

Data Resources for the 2018 LBB Performance Measures Texas Community, State and Technical Colleges

This data is to be used for 2017 LBB reporting (report issued on January 2018)

[Outcome 01: Percentage of Courses Completed](#)

[Outcome 03: Number of Students Who Transfer To A University](#)

[Outcome 04: The percent of underprepared students who satisfied TSI obligation within 2 years](#)

[Outcome 05: Percentage of Students Who Pass A Licensure Exam](#)

[Output 01: Number of Degrees or Certificates Awarded](#)

[Explanatory 01, 02, 03: Percentage of Minority, Academically Disadvantaged, and Economically Disadvantaged Students](#)

[Enrolled](#)

[Explanatory Notes](#)

Data Resources for the 2018 LBB Performance Measures
Texas Community, Technical, and State Colleges
Outcome 01: Percentage of Course Completers
Census Date Contact Hours vs End of Semester Contact Hours

Institution	Contact Hours CBM00S OCD Fall 2016	Contact Hours CBM00S EOS Fall 2016	% Complete	Contact Hours CBM00S OCD Fall 2015	Contact Hours CBM00S EOS Fall 2015	% Complete	Contact Hours CBM00S OCD Fall 2014	Contact Hours CBM00S EOS Fall 2014	% Complete
ACCD-Northeast Lakeview College	445,056	402,704	90.5%	396,720	362,336	91.3%	248,560	225,184	90.60%
ACCD-Northwest Vista College	2,150,368	1,958,368	91.1%	2,155,016	1,968,632	91.4%	2,065,488	1,877,728	90.91%
ACCD-Palo Alto College	1,155,560	1,044,632	90.4%	1,139,728	1,027,248	90.1%	1,100,768	975,552	88.62%
ACCD-San Antonio College	2,771,552	2,494,928	90.0%	2,893,512	2,593,528	89.6%	3,177,968	2,797,936	88.04%
ACCD-St. Philip's College	1,567,176	1,465,272	93.5%	1,598,912	1,502,368	94.0%	1,610,856	1,501,976	93.24%
Alvin Community College	996,368	915,744	91.9%	896,219	828,683	92.5%	881,696	804,672	91.26%
Amarillo College	1,772,865	1,637,125	92.3%	1,757,382	1,610,558	91.6%	1,796,863	1,617,127	90.00%
Angelina College	925,615	843,824	91.2%	907,401	815,216	89.8%	902,821	801,749	88.80%
Austin Community College	5,903,508	5,079,738	86.0%	5,848,854	5,012,566	85.7%	5,848,233	4,997,086	85.45%
Blinn College	3,495,840	2,988,736	85.5%	3,643,776	3,104,368	85.2%	3,671,952	3,105,664	84.58%
Brazosport College	659,908	613,296	92.9%	647,344	597,776	92.3%	651,944	601,464	92.26%
Central Texas College	2,110,761	1,918,009	90.9%	2,285,226	2,050,010	89.7%	2,352,847	2,085,386	88.63%
Cisco Junior College	658,608	607,568	92.3%	671,336	612,306	91.2%	739,142	662,134	89.58%
Clarendon College	287,360	269,792	93.9%	286,448	266,608	93.1%	279,712	259,824	92.89%
Coastal Bend College	859,648	809,536	94.2%	890,988	838,860	94.1%	770,648	715,220	92.81%
College of the Mainland Community College District	700,704	623,296	89.0%	706,112	623,736	88.3%	681,328	593,332	87.08%
Collin County Community College District	4,937,488	4,628,200	93.7%	4,800,812	4,464,636	93.0%	4,826,924	4,460,532	92.41%
DCCCD-Brookhaven College	1,594,779	1,402,127	87.9%	1,632,952	1,426,640	87.4%	1,612,576	1,398,224	86.71%
DCCCD-Cedar Valley College	828,536	751,120	90.7%	846,304	763,736	90.2%	846,712	751,760	88.79%
DCCCD-Eastfield College	1,601,284	1,444,404	90.2%	1,751,432	1,573,240	89.8%	1,859,700	1,643,920	88.40%
DCCCD-EI Centro College	1,294,340	1,173,716	90.7%	1,459,692	1,311,852	89.9%	1,544,944	1,375,016	89.00%
DCCCD-Mountain View College	1,147,148	1,022,028	89.1%	1,191,439	1,050,517	88.2%	1,114,248	964,976	86.60%
DCCCD-North Lake College	1,348,880	1,187,920	88.1%	1,432,064	1,249,424	87.2%	1,413,432	1,225,992	86.74%
DCCCD-Richland College	2,440,856	2,199,360	90.1%	2,572,424	2,301,328	89.5%	2,566,840	2,269,776	88.43%
Del Mar College	2,038,777	1,847,673	90.6%	1,907,800	1,709,848	89.6%	1,835,784	1,640,472	89.36%
El Paso Community College District	4,398,976	4,060,256	92.3%	4,312,752	3,965,536	91.9%	4,429,984	4,019,664	90.74%
Frank Phillips College	297,156	271,168	91.3%	283,244	257,984	91.1%	270,852	249,212	92.01%
Galveston College	446,160	406,496	91.1%	414,192	374,176	90.3%	426,499	379,522	88.99%
Grayson County College	903,523	829,747	91.8%	784,164	727,492	92.8%	772,848	724,688	93.77%
HJCJD-Howard College	601,720	564,656	93.8%	534,592	496,044	92.8%	544,320	503,512	92.50%
HJCJD-Southwest Collegiate Institute for the Deaf	25,168	23,936	95.1%	28,048	25,248	90.0%	30,272	27,568	91.07%
Hill College	825,552	776,752	94.1%	812,608	751,296	92.5%	862,912	801,136	92.84%
Houston Community College	8,862,984	8,223,648	92.8%	9,000,416	8,329,840	92.5%	9,322,528	8,518,288	91.37%
Kilgore College	1,174,723	1,053,630	89.7%	1,146,075	1,017,283	88.8%	1,223,215	1,076,213	87.98%
Lamar Institute of Technology	652,432	636,128	97.5%	651,824	628,448	96.4%	638,688	616,224	96.48%
Lamar State College-Orange	434,400	405,664	93.4%	425,152	395,360	93.0%	423,520	398,544	94.10%
Lamar State College-Port Arthur	407,088	393,120	96.6%	362,608	345,872	95.4%	412,048	393,600	95.52%
Laredo Community College	1,435,904	1,364,896	95.1%	1,408,128	1,319,488	93.7%	1,428,544	1,333,152	93.32%
Lee College	1,212,960	1,142,800	94.2%	1,177,408	1,104,736	93.8%	1,113,168	1,034,672	92.95%
Lone Star College-Cy-Fair	3,023,083	2,772,203	91.7%	2,822,152	2,571,392	91.1%	2,867,384	2,607,096	90.92%
Lone Star College-Kingwood	1,625,880	1,481,640	91.1%	1,627,440	1,482,280	91.1%	1,629,512	1,466,912	90.02%

