-time faculty	50.9%
Student-faculty ratio	23:1

Lamar State College–Port Arthur

COLLEGE INFORMATION

City: **Port Arthur**
 Year founded: **1909**
 Website: **www.lamarpa.edu**
 Peer group: **LSC/TSTC**
 Degrees offered: **Associate Degrees & Certificates**
 Average tuition & fees: **\$4,954**

STUDENT CHARACTERISTICS

% enroll. change 07–12	-0.9%
% part-time	54.7%
% full-time	45.3%
% academic program	56.2%
% technical program	43.8%
% credit students receiving Pell Grants	37.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	96

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.3%	11.9%
4-year	24.8%	15.7%
6-year	35.3%	18.2%

Fall 2009, 3-year cohort

Dev. ed.	21.2%
Non-dev. ed.	33.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	11.5%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	85.5%
% earned bacc. in 4 years or fewer	27.5%
% earned bacc. or assoc. in 4 years or fewer	34.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	93.9%
% employed	40.8%
% enrolled in 4-yr or 2-yr	28.6%
% employed and enrolled	24.5%

Technical programs

% total technical employed and/or enrolled	95.8%
% employed	86.6%
% enrolled in 4-yr or 2-yr	6.7%
% employed and enrolled	2.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	172
TSI obligation met (% of total)	26.7%
Completed college course (% of total)	19.8%

Reading

Below reading standard	113
TSI obligation met (% of total)	63.7%
Completed college course (% of total)	25.7%

Writing

Below writing standard	73
TSI obligation met (% of total)	54.8%
Completed college course (% of total)	28.8%

TRANSFER STUDENTS

All transfers	99
Transfer cohort	446
Transfer rate	22.2%

FACULTY

Total	114
Full-time faculty	63
% full-time faculty	55.3%
Student-faculty ratio	20:1

Laredo Community College

COLLEGE INFORMATION

City: **Laredo**
 Year founded: **1947**
 Website: **www.laredo.edu**
 Peer group: **Large Colleges**
 HSI/HBCU status: **HSI**
 Degrees offered: **Associate Degrees & Certificates**
 Average tuition & fees: **\$3,330**

STUDENT CHARACTERISTICS

% enroll. change 07–12	20.6%
% part-time	63.5%
% full-time	36.5%
% academic program	69.9%
% technical program	30.1%
% credit students receiving Pell Grants	55.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.2
Average SCH to associate degree	93

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	20.1%	6.7%
4-year	29.2%	10.9%
6-year	28.4%	16.8%

Fall 2009, 3-year cohort

Dev. ed.	15.7%
Non-dev. ed.	29.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	8.0%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	72.0%
% earned bacc. in 4 years or fewer	4.0%
% earned bacc. or assoc. in 4 years or fewer	24.0%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	94.6%
% employed	27.6%
% enrolled in 4-yr or 2-yr	31.9%
% employed and enrolled	35.1%

Technical programs

% total technical employed and/or enrolled	87.7%
% employed	66.0%
% enrolled in 4-yr or 2-yr	16.5%
% employed and enrolled	5.1%

DEVELOPMENTAL EDUCATION

Math

Below math standard	677
TSI obligation met (% of total)	39.1%
Completed college course (% of total)	18.6%

Reading

Below reading standard	548
TSI obligation met (% of total)	58.6%
Completed college course (% of total)	28.5%

Writing

Below writing standard	582
TSI obligation met (% of total)	53.3%
Completed college course (% of total)	30.2%

TRANSFER STUDENTS

All transfers	211
Transfer cohort	971
Transfer rate	21.7%

FACULTY

Total	342
Full-time faculty	221
% full-time faculty	64.6%
Student-faculty ratio	23:1

Two-Year Public Institutions

Lee College

Total
Enrollment:
6,048

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: **\$1,812**

STUDENT CHARACTERISTICS

% enroll. change 07–12	5.5%
% part-time	73.5%
% full-time	26.5%
% academic program	51.5%
% technical program	48.5%
% credit students receiving Pell Grants	29.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	19.9%	22.9%
4-year	29.4%	28.3%
6-year	34.6%	21.0%

Fall 2009, 3-year cohort

Dev. ed.	13.3%
Non-dev. ed.	22.1%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	16.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	84.9%
% earned bacc. in 4 years or fewer	22.6%
% earned bacc. or assoc. in 4 years or fewer	34.0%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.8%
% employed	37.6%
% enrolled in 4-yr or 2-yr	26.4%
% employed and enrolled	24.8%
Technical programs	
% total technical employed and/or enrolled	89.8%
% employed	76.2%
% enrolled in 4-yr or 2-yr	10.9%
% employed and enrolled	2.6%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	332
TSI obligation met (% of total)	29.5%
Completed college course (% of total)	7.8%
Reading	
Below reading standard	220
TSI obligation met (% of total)	52.3%
Completed college course (% of total)	17.7%
Writing	
Below writing standard	124
TSI obligation met (% of total)	54.0%
Completed college course (% of total)	19.4%

TRANSFER STUDENTS

All transfers	110
Transfer cohort	773
Transfer rate	14.2%

FACULTY

Total	347
Full-time faculty	154
% full-time faculty	44.4%
Student-faculty ratio	17:1

Lone Star CS—Cy Fair College

Total
Enrollment:
17,606

COLLEGE INFORMATION

City: **Cypress**
District/System: **Lone Star College System**
Year founded: **2003**
Website: **www.lonestar.edu/cyfair**
Peer group: **Very Large Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	49.8%
% part-time	79.8%
% full-time	20.2%
% academic program	85.3%
% technical program	14.7%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	90

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.5%	8.4%
4-year	19.1%	12.8%
6-year	36.9%	17.4%

Fall 2009, 3-year cohort

Dev. ed.	9.2%
Non-dev. ed.	14.9%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	8.7%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	95.3%
% earned bacc. in 4 years or fewer	47.4%
% earned bacc. or assoc. in 4 years or fewer	50.8%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	90.2%
% employed	37.2%
% enrolled in 4-yr or 2-yr	23.9%
% employed and enrolled	29.1%
Technical programs	
% total technical employed and/or enrolled	90.6%
% employed	75.5%
% enrolled in 4-yr or 2-yr	9.1%
% employed and enrolled	6.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,080
TSI obligation met (% of total)	50.8%
Completed college course (% of total)	19.9%
Reading	
Below reading standard	528
TSI obligation met (% of total)	71.4%
Completed college course (% of total)	46.8%
Writing	
Below writing standard	370
TSI obligation met (% of total)	63.0%
Completed college course (% of total)	36.5%

TRANSFER STUDENTS

All transfers	624
Transfer cohort	2,096
Transfer rate	29.8%

FACULTY

Total	885
Full-time faculty	196
% full-time faculty	22.1%
Student-faculty ratio	17:1

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: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	50.9%
% part-time	82.9%
% full-time	17.1%
% academic program	83.1%
% technical program	16.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.3%	14.9%
4-year	21.7%	18.5%
6-year	30.9%	23.3%

Fall 2009, 3-year cohort

Dev. ed.	4.8%
Non-dev. ed.	17.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	2.1%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	90.8%
% earned bacc. in 4 years or fewer	42.5%
% earned bacc. or assoc. in 4 years or fewer	47.7%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	88.3%
% employed	35.6%
% enrolled in 4-yr or 2-yr	26.7%
% employed and enrolled	26.0%
Technical programs	
% total technical employed and/or enrolled	89.3%
% employed	78.3%
% enrolled in 4-yr or 2-yr	8.7%
% employed and enrolled	2.3%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	604
TSI obligation met (% of total)	43.2%
Completed college course (% of total)	12.4%
Reading	
Below reading standard	246
TSI obligation met (% of total)	59.8%
Completed college course (% of total)	39.0%
Writing	
Below writing standard	174
TSI obligation met (% of total)	52.3%
Completed college course (% of total)	33.3%

TRANSFER STUDENTS

All transfers	287
Transfer cohort	1,107
Transfer rate	25.9%

FACULTY

Total	536
Full-time faculty	154
% full-time faculty	28.7%
Student-faculty ratio	15:1

Lone Star CS—Montgomery College

COLLEGE INFORMATION

City: **Conroe**
District/System: **Lone Star College System**
Year founded: **1995**
Website:
www.lonestar.edu/montgomery
Peer group: **Very Large Colleges**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	33.1%
% part-time	78.0%
% full-time	22.0%
% academic program	84.9%
% technical program	15.1%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	7.1%	9.3%
4-year	16.4%	14.4%
6-year	28.8%	15.6%

Fall 2009, 3-year cohort

Dev. ed.	4.9%
Non-dev. ed.	7.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	8.8%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	92.7%
% earned bacc. in 4 years or fewer	45.2%
% earned bacc. or assoc. in 4 years or fewer	47.9%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.0%
% employed	41.5%
% enrolled in 4-yr or 2-yr	24.0%
% employed and enrolled	26.5%
Technical programs	
% total technical employed and/or enrolled	93.0%
% employed	73.5%
% enrolled in 4-yr or 2-yr	13.6%
% employed and enrolled	5.9%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	839
TSI obligation met (% of total)	45.1%
Completed college course (% of total)	13.5%
Reading	
Below reading standard	303
TSI obligation met (% of total)	72.6%
Completed college course (% of total)	41.3%
Writing	
Below writing standard	219
TSI obligation met (% of total)	61.6%
Completed college course (% of total)	30.6%