Data Resources for the 2018 LBB Performance Measures
Texas Community, Technical, and State Colleges
Outcome 01: Percentage of Course Completers
Census Date Contact Hours vs End of Semester Contact Hours

Institution	Contact Hours CBM00S OCD Fall 2016	Contact Hours CBM00S EOS Fall 2016	% Complete	Contact Hours CBM00S OCD Fall 2015	Contact Hours CBM00S EOS Fall 2015	% Complete	Contact Hours CBM00S OCD Fall 2014	Contact Hours CBM00S EOS Fall 2014	% Complete
Lone Star College-Montgomery	1,952,606	1,787,030	91.5%	1,858,996	1,690,572	90.9%	1,824,346	1,664,522	91.24%
Lone Star College-North Harris	2,305,888	2,094,368	90.8%	2,311,920	2,088,544	90.3%	2,526,608	2,252,912	89.17%
Lone Star College-Tomball	1,034,248	953,760	92.2%	979,744	898,152	91.7%	1,046,272	950,480	90.84%
Lone Star College-University Park	1,431,680	1,325,648	92.6%	1,294,464	1,187,408	91.7%	1,073,360	986,224	91.88%
McLennan Community College	1,649,152	1,447,288	87.8%	1,595,056	1,408,776	88.3%	1,643,324	1,403,236	85.39%
Midland College	902,544	842,176	93.3%	851,504	792,544	93.1%	628,528	584,080	92.93%
Navarro College	1,899,056	1,743,124	91.8%	1,984,304	1,779,552	89.7%	2,180,528	1,909,424	87.57%
North Central Texas College	1,472,096	1,320,112	89.7%	1,459,968	1,310,016	89.7%	1,554,032	1,380,624	88.84%
Northeast Texas Community College	584,816	550,160	94.1%	571,568	537,424	94.0%	618,304	580,528	93.89%
Odessa College	1,010,566	973,334	96.3%	914,134	875,698	95.8%	890,110	838,032	94.15%
Panola College	643,456	583,456	90.7%	628,112	566,544	90.2%	640,752	588,000	91.77%
Paris Junior College	989,632	932,860	94.3%	1,057,188	988,956	93.5%	1,108,268	1,039,836	93.83%
Ranger College	431,312	406,928	94.3%	429,760	394,656	91.8%	456,752	411,984	90.20%
SJCD-Central Campus	2,231,136	2,054,152	92.1%	2,267,320	2,080,840	91.8%	2,255,112	2,042,528	90.57%
SJCD-North Campus	1,330,112	1,241,200	93.3%	1,258,480	1,160,640	92.2%	1,211,200	1,109,024	91.56%
SJCD-South Campus	1,729,232	1,590,376	92.0%	1,665,584	1,527,400	91.7%	1,673,232	1,516,216	90.62%
South Plains College	1,942,212	1,806,452	93.0%	1,966,852	1,802,452	91.6%	2,028,784	1,868,416	92.10%
South Texas College	5,710,808	5,273,800	92.3%	5,759,888	5,334,624	92.6%	5,303,640	4,908,048	92.54%
Southwest Texas Junior College	1,039,872	978,976	94.1%	987,504	922,576	93.4%	983,723	918,507	93.37%
TCCD-Connect	966,384	824,832	85.4%	1,201,136	1,061,584	88.4%	NA	NA	NA
TCCD-Northeast Campus	1,694,120	1,471,152	86.8%	1,718,491	1,459,907	85.0%	1,803,472	1,511,856	83.83%
TCCD-Northwest Campus	1,251,688	1,126,600	90.0%	1,215,840	1,080,320	88.9%	1,320,595	1,150,915	87.15%
TCCD-South Campus	1,070,816	939,680	87.8%	1,054,670	914,358	86.7%	1,179,000	996,800	84.55%
TCCD-Southeast Campus	1,632,872	1,466,528	89.8%	1,535,973	1,355,909	88.3%	1,617,227	1,411,712	87.29%
TCCD-Trinity River Campus	1,032,432	921,232	89.2%	1,020,945	917,673	89.9%	1,887,254	1,681,835	89.12%
Temple College	897,618	804,470	89.6%	936,760	833,432	89.0%	975,320	858,140	87.99%
Texarkana College	783,389	700,741	89.4%	769,437	681,928	88.6%	788,654	677,435	85.90%
Texas Southmost College	710,564	658,329	92.6%	605,669	562,293	92.8%	632,880	590,439	93.29%
Trinity Valley Community College	1,320,288	1,222,364	92.6%	1,250,284	1,140,288	91.2%	1,322,864	1,197,720	90.54%
Tyler Junior College	2,381,288	2,179,520	91.5%	2,314,824	2,097,640	90.6%	2,372,272	2,134,592	89.98%
Vernon College	577,611	534,443	92.5%	579,467	529,579	91.4%	596,272	542,016	90.90%
Victoria College	667,488	615,872	92.3%	682,656	621,344	91.0%	696,128	625,136	89.80%
Weatherford College	1,031,964	957,472	92.8%	1,080,894	981,346	90.8%	1,095,136	995,808	90.93%
Western Texas College	383,968	352,768	91.9%	387,424	357,056	92.2%	383,696	353,392	92.10%
Wharton County Junior College	1,276,640	1,150,528	90.1%	1,277,344	1,166,720	91.3%	1,249,208	1,121,960	89.81%
Statewide	117,990,248	107,567,587	91.2%	117,584,856	106,567,246	90.6%	118,365,133	106,305,082	89.81%

Note: State-funded hours only

**Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Outcome 03: Number of Students Who Transfer to a University**

Institution	Minority Transferred FY2017	Total Transferred FY2017
ACCD-Northeast Lakeview College	7	16
ACCD-Northwest Vista College	469	669
ACCD-Palo Alto College	174	211
ACCD-San Antonio College	391	638
ACCD-St. Philip's College	99	113
Alvin Community College	25	93
Amarillo College	93	240
Angelina College	32	119
Austin Community College	244	677
Blinn College District	445	1,015
Brazosport College	42	100
Central Texas College	88	182
Cisco Junior College	47	136
Clarendon College	13	40
Coastal Bend College	59	79
College of the Mainland Community College District	31	60
Collin County Community College District	338	1,244
DCCCD-Brookhaven College	91	172
DCCCD-Cedar Valley College	42	57
DCCCD-Eastfield College	133	209
DCCCD-El Centro College	61	73
DCCCD-Mountain View College	124	141
DCCCD-North Lake College	79	169
DCCCD-Richland College	192	385
Del Mar College	84	138
El Paso Community College District	953	1,034
Frank Phillips College	11	39
Galveston College	21	51
Grayson County College	32	118
HCJCD-Howard College	56	109
HCJCD-Southwest Collegiate Institute for the Deaf	0	1
Hill College	24	88
Houston Community College	881	1,447
Kilgore College	60	230
Laredo Community College	370	374
Lee College	60	114

**Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Outcome 03: Number of Students Who Transfer to a University**

Institution	Minority Transferred FY2017	Total Transferred FY2017
Lone Star College-Cy-Fair	330	642
Lone Star College-Kingwood	87	241
Lone Star College-Montgomery	129	376
Lone Star College-North Harris	161	222
Lone Star College-Tomball	43	165
McLennan Community College	93	257
Midland College	89	186
Navarro College	168	419
North Central Texas College	108	389
Northeast Texas Community College	39	100
Odessa College	48	100
Panola College	17	65
Paris Junior College	57	208
Ranger College	27	78
SJCD-Central Campus	178	381
SJCD-North Campus	119	179
SJCD-South Campus	135	399
South Plains College	133	342
South Texas College	737	790
Southwest Texas Junior College	210	230
TCCD-Northeast Campus	108	424
TCCD-Northwest Campus	119	280
TCCD-South Campus	118	185
TCCD-Southeast Campus	217	473
TCCD-Trinity River Campus	92	153
Temple College	32	90
Texarkana College	22	106
Texas Southmost College	23	27
Trinity Valley Community College	44	120
Tyler Junior College	176	467
Vernon College	22	89
Victoria College	46	147
Weatherford College	44	230
Western Texas College	31	69
Wharton County Junior College	175	444
Statewide	10,957	21,683