TRANSFER STUDENTS

All transfers	368
Transfer cohort	1,386
Transfer rate	26.6%

FACULTY

Total	564
Full-time faculty	142
% full-time faculty	25.2%
Student-faculty ratio	18:1

Two-Year Public Institutions

Lone Star CS—North Harris College

Total
Enrollment:
17,043

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: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	57.3%
% part-time	85.6%
% full-time	14.4%
% academic program	78.3%
% technical program	21.7%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.4%	12.0%
4-year	19.4%	16.0%
6-year	28.0%	14.2%

Fall 2009, 3-year cohort

Dev. ed.	8.5%
Non-dev. ed.	16.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	4.9%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.3%
% earned bacc. in 4 years or fewer	30.4%
% earned bacc. or assoc. in 4 years or fewer	35.9%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.8%
% employed	34.8%
% enrolled in 4-yr or 2-yr	30.7%
% employed and enrolled	26.4%
Technical programs	
% total technical employed and/or enrolled	89.7%
% employed	71.2%
% enrolled in 4-yr or 2-yr	15.1%
% employed and enrolled	3.4%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,064
TSI obligation met (% of total)	36.5%
Completed college course (% of total)	11.4%
Reading	
Below reading standard	603
TSI obligation met (% of total)	63.7%
Completed college course (% of total)	35.8%
Writing	
Below writing standard	435
TSI obligation met (% of total)	56.1%
Completed college course (% of total)	23.9%

TRANSFER STUDENTS

All transfers	262
Transfer cohort	1,552
Transfer rate	16.9%

FACULTY

Total	733
Full-time faculty	200
% full-time faculty	27.3%
Student-faculty ratio	17:1

Lone Star CS—Tomball College

Total
Enrollment:
8,287

COLLEGE INFORMATION

City: **Tomball**
District/System: **Lone Star College System**
Year founded: **1988**
Website: **www.lonestar.edu/tomball**
Peer group: **Very Large Colleges**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	1.9%
% part-time	89.7%
% full-time	10.3%
% academic program	84.3%
% technical program	15.7%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	7.5%	11.3%
4-year	12.8%	16.9%
6-year	34.3%	16.9%

Fall 2009, 3-year cohort

Dev. ed.	2.6%
Non-dev. ed.	10.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	8.9%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	93.0%
% earned bacc. in 4 years or fewer	45.1%
% earned bacc. or assoc. in 4 years or fewer	48.4%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	89.9%
% employed	43.0%
% enrolled in 4-yr or 2-yr	22.8%
% employed and enrolled	24.1%
Technical programs	
% total technical employed and/or enrolled	92.6%
% employed	80.8%
% enrolled in 4-yr or 2-yr	10.8%
% employed and enrolled	1.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	792
TSI obligation met (% of total)	44.3%
Completed college course (% of total)	12.5%
Reading	
Below reading standard	365
TSI obligation met (% of total)	70.4%
Completed college course (% of total)	41.1%
Writing	
Below writing standard	263
TSI obligation met (% of total)	66.9%
Completed college course (% of total)	29.7%

TRANSFER STUDENTS

All transfers	353
Transfer cohort	1,241
Transfer rate	28.4%

FACULTY

Total	463
Full-time faculty	127
% full-time faculty	27.4%
Student-faculty ratio	18:1

Lone Star CS—University Park

Total
Enrollment:
5,125

COLLEGE INFORMATION

City: **Houston**
District/System: **Lone Star College System**
Year founded: **2012**
Website:
www.lonestar.edu/universitypark.htm
Peer group: **Very Large Colleges**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$1,296**

STUDENT CHARACTERISTICS

% enroll. change 07–12	N/A
% part-time	86.6%
% full-time	13.4%
% academic program	89.7%
% technical program	10.3%
% credit students receiving Pell Grants	N/A

COMPLETION MEASURES

Average time to associate degree (yrs)	N/A
Average SCH to associate degree	N/A

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	N/A	N/A
4-year	N/A	N/A
6-year	N/A	N/A
Fall 2009, 3-year cohort		
Dev. ed.	N/A	
Non-dev. ed.	N/A	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	1.3%
Fall 2007 FTIC dual credit cohort	
% 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

Academic programs	
% total academic employed and/or enrolled	N/A
% employed	N/A
% enrolled in 4-yr or 2-yr	N/A
% employed and enrolled	N/A
Technical programs	
% total technical employed and/or enrolled	N/A
% employed	N/A
% enrolled in 4-yr or 2-yr	N/A
% employed and enrolled	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	N/A
Full-time faculty	N/A
% full-time faculty	N/A
Student-faculty ratio	N/A

McLennan Community College

Total
Enrollment:
9,301

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 07–12	15.6%
% part-time	54.1%
% full-time	45.9%
% academic program	53.3%
% technical program	46.7%
% credit students receiving Pell Grants	49.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.7%	7.9%
4-year	21.3%	13.6%
6-year	33.4%	17.3%
Fall 2009, 3-year cohort		
Dev. ed.	5.5%	
Non-dev. ed.	17.9%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	11.8%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	90.7%
% earned bacc. in 4 years or fewer	33.6%
% earned bacc. or assoc. in 4 years or fewer	43.8%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	94.0%
% employed	37.6%
% enrolled in 4-yr or 2-yr	27.7%
% employed and enrolled	28.8%
Technical programs	
% total technical employed and/or enrolled	93.9%
% employed	80.6%
% enrolled in 4-yr or 2-yr	8.6%
% employed and enrolled	4.7%

DEVELOPMENTAL EDUCATION

Math

Below math standard	479
TSI obligation met (% of total)	47.2%
Completed college course (% of total)	12.9%

Reading

Below reading standard	381
TSI obligation met (% of total)	62.5%
Completed college course (% of total)	32.5%

Writing

Below writing standard	212
TSI obligation met (% of total)	52.4%
Completed college course (% of total)	19.8%

TRANSFER STUDENTS

All transfers	287
Transfer cohort	1,355
Transfer rate	21.2%

FACULTY

Total	516
Full-time faculty	231
% full-time faculty	44.8%
Student-faculty ratio	19:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Midland College

Total
Enrollment:
5,530

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 07-12	-3.3%
% part-time	69.6%
% full-time	30.4%
% academic program	72.3%
% technical program	26.6%
% credit students receiving Pell Grants	24.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.8
Average SCH to associate degree	82

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	17.8%	7.1%
4-year	25.8%	12.5%
6-year	29.8%	23.0%

Fall 2009, 3-year cohort

Dev. ed.	10.7%
Non-dev. ed.	24.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.5%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.0%
% earned bacc. in 4 years or fewer	31.9%
% earned bacc. or assoc. in 4 years or fewer	42.3%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	80.7%
% employed	36.9%
% enrolled in 4-yr or 2-yr	22.3%
% employed and enrolled	21.5%

Technical programs

% total technical employed and/or enrolled	91.5%
% employed	83.1%
% enrolled in 4-yr or 2-yr	5.2%
% employed and enrolled	3.3%

DEVELOPMENTAL EDUCATION

Math

Below math standard	294
TSI obligation met (% of total)	37.8%
Completed college course (% of total)	17.3%

Reading

Below reading standard	161
TSI obligation met (% of total)	61.5%
Completed college course (% of total)	31.7%

Writing

Below writing standard	115
TSI obligation met (% of total)	52.2%
Completed college course (% of total)	22.6%

TRANSFER STUDENTS

All transfers	197
Transfer cohort	815
Transfer rate	24.2%

FACULTY

Total	311
Full-time faculty	108
% full-time faculty	34.7%
Student-faculty ratio	19:1

Navarro College

Total
Enrollment:
10,040

COLLEGE INFORMATION

City: **Corsicana**
Year founded: **1946**
Website: **www.navarrocollege.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees & Certificates**
Average tuition & fees: **\$1,632**

STUDENT CHARACTERISTICS

% enroll. change 07-12	34.5%
% part-time	52.9%
% full-time	47.1%
% academic program	66.7%
% technical program	33.3%
% credit students receiving Pell Grants	46.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	17.3%	15.7%
4-year	26.4%	17.1%
6-year	32.1%	31.9%

Fall 2009, 3-year cohort

Dev. ed.	9.7%
Non-dev. ed.	23.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	21.8%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.7%
% earned bacc. in 4 years or fewer	26.5%
% earned bacc. or assoc. in 4 years or fewer	38.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	84.8%
% employed	32.6%
% enrolled in 4-yr or 2-yr	23.2%
% employed and enrolled	29.0%