**Data Resources for the 2018 LBB Performance Measures
Texas Community Colleges**

Outcome 04: The percent of underprepared students who satisfied subject area TSI obligation within 2 years

Institution	Cohort Year Fall	Math	Reading	Writing
ACCD-Northeast Lakeview College	Fall 2014	36.9%	70.1%	67.2%
ACCD-Northwest Vista College	Fall 2014	37.3%	69.6%	66.5%
ACCD-Palo Alto College	Fall 2014	38.4%	58.7%	50.3%
ACCD-San Antonio College	Fall 2014	27.7%	64.2%	58.7%
ACCD-St. Philip's College	Fall 2014	31.0%	51.9%	46.5%
Alvin Community College	Fall 2014	32.9%	53.6%	48.6%
Amarillo College	Fall 2014	48.6%	50.8%	46.8%
Angelina College	Fall 2014	45.5%	54.1%	57.3%
Austin Community College	Fall 2014	34.9%	51.0%	45.1%
Blinn College District	Fall 2014	28.0%	40.0%	37.0%
Brazosport College	Fall 2014	53.0%	69.5%	67.6%
Central Texas College	Fall 2014	17.8%	39.8%	27.8%
Cisco Junior College	Fall 2014	41.0%	55.9%	50.3%
Clarendon College	Fall 2014	41.0%	47.1%	41.8%
Coastal Bend College	Fall 2014	33.8%	56.1%	44.4%
College of the Mainland Community College District	Fall 2014	44.3%	61.5%	57.7%
Collin County Community College District	Fall 2014	30.4%	54.2%	48.7%
DCCCD-Brookhaven College	Fall 2014	22.7%	44.3%	48.1%
DCCCD-Cedar Valley College	Fall 2014	31.1%	30.0%	32.3%
DCCCD-Eastfield College	Fall 2014	26.9%	36.7%	34.6%
DCCCD-El Centro College	Fall 2014	21.1%	28.0%	27.6%
DCCCD-Mountain View College	Fall 2014	23.0%	49.4%	38.3%
DCCCD-North Lake College	Fall 2014	22.1%	46.8%	50.9%
DCCCD-Richland College	Fall 2014	33.3%	61.6%	58.1%
Del Mar College	Fall 2014	23.9%	38.0%	60.3%
El Paso Community College District	Fall 2014	40.6%	74.0%	68.9%
Frank Phillips College	Fall 2014	49.4%	82.5%	77.6%
Galveston College	Fall 2014	43.1%	59.4%	56.9%
Grayson County College	Fall 2014	55.4%	62.6%	57.2%
HCJCD-Howard College	Fall 2014	46.2%	51.4%	50.0%
HCJCD-Southwest Collegiate Institute for the Deaf	Fall 2014	18.2%	18.2%	20.0%
Hill College	Fall 2014	32.1%	38.8%	37.8%
Houston Community College	Fall 2014	42.7%	51.7%	50.1%
Kilgore College	Fall 2014	28.7%	44.4%	41.1%
Lamar Institute of Technology	Fall 2014	38.6%	36.6%	36.5%
Lamar State College-Orange	Fall 2014	49.5%	49.6%	47.5%
Lamar State College-Port Arthur	Fall 2014	32.8%	37.6%	39.5%
Laredo Community College	Fall 2014	34.6%	38.5%	36.8%
Lee College	Fall 2014	15.4%	47.3%	46.0%
Lone Star College-Cy-Fair	Fall 2014	38.1%	56.2%	55.1%
Lone Star College-Kingwood	Fall 2014	27.5%	53.2%	50.0%

**Data Resources for the 2018 LBB Performance Measures
Texas Community Colleges**

Outcome 04: The percent of underprepared students who satisfied subject area TSI obligation within 2 years

Institution	Cohort Year Fall	Math	Reading	Writing
Lone Star College-Montgomery	Fall 2014	39.2%	62.2%	61.7%
Lone Star College-North Harris	Fall 2014	20.6%	37.5%	35.8%
Lone Star College-Tomball	Fall 2014	30.5%	48.8%	47.2%
Lone Star College-University Park	Fall 2014	35.2%	61.7%	55.6%
McLennan Community College	Fall 2014	36.8%	43.7%	45.7%
Midland College	Fall 2014	45.1%	39.3%	37.1%
Navarro College	Fall 2014	39.8%	47.6%	48.8%
North Central Texas College	Fall 2014	63.6%	67.5%	61.4%
Northeast Texas Community College	Fall 2014	45.5%	49.7%	50.8%
Odessa College	Fall 2014	42.1%	42.6%	43.1%
Panola College	Fall 2014	48.3%	61.3%	64.5%
Paris Junior College	Fall 2014	61.4%	60.0%	55.1%
Ranger College	Fall 2014	49.4%	65.7%	62.9%
SJCD-Central Campus	Fall 2014	41.1%	56.3%	54.9%
SJCD-North Campus	Fall 2014	40.0%	57.8%	55.8%
SJCD-South Campus	Fall 2014	50.8%	63.0%	62.7%
South Plains College	Fall 2014	34.7%	56.5%	40.8%
South Texas College	Fall 2014	39.6%	44.9%	46.5%
Southwest Texas Junior College	Fall 2014	42.2%	49.8%	44.0%
TCCD-Northeast Campus	Fall 2014	28.9%	54.2%	50.2%
TCCD-Northwest Campus	Fall 2014	35.5%	52.9%	46.2%
TCCD-South Campus	Fall 2014	30.5%	46.1%	42.2%
TCCD-Southeast Campus	Fall 2014	38.5%	53.2%	44.7%
TCCD-Trinity River Campus	Fall 2014	41.3%	64.3%	63.4%
Temple College	Fall 2014	53.7%	59.9%	60.4%
Texarkana College	Fall 2014	30.6%	50.5%	45.4%
Texas Southmost College	Fall 2014	54.0%	70.3%	63.4%
Trinity Valley Community College	Fall 2014	76.0%	56.9%	51.3%
TSTC-Harlingen	Fall 2014	34.1%	42.1%	36.1%
TSTC-Marshall	Fall 2014	48.1%	47.4%	47.7%
TSTC-Waco	Fall 2014	28.7%	37.1%	44.9%
TSTC-West Texas	Fall 2014	34.8%	37.5%	31.1%
Tyler Junior College	Fall 2014	31.3%	52.1%	42.9%
Vernon College	Fall 2014	41.2%	57.5%	64.9%
Victoria College	Fall 2014	40.0%	51.5%	51.7%
Weatherford College	Fall 2014	36.7%	54.7%	51.5%
Western Texas College	Fall 2014	64.6%	68.0%	70.2%
Wharton County Junior College	Fall 2014	56.6%	77.2%	78.3%

Source: CBM001 and CBM002

Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Outcome 05: Percentage of Students Who Pass a Licensure Exam

	Report_Yr	Number Taken	Number Passed	Pass Rate
ACCD-Northwest Vista College	2016	9	9	100.00
ACCD-Palo Alto College	2016	67	67	100.00
ACCD-San Antonio College	2016	596	443	74.33
ACCD-St. Philip's College	2016	383	322	84.07
Alvin Community College	2016	298	257	86.24
Amarillo College	2016	842	711	84.44
Angelina College	2016	369	335	90.79
Austin Community College	2016	609	597	98.03
Blinn College District	2016	380	361	95.00
Brazosport College	2016	103	95	92.23
Central Texas College	2016	368	330	89.67
Cisco Junior College	2016	180	161	89.44
Clarendon College	2016	119	106	89.08
Coastal Bend College	2016	206	184	89.32
College of the Mainland Community College District	2016	401	375	93.52
Collin County Community College District	2016	741	699	94.33
DCCCD-Brookhaven College	2016	409	319	78.00
DCCCD-Cedar Valley College	2016	116	112	96.55
DCCCD-Eastfield College	2016	307	228	74.27
DCCCD-El Centro College	2016	977	881	90.17
DCCCD-Mountain View College	2016	27	22	81.48
DCCCD-North Lake College	2016	28	28	100.00
DCCCD-Richland College	2016	11	6	54.55
Del Mar College	2016	483	400	82.82
El Paso Community College District	2016	784	689	87.88
Frank Phillips College	2016	35	28	80.00
Galveston College	2016	227	201	88.55
Grayson County College	2016	388	359	92.53
HCJCD-Howard College	2016	130	125	96.15
HCJCD-Southwest Collegiate Institute for the Deaf	2016	2	1	50.00
Hill College	2016	179	154	86.03
Houston Community College	2016	779	751	96.41
Kilgore College	2016	432	418	96.76
Lamar Institute of Technology	2016	350	323	92.29
Lamar State College-Orange	2016	151	133	88.08
Lamar State College-Port Arthur	2016	67	58	86.57
Laredo Community College	2016	292	262	89.73
Lee College	2016	114	103	90.35
Lone Star College-Cy-Fair	2016	321	264	82.24
Lone Star College-Kingwood	2016	242	237	97.93

Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Outcome 05: Percentage of Students Who Pass a Licensure Exam