Technical programs

% total technical employed and/or enrolled	93.9%
% employed	79.1%
% enrolled in 4-yr or 2-yr	12.6%
% employed and enrolled	2.2%

DEVELOPMENTAL EDUCATION

Math

Below math standard	756
TSI obligation met (% of total)	61.6%
Completed college course (% of total)	18.4%

Reading

Below reading standard	548
TSI obligation met (% of total)	72.8%
Completed college course (% of total)	37.4%

Writing

Below writing standard	276
TSI obligation met (% of total)	68.1%
Completed college course (% of total)	29.7%

TRANSFER STUDENTS

All transfers	508
Transfer cohort	1,598
Transfer rate	31.8%

FACULTY

Total	568
Full-time faculty	153
% full-time faculty	26.9%
Student-faculty ratio	22:1

North Central Texas College

Total
Enrollment:
10,161

COLLEGE INFORMATION

City: **Gainesville**
Year founded: **1924**
Website: **www.nctc.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,530**

STUDENT CHARACTERISTICS

% enroll. change 07-12	37.3%
% part-time	62.4%
% full-time	37.6%
% academic program	69.5%
% technical program	30.5%
% credit students receiving Pell Grants	27.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	85

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	13.7%	7.9%
4-year	20.9%	14.5%
6-year	30.1%	42.2%

Fall 2009, 3-year cohort

Dev. ed.	7.6%
Non-dev. ed.	15.2%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	16.4%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	93.5%
% earned bacc. in 4 years or fewer	43.3%
% earned bacc. or assoc. in 4 years or fewer	49.1%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	90.0%
% employed	32.4%
% enrolled in 4-yr or 2-yr	24.6%
% employed and enrolled	33.1%

Technical programs

% total technical employed and/or enrolled	87.0%
% employed	73.9%
% enrolled in 4-yr or 2-yr	7.1%
% employed and enrolled	5.9%

DEVELOPMENTAL EDUCATION

Math

Below math standard	439
TSI obligation met (% of total)	43.3%
Completed college course (% of total)	15.7%

Reading

Below reading standard	204
TSI obligation met (% of total)	72.1%
Completed college course (% of total)	30.4%

Writing

Below writing standard	200
TSI obligation met (% of total)	71.5%
Completed college course (% of total)	38.5%

TRANSFER STUDENTS

All transfers	871
Transfer cohort	2,028
Transfer rate	42.9%

FACULTY

Total	454
Full-time faculty	139
% full-time faculty	30.6%
Student-faculty ratio	22:1

Northeast Texas Community College

Total
Enrollment:
3,318

COLLEGE INFORMATION

City: **Mount Pleasant**
Year founded: **1984**
Website: **www.ntcc.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,136**

STUDENT CHARACTERISTICS

% enroll. change 07-12	35.0%
% part-time	52.5%
% full-time	47.5%
% academic program	65.4%
% technical program	34.6%
% credit students receiving Pell Grants	51.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	25.3%	7.5%
4-year	27.7%	17.3%
6-year	40.7%	35.3%

Fall 2009, 3-year cohort

Dev. ed.	21.0%
Non-dev. ed.	32.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	16.8%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	94.3%
% earned bacc. in 4 years or fewer	42.9%
% earned bacc. or assoc. in 4 years or fewer	51.4%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	93.0%
% employed	33.2%
% enrolled in 4-yr or 2-yr	31.2%
% employed and enrolled	28.6%

Technical programs

% total technical employed and/or enrolled	86.1%
% employed	77.7%
% enrolled in 4-yr or 2-yr	5.9%
% employed and enrolled	2.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	247
TSI obligation met (% of total)	54.7%
Completed college course (% of total)	27.9%

Reading

Below reading standard	178
TSI obligation met (% of total)	66.3%
Completed college course (% of total)	35.4%

Writing

Below writing standard	121
TSI obligation met (% of total)	63.6%
Completed college course (% of total)	31.4%

TRANSFER STUDENTS

All transfers	167
Transfer cohort	559
Transfer rate	29.9%

FACULTY

Total	172
Full-time faculty	67
% full-time faculty	39.0%
Student-faculty ratio	26:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Odessa College

Total
Enrollment:
5,018

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: **\$2,400**

STUDENT CHARACTERISTICS

% enroll. change 07–12	9.6%
% part-time	71.9%
% full-time	28.1%
% academic program	76.6%
% technical program	23.4%
% credit students receiving Pell Grants	33.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	15.6%	5.5%
4-year	17.1%	8.0%
6-year	24.3%	26.3%

Fall 2009, 3-year cohort

Dev. ed.	7.6%
Non-dev. ed.	20.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	85.1%
% earned bacc. in 4 years or fewer	32.7%
% earned bacc. or assoc. in 4 years or fewer	38.1%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.3%
% employed	38.7%
% enrolled in 4-yr or 2-yr	16.9%
% employed and enrolled	36.6%
Technical programs	
% total technical employed and/or enrolled	85.3%
% employed	78.2%
% enrolled in 4-yr or 2-yr	5.2%
% employed and enrolled	1.8%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	257
TSI obligation met (% of total)	42.8%
Completed college course (% of total)	14.4%
Reading	
Below reading standard	176
TSI obligation met (% of total)	64.2%
Completed college course (% of total)	29.0%
Writing	
Below writing standard	139
TSI obligation met (% of total)	68.3%
Completed college course (% of total)	20.9%

TRANSFER STUDENTS

All transfers	409
Transfer cohort	1,147
Transfer rate	35.7%

FACULTY

Total	255
Full-time faculty	130
% full-time faculty	51.0%
Student-faculty ratio	18:1

Panola College

Total
Enrollment:
2,577

COLLEGE INFORMATION

City: **Carthage**
Year founded: **1947**
Website: **www.panola.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,010**

STUDENT CHARACTERISTICS

% enroll. change 07–12	36.8%
% part-time	53.2%
% full-time	46.8%
% academic program	44.9%
% technical program	55.1%
% credit students receiving Pell Grants	41.6%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.7
Average SCH to associate degree	83

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	24.3%	10.4%
4-year	31.8%	23.8%
6-year	41.2%	34.0%

Fall 2009, 3-year cohort

Dev. ed.	11.5%
Non-dev. ed.	32.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	16.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	87.1%
% earned bacc. in 4 years or fewer	28.8%
% earned bacc. or assoc. in 4 years or fewer	45.0%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	97.1%
% employed	24.5%
% enrolled in 4-yr or 2-yr	51.0%
% employed and enrolled	21.6%
Technical programs	
% total technical employed and/or enrolled	97.2%
% employed	87.6%
% enrolled in 4-yr or 2-yr	9.6%
% employed and enrolled	0.0%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	163
TSI obligation met (% of total)	43.6%
Completed college course (% of total)	13.5%
Reading	
Below reading standard	106
TSI obligation met (% of total)	66.0%
Completed college course (% of total)	39.6%
Writing	
Below writing standard	76
TSI obligation met (% of total)	59.2%
Completed college course (% of total)	23.7%

TRANSFER STUDENTS

All transfers	88
Transfer cohort	365
Transfer rate	24.1%

FACULTY

Total	151
Full-time faculty	55
% full-time faculty	36.4%
Student-faculty ratio	20:1

Paris Junior College

Total
Enrollment:
5,513

COLLEGE INFORMATION

City: **Paris**
Year founded: **1924**
Website: **www.parisjc.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,650**

STUDENT CHARACTERISTICS

% enroll. change 07-12	28.6%
% part-time	53.4%
% full-time	46.6%
% academic program	83.4%
% technical program	16.6%
% credit students receiving Pell Grants	43.6%

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	24.8%	16.3%
4-year	27.8%	15.4%
6-year	31.7%	30.7%

Fall 2009, 3-year cohort

Dev. ed.	13.3%
Non-dev. ed.	34.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	22.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.5%
% earned bacc. in 4 years or fewer	30.9%
% earned bacc. or assoc. in 4 years or fewer	42.8%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	82.1%
% employed	28.0%
% enrolled in 4-yr or 2-yr	29.2%
% employed and enrolled	24.9%

Technical programs

% total technical employed and/or enrolled	94.2%
% employed	78.8%
% enrolled in 4-yr or 2-yr	13.3%
% employed and enrolled	2.1%

DEVELOPMENTAL EDUCATION

Math

Below math standard	430
TSI obligation met (% of total)	41.6%
Completed college course (% of total)	23.3%

Reading

Below reading standard	213
TSI obligation met (% of total)	38.0%
Completed college course (% of total)	32.9%

Writing

Below writing standard	195
TSI obligation met (% of total)	69.2%
Completed college course (% of total)	37.4%

TRANSFER STUDENTS

All transfers	235
Transfer cohort	984
Transfer rate	23.9%

FACULTY

Total	258
Full-time faculty	91
% full-time faculty	35.3%
Student-faculty ratio	27:1

Ranger College

Total
Enrollment:
1,923

COLLEGE INFORMATION

City: **Ranger**
Year founded: **1926**
Website: **www.rangercollege.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,430**