	Report_Yr	Number Taken	Number Passed	Pass Rate
Lone Star College-Montgomery	2016	233	205	87.98
Lone Star College-North Harris	2016	638	519	81.35
Lone Star College-Tomball	2016	87	87	100.00
McLennan Community College	2016	434	389	89.63
Midland College	2016	98	90	91.84
Navarro College	2016	610	541	88.69
North Central Texas College	2016	531	404	76.08
Northeast Texas Community College	2016	207	191	92.27
Odessa College	2016	210	199	94.76
Panola College	2016	143	126	88.11
Paris Junior College	2016	339	284	83.78
Ranger College	2016	122	106	86.89
SJCD-Central Campus	2016	437	387	88.56
SJCD-North Campus	2016	298	229	76.85
SJCD-South Campus	2016	231	196	84.85
South Plains College	2016	635	596	93.86
South Texas College	2016	546	488	89.38
Southwest Texas Junior College	2016	508	394	77.56
TCCD-Northeast Campus	2016	226	211	93.36
TCCD-Northwest Campus	2016	623	618	99.20
TCCD-South Campus	2016	18	18	100.00
TCCD-Southeast Campus	2016	51	42	82.35
TCCD-Trinity River Campus	2016	392	353	90.05
Temple College	2016	280	261	93.21
Texarkana College	2016	215	181	84.19
Texas Southmost College	2016	136	107	78.68
Trinity Valley Community College	2016	437	374	85.58
TSTC-Harlingen	2016	239	223	93.31
TSTC-Marshall	2016	179	127	70.95
TSTC-Waco	2016	304	264	86.84
TSTC-West Texas	2016	253	227	89.72
Tyler Junior College	2016	406	369	90.89
Vernon College	2016	353	318	90.08
Victoria College	2016	294	277	94.22
Weatherford College	2016	436	428	98.17
Wharton County Junior College	2016	294	258	87.76
Statewide	2016	23,965	21,241	88.63

Data Resources for the 2018 LBB Performance Measures
Texas Community, Technical, and State Colleges
Output 01: Number of Degrees and Certificates Awarded Fiscal Year 2016-17

Institution	ASSOCIATE DEGREES			CERTIFICATES*			BAT	Total
	Academic	Technical	Tech-Prep	Technical	Tech-Prep	Cont. Ed.		
ACCD-Northeast Lakeview College	141	0	0	0	0	0	0	141
ACCD-Northwest Vista College	2,976	110	0	179	0	0	0	3,265
ACCD-Palo Alto College	1,238	93	0	218	0	0	0	1,549
ACCD-San Antonio College	4,016	601	0	962	0	199	0	5,778
ACCD-St. Philip's College	624	520	0	879	0	0	0	2,023
Alvin Community College	541	223	57	292	81	0	0	1,194
Amarillo College	678	113	362	711	191	135	0	2,190
Angelina College	127	92	142	393	89	86	0	929
Austin Community College	2,145	741	583	720	53	63	0	4,305
Blinn College District	1,886	284	0	322	4	0	0	2,496
Brazosport College	248	227	0	551	19	0	46	1,091
Central Texas College	1,494	142	205	385	184	3	0	2,413
Cisco Junior College	223	105	3	285	9	0	0	625
Clarendon College	92	34	0	157	0	0	0	283
Coastal Bend College	221	128	0	456	0	16	0	821
College of the Mainland Community College District	246	217	6	225	0	0	0	694
Collin County Community College District	2,395	547	1	581	4	41	0	3,569
DCCCD-Brookhaven College	777	219	0	655	0	0	0	1,651
DCCCD-Cedar Valley College	387	209	0	936	0	78	0	1,610
DCCCD-Eastfield College	794	188	0	717	0	39	0	1,738
DCCCD-EI Centro College	399	594	0	624	0	182	0	1,799
DCCCD-Mountain View College	771	99	0	343	0	0	0	1,213
DCCCD-North Lake College	918	124	0	429	0	62	0	1,533
DCCCD-Richland College	1,850	143	0	456	0	11	0	2,460
Del Mar College	604	515	173	464	41	0	0	1,797
El Paso Community College District	3,008	211	382	346	394	164	0	4,505
Frank Phillips College	85	7	0	102	0	0	0	194
Galveston College	183	101	0	285	0	0	0	569
Grayson County College	302	268	0	362	0	0	0	932
HCJCD-Howard College	272	98	20	158	36	0	0	584
HCJCD-Southwest Collegiate Institute for the Deaf	6	2	6	9	0	0	0	23
Hill College	308	84	0	297	0	0	0	689
Houston Community College System	4,770	1,267	108	1,331	0	0	0	7,476
Kilgore College	407	287	5	306	0	147	0	1,152
Lamar - Institute of Technology	17	470	0	217	0	0	0	704
Lamar State College - Orange	87	6	127	58	260	0	0	538
Lamar State College - Port Arthur	92	79	78	179	53	0	0	481
Laredo Community College	710	97	129	667	80	0	0	1,683
Lee College	370	658	0	1,562	0	0	0	2,590
Lone Star College -Cy-Fair College	1,663	240	13	243	0	0	0	2,159
Lone Star College -Montgomery College	991	224	0	180	0	0	0	1,395
Lone Star College-Kingwood College	1,007	268	0	152	0	0	0	1,427
Lone Star College-North Harris College	1,164	340	0	646	0	0	0	2,150