STUDENT CHARACTERISTICS

% enroll. change 07-12	136.5%
% part-time	49.1%
% full-time	50.9%
% academic program	75.5%
% technical program	24.5%
% credit students receiving Pell Grants	29.8%

COMPLETION MEASURES

Average time to associate degree (yrs)	2.4
Average SCH to associate degree	71

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	24.8%	N/A
4-year	30.1%	27.3%
6-year	39.0%	50.0%

Fall 2009, 3-year cohort

Dev. ed.	7.2%
Non-dev. ed.	27.4%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	29.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	82.2%
% earned bacc. in 4 years or fewer	26.4%
% earned bacc. or assoc. in 4 years or fewer	31.2%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	100.0%
% employed	25.0%
% enrolled in 4-yr or 2-yr	39.3%
% employed and enrolled	35.7%

Technical programs

% total technical employed and/or enrolled	70.5%
% employed	61.6%
% enrolled in 4-yr or 2-yr	7.1%
% employed and enrolled	1.8%

DEVELOPMENTAL EDUCATION

Math

Below math standard	94
TSI obligation met (% of total)	33.0%
Completed college course (% of total)	10.6%

Reading

Below reading standard	79
TSI obligation met (% of total)	55.7%
Completed college course (% of total)	36.7%

Writing

Below writing standard	59
TSI obligation met (% of total)	47.5%
Completed college course (% of total)	15.3%

TRANSFER STUDENTS

All transfers	90
Transfer cohort	306
Transfer rate	29.4%

FACULTY

Total	94
Full-time faculty	29
% full-time faculty	30.9%
Student-faculty ratio	24:1

Two-Year Public Institutions

San Jacinto CCD—Central Campus

Total
Enrollment:
14,732

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

% enroll. change 07–12	19.3%
% part-time	79.1%
% full-time	20.9%
% academic program	67.0%
% technical program	33.0%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	17.2%	10.5%
4-year	25.4%	16.1%
6-year	34.0%	18.1%

Fall 2009, 3-year cohort

Dev. ed.	7.6%
Non-dev. ed.	23.5%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	6.9%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	90.5%
% earned bacc. in 4 years or fewer	28.1%
% earned bacc. or assoc. in 4 years or fewer	42.3%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.1%
% employed	31.8%
% enrolled in 4-yr or 2-yr	25.2%
% employed and enrolled	35.1%
Technical programs	
% total technical employed and/or enrolled	90.8%
% employed	77.9%
% enrolled in 4-yr or 2-yr	9.4%
% employed and enrolled	3.5%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	819
TSI obligation met (% of total)	48.5%
Completed college course (% of total)	14.4%
Reading	
Below reading standard	462
TSI obligation met (% of total)	67.1%
Completed college course (% of total)	23.2%
Writing	
Below writing standard	263
TSI obligation met (% of total)	47.9%
Completed college course (% of total)	21.7%

TRANSFER STUDENTS

All transfers	456
Transfer cohort	2,225
Transfer rate	20.5%

FACULTY

Total	572
Full-time faculty	296
% full-time faculty	51.7%
Student-faculty ratio	19:1

San Jacinto CCD—North Campus

Total
Enrollment:
7,381

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**
Average tuition & fees: **\$1,630**

STUDENT CHARACTERISTICS

% enroll. change 07–12	43.1%
% part-time	78.6%
% full-time	21.4%
% academic program	64.1%
% technical program	35.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

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

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	21.7%	8.8%
4-year	22.9%	11.0%
6-year	28.8%	18.4%

Fall 2009, 3-year cohort

Dev. ed.	7.1%
Non-dev. ed.	25.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	5.5%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.1%
% earned bacc. in 4 years or fewer	23.1%
% earned bacc. or assoc. in 4 years or fewer	32.8%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.3%
% employed	29.8%
% enrolled in 4-yr or 2-yr	31.2%
% employed and enrolled	32.3%
Technical programs	
% total technical employed and/or enrolled	90.7%
% employed	68.6%
% enrolled in 4-yr or 2-yr	20.6%
% employed and enrolled	1.5%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	499
TSI obligation met (% of total)	41.3%
Completed college course (% of total)	11.2%
Reading	
Below reading standard	347
TSI obligation met (% of total)	63.1%
Completed college course (% of total)	24.5%
Writing	
Below writing standard	183
TSI obligation met (% of total)	48.1%
Completed college course (% of total)	20.2%

TRANSFER STUDENTS

All transfers	177
Transfer cohort	1,163
Transfer rate	15.2%

FACULTY

Total	311
Full-time faculty	129
% full-time faculty	41.5%
Student-faculty ratio	19:1

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 07–12	24.8%
% part-time	76.7%
% full-time	23.3%
% academic program	83.1%
% technical program	16.9%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	15.7%	8.1%
4-year	21.9%	15.7%
6-year	34.9%	22.6%

Fall 2009, 3-year cohort

Dev. ed.	7.4%
Non-dev. ed.	22.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	7.6%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	93.8%
% earned bacc. in 4 years or fewer	30.5%
% earned bacc. or assoc. in 4 years or fewer	46.7%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	89.9%
% employed	29.2%
% enrolled in 4-yr or 2-yr	30.5%
% employed and enrolled	30.2%

Technical programs

% total technical employed and/or enrolled	90.5%
% employed	77.4%
% enrolled in 4-yr or 2-yr	11.2%
% employed and enrolled	2.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	663
TSI obligation met (% of total)	50.5%
Completed college course (% of total)	16.6%

Reading

Below reading standard	358
TSI obligation met (% of total)	62.8%
Completed college course (% of total)	26.3%

Writing

Below writing standard	271
TSI obligation met (% of total)	51.7%
Completed college course (% of total)	21.8%

TRANSFER STUDENTS

All transfers	412
Transfer cohort	1,584
Transfer rate	26.0%

FACULTY

Total	411
Full-time faculty	206
% full-time faculty	50.1%
Student-faculty ratio	21:1

South Plains College

COLLEGE INFORMATION

City: **Levelland**
 Year founded: **1957**
 Website: **www.southplainscollege.edu**
 Peer group: **Large Colleges**
 HSI/HBCU status: **HSI**
 Degrees offered: **Associate Degrees & Certificates**
 Average tuition & fees: **\$2,647**

STUDENT CHARACTERISTICS

% enroll. change 07–12	4.5%
% part-time	50.6%
% full-time	49.4%
% academic program	77.9%
% technical program	22.1%
% credit students receiving Pell Grants	38.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	94

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	16.9%	6.4%
4-year	23.5%	11.6%
6-year	28.6%	34.2%

Fall 2009, 3-year cohort

Dev. ed.	6.8%
Non-dev. ed.	19.9%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	18.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	86.7%
% earned bacc. in 4 years or fewer	34.8%
% earned bacc. or assoc. in 4 years or fewer	41.9%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	95.9%
% employed	29.2%
% enrolled in 4-yr or 2-yr	28.4%
% employed and enrolled	38.3%

Technical programs

% total technical employed and/or enrolled	93.6%
% employed	78.2%
% enrolled in 4-yr or 2-yr	10.2%
% employed and enrolled	5.2%

DEVELOPMENTAL EDUCATION

Math

Below math standard	608
TSI obligation met (% of total)	41.9%
Completed college course (% of total)	18.1%

Reading

Below reading standard	393
TSI obligation met (% of total)	71.5%
Completed college course (% of total)	38.9%

Writing

Below writing standard	268
TSI obligation met (% of total)	56.7%
Completed college course (% of total)	25.4%

TRANSFER STUDENTS

All transfers	1,168
Transfer cohort	2,457
Transfer rate	47.5%

FACULTY

Total	416
Full-time faculty	272
% full-time faculty	65.4%
Student-faculty ratio	23:1

Two-Year Public Institutions

South Texas College

Total
Enrollment:
29,812

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: **\$3,150**

STUDENT CHARACTERISTICS

% enroll. change 07-12	50.5%
% part-time	68.9%
% full-time	31.1%
% academic program	73.2%
% technical program	25.8%
% credit students receiving Pell Grants	48.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.3
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	18.4%	9.9%
4-year	27.7%	17.4%
6-year	32.3%	21.5%

Fall 2009, 3-year cohort

Dev. ed.	12.5%
Non-dev. ed.	30.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	36.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	86.8%
% earned bacc. in 4 years or fewer	24.0%
% earned bacc. or assoc. in 4 years or fewer	32.2%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.0%
% employed	32.7%
% enrolled in 4-yr or 2-yr	32.3%
% employed and enrolled	28.0%
Technical programs	
% total technical employed and/or enrolled	88.8%
% employed	66.0%
% enrolled in 4-yr or 2-yr	19.6%
% employed and enrolled	3.2%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	1,203
TSI obligation met (% of total)	34.2%
Completed college course (% of total)	16.5%
Reading	
Below reading standard	1,031
TSI obligation met (% of total)	57.3%
Completed college course (% of total)	28.8%
Writing	
Below writing standard	747
TSI obligation met (% of total)	47.5%
Completed college course (% of total)	30.4%