Data Resources for the 2018 LBB Performance Measures
Texas Community, Technical, and State Colleges
Output 01: Number of Degrees and Certificates Awarded Fiscal Year 2016-17

Institution	ASSOCIATE DEGREES			CERTIFICATES*			BAT	Total
	Academic	Technial	Tech-Prep	Technical	Tech-Prep	Cont. Ed.		
Lone Star College-Tomball College	430	135	0	66	0	0	0	631
Lone Star College-University Park	617	52	0	22	0	0	0	691
McLennan Community College	959	112	235	259	30	30	0	1,625
Midland College	390	100	89	172	56	43	16	866
Navarro College	703	259	1	430	7	33	0	1,433
North Central Texas College	556	56	125	253	0	0	0	990
Northeast Texas Community College	231	121	0	302	0	0	0	654
Odessa College	547	150	62	427	63	8	0	1,257
Panola College	171	204	22	271	37	0	0	705
Paris Junior College	447	17	75	295	91	0	0	925
Ranger College	164	17	0	113	0	0	0	294
San Jacinto College - Central Campus	1,075	946	0	1,481	0	0	0	3,502
San Jacinto College - North Campus	625	272	0	1,043	0	0	0	1,940
San Jacinto College - South Campus	1,201	244	0	637	0	0	0	2,082
South Plains College	509	283	37	687	0	0	0	1,516
South Texas College	2,901	779	0	1,994	0	0	319	5,993
Southwest Texas Junior College	514	112	5	400	6	0	0	1,037
TCCD-Connect Campus	7	24	0	89	0	0	0	120
TCCD-Northeast Campus	1,017	263	0	555	0	21	0	1,856
TCCD-Northwest Campus	716	215	0	439	0	96	0	1,466
TCCD-South Campus	729	197	0	521	0	27	0	1,474
TCCD-Southeast Campus	1,085	123	0	372	0	0	0	1,580
TCCD-Trinity River Campus	639	442	0	264	0	0	0	1,345
Temple College	358	105	37	141	53	0	0	694
Texarkana College	372	140	0	400	0	327	0	1,239
Texas Southmost College	302	171	0	84	0	18	0	575
Trinity Valley Community College	636	231	13	452	127	341	0	1,800
TSTC-Fort Bend	0	3	0	84	0	0	0	87
TSTC-Harlingen	108	400	46	369	2	0	0	925
TSTC-Marshall	0	114	0	56	0	0	0	170
TSTC-North Texas	0	30	0	34	0	0	0	64
TSTC-Waco	0	922	44	451	0	0	0	1,417
TSTC-West Texas	0	218	0	156	0	0	0	374
Tyler Junior College	844	456	0	651	8	42	1	2,002
Vernon College	128	137	0	238	0	54	0	557
Victoria College	286	70	135	200	74	35	0	800
Weatherford College	438	280	0	283	0	0	0	1,001
Western Texas College	160	38	0	171	0	0	0	369
Wharton County Junior College	463	199	69	313	16	0	0	1,060
Statewide Summary	61,561	19,612	3,395	34,215	2,068	2,301	382	123,534

Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Credit Enrollment - Minority, Academically Disadvantaged and Economically Disadvantaged - Fall 2017
Explanatory 01, 02, 03