TRANSFER STUDENTS

All transfers	613
Transfer cohort	3,024
Transfer rate	20.3%

FACULTY

Total	962
Full-time faculty	569
% full-time faculty	59.1%
Student-faculty ratio	24:1

Southwest Texas Junior College

Total
Enrollment:
5,920

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: **\$2,468**

STUDENT CHARACTERISTICS

% enroll. change 07-12	21.4%
% part-time	62.9%
% full-time	37.1%
% academic program	82.0%
% technical program	18.0%
% credit students receiving Pell Grants	48.3%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.8
Average SCH to associate degree	82

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	25.4%	10.9%
4-year	27.3%	10.2%
6-year	32.7%	19.3%

Fall 2009, 3-year cohort

Dev. ed.	22.3%
Non-dev. ed.	24.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	30.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	82.7%
% earned bacc. in 4 years or fewer	24.5%
% earned bacc. or assoc. in 4 years or fewer	33.5%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	91.0%
% employed	36.1%
% enrolled in 4-yr or 2-yr	26.3%
% employed and enrolled	28.7%
Technical programs	
% total technical employed and/or enrolled	84.0%
% employed	71.8%
% enrolled in 4-yr or 2-yr	10.5%
% employed and enrolled	1.7%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	391
TSI obligation met (% of total)	43.5%
Completed college course (% of total)	15.6%
Reading	
Below reading standard	246
TSI obligation met (% of total)	61.8%
Completed college course (% of total)	32.9%
Writing	
Below writing standard	199
TSI obligation met (% of total)	67.3%
Completed college course (% of total)	37.7%

TRANSFER STUDENTS

All transfers	161
Transfer cohort	862
Transfer rate	18.7%

FACULTY

Total	226
Full-time faculty	123
% full-time faculty	54.4%
Student-faculty ratio	22:1

Tarrant CCD—Northeast Campus

Total
Enrollment:
14,094

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
& Certificates**
Average tuition & fees: **\$1,560**

STUDENT CHARACTERISTICS

% enroll. change 07–12	9.1%
% part-time	81.5%
% full-time	18.5%
% academic program	64.8%
% technical program	35.2%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	96

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	7.9%	5.0%
4-year	14.5%	8.4%
6-year	31.1%	17.1%

Fall 2009, 3-year cohort

Dev. ed.	3.2%
Non-dev. ed.	11.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	1.2%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	93.0%
% earned bacc. in 4 years or fewer	45.4%
% earned bacc. or assoc. in 4 years or fewer	49.3%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	92.2%
% employed	42.5%
% enrolled in 4-yr or 2-yr	20.7%
% employed and enrolled	29.0%

Technical programs

% total technical employed and/or enrolled	89.4%
% employed	70.8%
% enrolled in 4-yr or 2-yr	11.7%
% employed and enrolled	6.9%

DEVELOPMENTAL EDUCATION

Math

Below math standard	996
TSI obligation met (% of total)	18.9%
Completed college course (% of total)	5.3%

Reading

Below reading standard	586
TSI obligation met (% of total)	37.4%
Completed college course (% of total)	30.7%

Writing

Below writing standard	428
TSI obligation met (% of total)	43.5%
Completed college course (% of total)	28.3%

TRANSFER STUDENTS

All transfers	604
Transfer cohort	2,193
Transfer rate	27.5%

FACULTY

Total	508
Full-time faculty	173
% full-time faculty	34.1%
Student-faculty ratio	26:1

Tarrant CCD—Northwest Campus

Total
Enrollment:
11,423

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: **\$1,560**

STUDENT CHARACTERISTICS

% enroll. change 07–12	35.5%
% part-time	86.8%
% full-time	13.2%
% academic program	63.3%
% technical program	36.7%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.2%	4.1%
4-year	19.6%	8.8%
6-year	25.9%	16.8%

Fall 2009, 3-year cohort

Dev. ed.	6.4%
Non-dev. ed.	15.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	5.5%
Fall 2007 FTIC dual credit cohort	
% persist 1 year	90.3%
% earned bacc. in 4 years or fewer	45.6%
% earned bacc. or assoc. in 4 years or fewer	51.5%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	90.0%
% employed	40.0%
% enrolled in 4-yr or 2-yr	22.0%
% employed and enrolled	28.0%

Technical programs

% total technical employed and/or enrolled	94.9%
% employed	81.1%
% enrolled in 4-yr or 2-yr	7.4%
% employed and enrolled	6.4%

DEVELOPMENTAL EDUCATION

Math

Below math standard	839
TSI obligation met (% of total)	21.2%
Completed college course (% of total)	8.2%

Reading

Below reading standard	515
TSI obligation met (% of total)	48.4%
Completed college course (% of total)	27.0%

Writing

Below writing standard	301
TSI obligation met (% of total)	41.5%
Completed college course (% of total)	21.9%

TRANSFER STUDENTS

All transfers	298
Transfer cohort	1,381
Transfer rate	21.6%

FACULTY

Total	398
Full-time faculty	127
% full-time faculty	31.9%
Student-faculty ratio	27:1

Two-Year Public Institutions

Tarrant CCD—South Campus

Total Enrollment:
11,019

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: **\$1,560**

STUDENT CHARACTERISTICS

% enroll. change 07–12	10.1%
% part-time	87.3%
% full-time	12.7%
% academic program	59.7%
% technical program	40.3%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	93

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.1%	5.4%
4-year	16.1%	8.4%
6-year	22.6%	15.9%

Fall 2009, 3-year cohort

Dev. ed.	8.1%
Non-dev. ed.	14.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	4.3%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	89.7%
% earned bacc. in 4 years or fewer	31.8%
% earned bacc. or assoc. in 4 years or fewer	42.1%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	94.0%
% employed	41.7%
% enrolled in 4-yr or 2-yr	22.3%
% employed and enrolled	29.9%
Technical programs	
% total technical employed and/or enrolled	90.7%
% employed	79.9%
% enrolled in 4-yr or 2-yr	5.5%
% employed and enrolled	5.3%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	975
TSI obligation met (% of total)	19.1%
Completed college course (% of total)	7.3%
Reading	
Below reading standard	636
TSI obligation met (% of total)	39.5%
Completed college course (% of total)	26.6%
Writing	
Below writing standard	396
TSI obligation met (% of total)	43.9%
Completed college course (% of total)	19.4%

TRANSFER STUDENTS

All transfers	384
Transfer cohort	1,645
Transfer rate	23.3%

FACULTY

Total	355
Full-time faculty	132
% full-time faculty	37.2%
Student-faculty ratio	25:1

Tarrant CCD—Southeast Campus

Total Enrollment:
13,202

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**
Average tuition & fees: **\$1,560**

STUDENT CHARACTERISTICS

% enroll. change 07–12	19.4%
% part-time	82.0%
% full-time	18.0%
% academic program	65.8%
% technical program	34.2%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	4.6
Average SCH to associate degree	96

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	10.7%	3.8%
4-year	20.0%	9.1%
6-year	31.1%	17.9%

Fall 2009, 3-year cohort

Dev. ed.	5.8%
Non-dev. ed.	14.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	10.5%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	90.8%
% earned bacc. in 4 years or fewer	37.4%
% earned bacc. or assoc. in 4 years or fewer	42.9%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.6%
% employed	41.3%
% enrolled in 4-yr or 2-yr	24.0%
% employed and enrolled	27.4%
Technical programs	
% total technical employed and/or enrolled	96.3%
% employed	79.4%
% enrolled in 4-yr or 2-yr	10.3%
% employed and enrolled	6.5%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	892
TSI obligation met (% of total)	27.4%
Completed college course (% of total)	8.9%
Reading	
Below reading standard	691
TSI obligation met (% of total)	46.0%
Completed college course (% of total)	31.8%
Writing	
Below writing standard	405
TSI obligation met (% of total)	48.1%
Completed college course (% of total)	25.2%

TRANSFER STUDENTS

All transfers	507
Transfer cohort	1,811
Transfer rate	28.0%

FACULTY

Total	395
Full-time faculty	139
% full-time faculty	35.2%
Student-faculty ratio	31:1

Tarrant CCD—Trinity River Campus

Total
Enrollment:
6,691

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
& Certificates**
Average tuition & fees: **\$1,560**

STUDENT CHARACTERISTICS

% enroll. change 07–12	0.0%
% part-time	89.7%
% full-time	10.3%
% academic program	57.6%
% technical program	42.4%
% credit students receiving Pell Grants	See District

COMPLETION MEASURES

Average time to associate degree (yrs)	5.3
Average SCH to associate degree	100

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.8%	4.7%
4-year	N/A	N/A
6-year	N/A	N/A
<i>Fall 2009, 3-year cohort</i>		
Dev. ed.	7.9%	
Non-dev. ed.	22.0%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	4.4%
<i>Fall 2007 FTIC dual credit cohort</i>	
% 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

<i>Academic programs</i>	
% total academic employed and/or enrolled	87.8%
% employed	35.8%
% enrolled in 4-yr or 2-yr	22.0%
% employed and enrolled	30.1%
<i>Technical programs</i>	
% total technical employed and/or enrolled	96.8%
% employed	71.0%
% enrolled in 4-yr or 2-yr	19.4%
% employed and enrolled	6.5%

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	257
Full-time faculty	92
% full-time faculty	35.8%
Student-faculty ratio	18:1

Temple College

Total
Enrollment:
5,303

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**

STUDENT CHARACTERISTICS

% enroll. change 07–12	10.8%
% part-time	63.6%
% full-time	36.4%
% academic program	79.8%
% technical program	20.2%
% credit students receiving Pell Grants	47.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	92

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.2%	6.5%
4-year	14.0%	11.7%
6-year	28.4%	22.1%
<i>Fall 2009, 3-year cohort</i>		
Dev. ed.	5.9%	
Non-dev. ed.	14.2%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	17.1%
<i>Fall 2007 FTIC dual credit cohort</i>	
% persist 1 year	87.6%
% earned bacc. in 4 years or fewer	32.7%
% earned bacc. or assoc. in 4 years or fewer	39.7%

GRADUATE SUCCESS

<i>Academic programs</i>	
% total academic employed and/or enrolled	87.9%
% employed	42.7%
% enrolled in 4-yr or 2-yr	32.0%
% employed and enrolled	13.1%
<i>Technical programs</i>	
% total technical employed and/or enrolled	91.3%
% employed	80.7%
% enrolled in 4-yr or 2-yr	8.4%
% employed and enrolled	2.2%

DEVELOPMENTAL EDUCATION

Math

Below math standard	302
TSI obligation met (% of total)	45.7%
Completed college course (% of total)	8.6%

Reading

Below reading standard	197
TSI obligation met (% of total)	70.6%
Completed college course (% of total)	37.6%

Writing

Below writing standard	141
TSI obligation met (% of total)	68.1%
Completed college course (% of total)	30.5%

TRANSFER STUDENTS

All transfers	204
Transfer cohort	877
Transfer rate	23.3%

FACULTY

Total	275
Full-time faculty	107
% full-time faculty	38.9%
Student-faculty ratio	23:1

Two-Year Public Institutions

Texarkana College

Total
Enrollment:
3,957

COLLEGE INFORMATION

City: **Texarkana**
Year founded: **1927**
Website: **www.texarkanacollege.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$1,892**

STUDENT CHARACTERISTICS

% enroll. change 07-12	1.0%
% part-time	68.9%
% full-time	31.1%
% academic program	69.9%
% technical program	30.1%
% credit students receiving Pell Grants	25.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	91

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	8.6%	9.5%
4-year	14.7%	17.9%
6-year	24.2%	24.5%

Fall 2009, 3-year cohort

Dev. ed.	4.9%
Non-dev. ed.	18.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	32.9%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	80.7%
% earned bacc. in 4 years or fewer	22.8%
% earned bacc. or assoc. in 4 years or fewer	36.6%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	89.8%
% employed	33.9%
% enrolled in 4-yr or 2-yr	26.0%
% employed and enrolled	29.9%
Technical programs	
% total technical employed and/or enrolled	87.3%
% employed	77.0%
% enrolled in 4-yr or 2-yr	8.7%
% employed and enrolled	1.6%

DEVELOPMENTAL EDUCATION

Math

Below math standard	270
TSI obligation met (% of total)	24.8%
Completed college course (% of total)	12.2%

Reading

Below reading standard	176
TSI obligation met (% of total)	32.4%
Completed college course (% of total)	35.2%

Writing

Below writing standard	139
TSI obligation met (% of total)	31.7%
Completed college course (% of total)	30.2%

TRANSFER STUDENTS

All transfers	223
Transfer cohort	910
Transfer rate	24.5%

FACULTY

Total	217
Full-time faculty	81
% full-time faculty	37.3%
Student-faculty ratio	22:1

Texas Southmost College

Total
Enrollment:
5,893

COLLEGE INFORMATION

City: **Brownsville**
Year founded: **1926**
Website: **www.tsc.edu**
Peer group: **Large Colleges**
HSI/HBCU status: **HSI**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$6,153**

STUDENT CHARACTERISTICS

% enroll. change 07-12	-58.1%*
% part-time	69.0%
% full-time	31.0%
% academic program	69.2%
% technical program	30.8%
% credit students receiving Pell Grants	50.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.5
Average SCH to associate degree	105

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	11.6%	3.4%
4-year	16.6%	7.1%
6-year	28.5%	17.4%

Fall 2009, 3-year cohort

Dev. ed.	6.1%
Non-dev. ed.	15.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	26.0%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	76.8%
% earned bacc. in 4 years or fewer	18.3%
% earned bacc. or assoc. in 4 years or fewer	26.9%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	93.8%
% employed	26.0%
% enrolled in 4-yr or 2-yr	34.9%
% employed and enrolled	32.9%
Technical programs	
% total technical employed and/or enrolled	91.1%
% employed	60.5%
% enrolled in 4-yr or 2-yr	18.6%
% employed and enrolled	12.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	150
TSI obligation met (% of total)	30.7%
Completed college course (% of total)	22.7%

Reading

Below reading standard	480
TSI obligation met (% of total)	47.7%
Completed college course (% of total)	37.1%

Writing

Below writing standard	487
TSI obligation met (% of total)	48.7%
Completed college course (% of total)	30.0%

TRANSFER STUDENTS

All transfers	488
Transfer cohort	1,311
Transfer rate	37.2%

FACULTY

Total	519
Full-time faculty	144
% full-time faculty	27.7%
Student-faculty ratio	19:1

*Texas Southmost College and UT-Brownsville became separate entities during this period.

Texas State Technical College–Harlingen

Total
Enrollment:
5,509

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

% enroll. change 07–12	11.1%
% part-time	57.1%
% full-time	42.9%
% academic program	56.0%
% technical program	44.0%
% credit students receiving Pell Grants	57.2%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.7
Average SCH to associate degree	102

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	19.2%	7.4%
4-year	22.9%	15.2%
6-year	28.6%	18.1%

Fall 2009, 3-year cohort

Dev. ed.	7.3%
Non-dev. ed.	26.8%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.7%
% earned bacc. in 4 years or fewer	21.7%
% earned bacc. or assoc. in 4 years or fewer	28.0%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	100.0%
% employed	31.3%
% enrolled in 4-yr or 2-yr	50.0%
% employed and enrolled	18.8%

Technical programs

% total technical employed and/or enrolled	97.1%
% employed	73.8%
% enrolled in 4-yr or 2-yr	20.2%
% employed and enrolled	3.1%

DEVELOPMENTAL EDUCATION

Math

Below math standard	431
TSI obligation met (% of total)	38.3%
Completed college course (% of total)	11.8%

Reading

Below reading standard	333
TSI obligation met (% of total)	47.7%
Completed college course (% of total)	16.2%

Writing

Below writing standard	102
TSI obligation met (% of total)	63.7%
Completed college course (% of total)	23.5%

TRANSFER STUDENTS

All transfers	137
Transfer cohort	980
Transfer rate	14.0%

FACULTY

Total	208
Full-time faculty	115
% full-time faculty	55.3%
Student-faculty ratio	22:1

Texas State Technical College–Marshall

Total
Enrollment:
786

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**

STUDENT CHARACTERISTICS

% enroll. change 07–12	11.5%
% part-time	52.7%
% full-time	47.3%
% academic program	34.0%
% technical program	66.0%
% credit students receiving Pell Grants	47.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.4
Average SCH to associate degree	87

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	44.8%	21.3%
4-year	47.7%	16.7%
6-year	33.3%	37.2%

Fall 2009, 3-year cohort

Dev. ed.	36.5%
Non-dev. ed.	49.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	25.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	84.6%
% earned bacc. in 4 years or fewer	24.2%
% earned bacc. or assoc. in 4 years or fewer	41.8%

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	82.4%
% employed	75.3%
% enrolled in 4-yr or 2-yr	6.0%
% employed and enrolled	1.1%

DEVELOPMENTAL EDUCATION

Math

Below math standard	61
TSI obligation met (% of total)	52.5%
Completed college course (% of total)	32.8%

Reading

Below reading standard	48
TSI obligation met (% of total)	66.7%
Completed college course (% of total)	43.8%

Writing

Below writing standard	28
TSI obligation met (% of total)	82.1%
Completed college course (% of total)	32.1%

TRANSFER STUDENTS

All transfers	16
Transfer cohort	134
Transfer rate	11.9%

FACULTY

Total	49
Full-time faculty	30
% full-time faculty	61.2%
Student-faculty ratio	13:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Texas State Technical College–Waco

Total
Enrollment:
4,287

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**

STUDENT CHARACTERISTICS

% enroll. change 07–12	-0.5%
% part-time	24.9%
% full-time	75.1%
% academic program	5.7%
% technical program	94.3%
% credit students receiving Pell Grants	61.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.8
Average SCH to associate degree	103

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	26.1%	17.3%
4-year	33.0%	18.0%
6-year	33.4%	32.6%

Fall 2009, 3-year cohort

Dev. ed.	13.8%
Non-dev. ed.	38.7%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	3.3%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	75.8%
% earned bacc. in 4 years or fewer	10.8%
% earned bacc. or assoc. in 4 years or fewer	25.0%

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	90.4%
% employed	79.2%
% enrolled in 4-yr or 2-yr	9.7%
% employed and enrolled	1.5%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	409
TSI obligation met (% of total)	42.3%
Completed college course (% of total)	9.8%
Reading	
Below reading standard	303
TSI obligation met (% of total)	51.2%
Completed college course (% of total)	24.4%
Writing	
Below writing standard	306
TSI obligation met (% of total)	60.5%
Completed college course (% of total)	23.2%

TRANSFER STUDENTS

All transfers	38
Transfer cohort	1,253
Transfer rate	3.0%

FACULTY

Total	267
Full-time faculty	213
% full-time faculty	79.8%
Student-faculty ratio	15:1

Texas State Technical College–West Texas

Total
Enrollment:
810

COLLEGE INFORMATION

City: **Sweetwater**
Year founded: **1901**
Website: **www.westtexas.tstc.edu**
Peer group: **LSC/TSTC**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$4,290**

STUDENT CHARACTERISTICS

% enroll. change 07–12	-50.6%
% part-time	60.4%
% full-time	39.6%
% academic program	2.7%
% technical program	97.3%
% credit students receiving Pell Grants	51.4%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.9
Average SCH to associate degree	82

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	40.7%	25.1%
4-year	31.3%	34.4%
6-year	37.7%	33.6%

Fall 2009, 3-year cohort

Dev. ed.	11.1%
Non-dev. ed.	47.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	0.6%
---	------

Fall 2007 FTIC dual credit cohort

% persist 1 year	80.8%
% earned bacc. in 4 years or fewer	26.9%
% earned bacc. or assoc. in 4 years or fewer	32.1%

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	95.0%
% employed	86.0%
% enrolled in 4-yr or 2-yr	7.3%
% employed and enrolled	1.7%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	151
TSI obligation met (% of total)	55.6%
Completed college course (% of total)	10.6%
Reading	
Below reading standard	112
TSI obligation met (% of total)	83.0%
Completed college course (% of total)	17.9%
Writing	
Below writing standard	98
TSI obligation met (% of total)	85.7%
Completed college course (% of total)	24.5%

TRANSFER STUDENTS

All transfers	43
Transfer cohort	424
Transfer rate	10.1%

FACULTY

Total	113
Full-time faculty	43
% full-time faculty	38.1%
Student-faculty ratio	6:1

Trinity Valley Community College

Total
Enrollment:
7,175

COLLEGE INFORMATION

City: **Athens**
Year founded: **1946**
Website: **www.tvcc.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,100**

STUDENT CHARACTERISTICS

% enroll. change 07–12	28.8%
% part-time	59.1%
% full-time	40.9%
% academic program	75.5%
% technical program	24.5%
% credit students receiving Pell Grants	36.9%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.4
Average SCH to associate degree	89

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.0%	8.2%
4-year	26.1%	16.9%
6-year	31.9%	38.1%

Fall 2009, 3-year cohort

Dev. ed.	15.7%
Non-dev. ed.	22.0%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	20.3%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.4%
% earned bacc. in 4 years or fewer	28.0%
% earned bacc. or assoc. in 4 years or fewer	41.8%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	91.6%
% employed	37.3%
% enrolled in 4-yr or 2-yr	31.7%
% employed and enrolled	22.6%

Technical programs

% total technical employed and/or enrolled	87.4%
% employed	74.2%
% enrolled in 4-yr or 2-yr	11.3%
% employed and enrolled	1.9%

DEVELOPMENTAL EDUCATION

Math

Below math standard	390
TSI obligation met (% of total)	77.9%
Completed college course (% of total)	15.6%

Reading

Below reading standard	222
TSI obligation met (% of total)	80.2%
Completed college course (% of total)	28.8%

Writing

Below writing standard	204
TSI obligation met (% of total)	81.4%
Completed college course (% of total)	28.9%

TRANSFER STUDENTS

All transfers	525
Transfer cohort	1,456
Transfer rate	36.1%

FACULTY

Total	253
Full-time faculty	146
% full-time faculty	57.7%
Student-faculty ratio	25:1

Tyler Junior College

Total
Enrollment:
9,814

COLLEGE INFORMATION

City: **Tyler**
Year founded: **1926**
Website: **www.tjc.edu**
Peer group: **Large Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,262**

STUDENT CHARACTERISTICS

% enroll. change 07–12	19.4%
% part-time	46.6%
% full-time	53.4%
% academic program	52.2%
% technical program	47.8%
% credit students receiving Pell Grants	40.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	93

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	14.0%	17.2%
4-year	17.4%	22.5%
6-year	27.9%	35.3%

Fall 2009, 3-year cohort

Dev. ed.	9.9%
Non-dev. ed.	21.2%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	1.3%
---	------

Fall 2007 FTIC dual credit cohort

% 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

Academic programs

% total academic employed and/or enrolled	89.5%
% employed	28.8%
% enrolled in 4-yr or 2-yr	29.8%
% employed and enrolled	30.8%

Technical programs

% total technical employed and/or enrolled	93.1%
% employed	80.0%
% enrolled in 4-yr or 2-yr	9.7%
% employed and enrolled	3.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	1,444
TSI obligation met (% of total)	45.3%
Completed college course (% of total)	14.8%

Reading

Below reading standard	933
TSI obligation met (% of total)	62.9%
Completed college course (% of total)	28.9%

Writing

Below writing standard	542
TSI obligation met (% of total)	62.9%
Completed college course (% of total)	30.3%

TRANSFER STUDENTS

All transfers	915
Transfer cohort	2,690
Transfer rate	34.0%

FACULTY

Total	548
Full-time faculty	300
% full-time faculty	54.7%
Student-faculty ratio	21:1

Two-Year Public Institutions

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

INSTITUTIONAL
PROFILES: 2-YEAR

APPENDIX

Vernon College

Total
Enrollment:
3,118

COLLEGE INFORMATION

City: **Vernon**
Year founded: **1970**
Website: **www.vernoncollege.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,880**

STUDENT CHARACTERISTICS

% enroll. change 07-12	10.8%
% part-time	69.6%
% full-time	30.4%
% academic program	54.0%
% technical program	46.0%
% credit students receiving Pell Grants	39.1%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	97

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	22.2%	13.5%
4-year	37.7%	23.4%
6-year	37.2%	33.3%

Fall 2009, 3-year cohort

Dev. ed.	8.8%
Non-dev. ed.	18.3%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	17.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	85.7%
% earned bacc. in 4 years or fewer	52.4%
% earned bacc. or assoc. in 4 years or fewer	71.4%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	92.0%
% employed	34.7%
% enrolled in 4-yr or 2-yr	36.0%
% employed and enrolled	21.3%
Technical programs	
% total technical employed and/or enrolled	94.2%
% employed	85.8%
% enrolled in 4-yr or 2-yr	6.2%
% employed and enrolled	2.2%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	141
TSI obligation met (% of total)	66.7%
Completed college course (% of total)	6.4%
Reading	
Below reading standard	85
TSI obligation met (% of total)	60.0%
Completed college course (% of total)	30.6%
Writing	
Below writing standard	54
TSI obligation met (% of total)	75.9%
Completed college course (% of total)	20.4%

TRANSFER STUDENTS

All transfers	334
Transfer cohort	810
Transfer rate	41.2%

FACULTY

Total	154
Full-time faculty	86
% full-time faculty	55.8%
Student-faculty ratio	17:1

Victoria College

Total
Enrollment:
4,381

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: **\$2,472**

STUDENT CHARACTERISTICS

% enroll. change 07-12	9.9%
% part-time	72.2%
% full-time	27.8%
% academic program	57.1%
% technical program	42.9%
% credit students receiving Pell Grants	36.5%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.8
Average SCH to associate degree	99

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	19.4%	5.3%
4-year	20.8%	5.1%
6-year	35.9%	12.9%

Fall 2009, 3-year cohort

Dev. ed.	15.6%
Non-dev. ed.	12.5%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	13.7%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	90.5%
% earned bacc. in 4 years or fewer	33.2%
% earned bacc. or assoc. in 4 years or fewer	42.0%

GRADUATE SUCCESS

Academic programs	
% total academic employed and/or enrolled	96.8%
% employed	39.4%
% enrolled in 4-yr or 2-yr	24.5%
% employed and enrolled	33.0%
Technical programs	
% total technical employed and/or enrolled	95.2%
% employed	87.6%
% enrolled in 4-yr or 2-yr	4.1%
% employed and enrolled	3.6%

DEVELOPMENTAL EDUCATION

Math	
Below math standard	46
TSI obligation met (% of total)	50.0%
Completed college course (% of total)	15.2%
Reading	
Below reading standard	29
TSI obligation met (% of total)	62.1%
Completed college course (% of total)	17.2%
Writing	
Below writing standard	29
TSI obligation met (% of total)	41.4%
Completed college course (% of total)	3.4%

TRANSFER STUDENTS

All transfers	160
Transfer cohort	716
Transfer rate	22.3%

FACULTY

Total	255
Full-time faculty	116
% full-time faculty	45.5%
Student-faculty ratio	16:1

Weatherford College

Total
Enrollment:
5,563

COLLEGE INFORMATION

City: **Weatherford**
Year founded: **1869**
Website: **www.wc.edu**
Peer group: **Medium Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,170**

STUDENT CHARACTERISTICS

% enroll. change 07–12	24.2%
% part-time	55.6%
% full-time	44.4%
% academic program	77.8%
% technical program	22.2%
% credit students receiving Pell Grants	33.0%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.0
Average SCH to associate degree	86

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	16.5%	5.5%
4-year	23.7%	15.7%
6-year	30.9%	20.8%

Fall 2009, 3-year cohort

Dev. ed.	13.0%
Non-dev. ed.	19.5%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	16.6%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	83.3%
% earned bacc. in 4 years or fewer	26.5%
% earned bacc. or assoc. in 4 years or fewer	34.1%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	95.5%
% employed	40.3%
% enrolled in 4-yr or 2-yr	29.3%
% employed and enrolled	26.0%

Technical programs

% total technical employed and/or enrolled	91.1%
% employed	77.5%
% enrolled in 4-yr or 2-yr	10.4%
% employed and enrolled	3.2%

DEVELOPMENTAL EDUCATION

Math

Below math standard	498
TSI obligation met (% of total)	34.3%
Completed college course (% of total)	12.9%

Reading

Below reading standard	199
TSI obligation met (% of total)	62.3%
Completed college course (% of total)	28.6%

Writing

Below writing standard	194
TSI obligation met (% of total)	61.3%
Completed college course (% of total)	28.4%

TRANSFER STUDENTS

All transfers	228
Transfer cohort	938
Transfer rate	24.3%

FACULTY

Total	264
Full-time faculty	116
% full-time faculty	43.9%
Student-faculty ratio	21:1

Western Texas College

Total
Enrollment:
2,181

COLLEGE INFORMATION

City: **Snyder**
Year founded: **1969**
Website: **www.wtc.edu**
Peer group: **Small Colleges**
Degrees offered: **Associate Degrees
& Certificates**
Average tuition & fees: **\$2,850**

STUDENT CHARACTERISTICS

% enroll. change 07–12	4.1%
% part-time	68.5%
% full-time	31.5%
% academic program	87.1%
% technical program	12.9%
% credit students receiving Pell Grants	18.8%

COMPLETION MEASURES

Average time to associate degree (yrs)	3.3
Average SCH to associate degree	68

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	29.1%	30.9%
4-year	29.8%	57.8%
6-year	41.0%	58.4%

Fall 2009, 3-year cohort

Dev. ed.	19.1%
Non-dev. ed.	35.9%

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	30.1%
---	-------

Fall 2007 FTIC dual credit cohort

% persist 1 year	86.2%
% earned bacc. in 4 years or fewer	30.8%
% earned bacc. or assoc. in 4 years or fewer	39.3%

GRADUATE SUCCESS

Academic programs

% total academic employed and/or enrolled	99.0%
% employed	28.2%
% enrolled in 4-yr or 2-yr	52.4%
% employed and enrolled	18.4%

Technical programs

% total technical employed and/or enrolled	96.1%
% employed	84.3%
% enrolled in 4-yr or 2-yr	10.8%
% employed and enrolled	1.0%

DEVELOPMENTAL EDUCATION

Math

Below math standard	136
TSI obligation met (% of total)	49.3%
Completed college course (% of total)	14.7%

Reading

Below reading standard	95
TSI obligation met (% of total)	61.1%
Completed college course (% of total)	35.8%

Writing

Below writing standard	68
TSI obligation met (% of total)	58.8%
Completed college course (% of total)	35.3%

TRANSFER STUDENTS

All transfers	398
Transfer cohort	901
Transfer rate	44.2%

FACULTY

Total	103
Full-time faculty	43
% full-time faculty	41.7%
Student-faculty ratio	21:1

Two-Year Public Institutions

Wharton County Junior College

Total
Enrollment:
7,407

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 07-12	25.7%
% part-time	60.6%
% full-time	39.4%
% academic program	66.0%
% technical program	34.0%
% credit students receiving Pell Grants	26.7%

COMPLETION MEASURES

Average time to associate degree (yrs)	4.1
Average SCH to associate degree	90

PERCENT STUDENT POPULATION BY RACE/ETHNICITY

GRADUATION RATES

	Full-time	Part-time
3-year	18.1%	11.7%
4-year	25.4%	15.0%
6-year	39.2%	24.2%
<i>Fall 2009, 3-year cohort</i>		
Dev. ed.	11.0%	
Non-dev. ed.	18.6%	

DUAL CREDIT MEASURES

Dual credit as % of total enrollment in fall 2012	15.0%
<i>Fall 2007 FTIC dual credit cohort</i>	
% persist 1 year	92.3%
% earned bacc. in 4 years or fewer	38.7%
% earned bacc. or assoc. in 4 years or fewer	47.5%

GRADUATE SUCCESS

<i>Academic programs</i>	
% total academic employed and/or enrolled	91.2%
% employed	38.9%
% enrolled in 4-yr or 2-yr	25.2%
% employed and enrolled	27.1%
<i>Technical programs</i>	
% total technical employed and/or enrolled	93.7%
% employed	85.6%
% enrolled in 4-yr or 2-yr	6.6%
% employed and enrolled	1.5%

DEVELOPMENTAL EDUCATION

Math

Below math standard	376
TSI obligation met (% of total)	51.9%
Completed college course (% of total)	30.1%

Reading

Below reading standard	176
TSI obligation met (% of total)	82.4%
Completed college course (% of total)	44.9%

Writing

Below writing standard	189
TSI obligation met (% of total)	80.4%
Completed college course (% of total)	47.1%

TRANSFER STUDENTS

All transfers	512
Transfer cohort	1,539
Transfer rate	33.3%

FACULTY

Total	286
Full-time faculty	176
% full-time faculty	61.5%
Student-faculty ratio	20:1

Sources of Data

National Context Data

ACT test scores are from ACT, *2012 ACT National and State Scores, Average Scores by State*, at <http://www.act.org/newsroom/data/2012/states.html>.

Educational appropriations per FTSE 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%94state-higher-education-finance-fy12>.

Educational attainment data are from the U.S. Census Bureau using the *2011 American Community Survey 1-Year Estimates*, Educational Attainment for Population 25 Years and Over, table S1501, at http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_11_1YR_S1501&prodType=table.

Faculty salaries are for 2010–11 and are average salaries of full-time faculty members on 9/10-month contracts; from Clery, Suzanne B., *Faculty Salaries: 2010–2011*, at http://www.nea.org/assets/docs/2012_Almanac_Faculty_Salaries.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*, FY 2009, at <https://webcaspar.nsf.gov/>.

Graduation rates for FY 2010 are from *The Chronicle of Higher Education*, Almanac Issue, 2012, at <http://chronicle.com/article/Almanac-2012-A-Comparison-of/133896/>. Figures show the proportion of first-time, full-time, degree-seeking undergraduates who entered four-year institutions in fall 2004 and graduated within six years.

Median household income data are from the U.S. Census Bureau using the *2011 American Community Survey 1-Year Estimates*, Median Income in the Past 12 Months, table S1903, at http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_11_1YR_S1903&prodType=table.

SAT test scores are from The College Board, *The SAT® Report on College and Career Readiness: 2012*, at <http://press.collegeboard.org/sat>.

Tuition and fees data for 2010–11 are from the U.S. Department of Education, National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), in 2011 *Digest of Education Statistics*, Table 350, at http://nces.ed.gov/programs/digest/d11/tables/dt11_350.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, *2011 American Community Survey 1-Year Estimates*, tables DP02 and DP03, at <http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?refresh=t>.

Texas population data for 2012 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>.

Tuition and Fees data for 2010–11 are from IPEDS, referenced in the tuition and fees description for National Context Data above.

U.S. population data for 2012 are from the U.S. Census Bureau's population estimates program, at <http://www.census.gov/popest/data/national/totals/2012/index.html>.

Other THECB Data

Dual credit data are available at www.txhighereddata.org/Interactive/HSCollLink2.CFM.

Revenues per state-funded full-time student equivalents (FTSE) and uses per state-funded FTSE data come from the THECB's Sources and Uses publication, at <http://www.thecb.state.tx.us/index.cfm?objectid=5026C14D-FD20-B6E6-9AA684EC8FFB08D8>.

INTRODUCTION

NATIONAL

STATEWIDE

CLOSING THE GAPS

COMPARISONS

PROFILES: 4-YEAR

PROFILES: 2-YEAR

APPENDIX

**TEXAS HIGHER EDUCATION
COORDINATING BOARD**

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