Institution	Total	African American	%	Hispanic	%	Native American	%	Minority	%	Acad Disadv	%	Econ Disadv	%
ACCD-Northeast Lakeview College	3,860	404	10.5%	1,965	50.9%	15	0.4%	2,384	61.8%	0	0.0%	1,393	36.1%
ACCD-Northwest Vista College	16,752	1,182	7.1%	10,443	62.3%	35	0.2%	11,660	69.6%	2	0.0%	5,487	32.8%
ACCD-Palo Alto College	9,368	302	3.2%	7,341	78.4%	20	0.2%	7,663	81.8%	0	0.0%	4,083	43.6%
ACCD-San Antonio College	19,385	1,721	8.9%	11,776	60.7%	54	0.3%	13,551	69.9%	4	0.0%	7,508	38.7%
ACCD-St. Philip's College	12,050	1,352	11.2%	6,816	56.6%	48	0.4%	8,216	68.2%	2	0.0%	4,285	35.6%
Alvin Community College	5,709	716	12.5%	1,936	33.9%	32	0.6%	2,684	47.0%	621	10.9%	1,597	28.0%
Amarillo College	7,525	492	6.5%	3,149	41.8%	30	0.4%	3,671	48.8%	1,098	14.6%	4,696	62.4%
Angelina College	5,217	713	13.7%	1,360	26.1%	27	0.5%	2,100	40.3%	1,970	37.8%	2,312	44.3%
Austin Community College	38,462	3,387	8.8%	14,142	36.8%	272	0.7%	17,801	46.3%	7,639	19.9%	9,948	25.9%
Blinn College District	18,465	1,990	10.8%	4,016	21.7%	78	0.4%	6,084	32.9%	9,599	52.0%	4,362	23.6%
Brazosport College	4,229	313	7.4%	1,681	39.7%	13	0.3%	2,007	47.5%	1,051	24.9%	123	2.9%
Central Texas College	8,895	2,421	27.2%	2,320	26.1%	38	0.4%	4,779	53.7%	2,021	22.7%	2,377	26.7%
Cisco Junior College	3,261	275	8.4%	754	23.1%	16	0.5%	1,045	32.0%	1,289	39.5%	1,389	42.6%
Clarendon College	1,588	104	6.5%	62	3.9%	11	0.7%	177	11.1%	78	4.9%	455	28.7%
Coastal Bend College	4,464	97	2.2%	3,084	69.1%	9	0.2%	3,190	71.5%	2,861	64.1%	1,671	37.4%
College of the Mainland Community Coll District	4,328	754	17.4%	1,267	29.3%	23	0.5%	2,044	47.2%	0	0.0%	0	0.0%
Collin County Community College District	31,035	3,973	12.8%	6,410	20.7%	129	0.4%	10,512	33.9%	7,952	25.6%	5,017	16.2%
DCCCD-Brookhaven College	9,880	1,418	14.4%	3,436	34.8%	28	0.3%	4,882	49.4%	3,400	34.4%	3,599	36.4%
DCCCD-Cedar Valley College	6,174	2,914	47.2%	1,681	27.2%	27	0.4%	4,622	74.9%	1,886	30.5%	2,463	39.9%
DCCCD-Eastfield College	10,977	2,186	19.9%	4,848	44.2%	30	0.3%	7,064	64.4%	4,201	38.3%	5,104	46.5%
DCCCD-El Centro College	8,885	1,975	22.2%	3,808	42.9%	42	0.5%	5,825	65.6%	2,826	31.8%	4,226	47.6%
DCCCD-Mountain View College	8,534	1,684	19.7%	4,602	53.9%	19	0.2%	6,305	73.9%	3,248	38.1%	3,464	40.6%
DCCCD-North Lake College	9,684	1,526	15.8%	3,337	34.5%	33	0.3%	4,896	50.6%	2,860	29.5%	3,812	39.4%
DCCCD-Richland College	14,955	2,510	16.8%	4,416	29.5%	42	0.3%	6,968	46.6%	4,802	32.1%	6,615	44.2%
Del Mar College	11,476	369	3.2%	7,595	66.2%	22	0.2%	7,986	69.6%	5,012	43.7%	1,016	8.9%
El Paso Community College District	26,896	569	2.1%	22,947	85.3%	65	0.2%	23,581	87.7%	10,969	40.8%	13,809	51.3%
Frank Phillips College	1,456	51	3.5%	544	37.4%	23	1.6%	618	42.4%	2	0.1%	3	0.2%
Galveston College	2,197	356	16.2%	834	38.0%	7	0.3%	1,197	54.5%	260	11.8%	552	25.1%
Grayson County College	4,289	308	7.2%	490	11.4%	188	4.4%	986	23.0%	785	18.3%	473	11.0%
HCJCD-Howard College	4,266	196	4.6%	2,083	48.8%	17	0.4%	2,296	53.8%	1,389	32.6%	273	6.4%
HCJCD-Southwest Collegiate Inst for the Deaf	112	18	16.1%	38	33.9%	4	3.6%	60	53.6%	54	48.2%	14	12.5%
Hill College	4,228	265	6.3%	1,002	23.7%	23	0.5%	1,290	30.5%	1,501	35.5%	1,463	34.6%
Houston Community College System	49,782	13,804	27.7%	17,844	35.8%	75	0.2%	31,723	63.7%	37,858	76.0%	48,160	96.7%
Kilgore College	5,396	1,159	21.5%	1,016	18.8%	23	0.4%	2,198	40.7%	2,883	53.4%	2,364	43.8%
Lamar - Institute of Technology	2,983	848	28.4%	572	19.2%	16	0.5%	1,436	48.1%	39	1.3%	239	8.0%
Lamar State College - Orange	2,293	363	15.8%	169	7.4%	11	0.5%	543	23.7%	716	31.2%	708	30.9%
Lamar State College - Port Arthur	2,293	658	28.7%	745	32.5%	6	0.3%	1,409	61.4%	487	21.2%	468	20.4%
Laredo Community College	9,846	15	0.2%	9,573	97.2%	4	0.0%	9,592	97.4%	6,125	62.2%	5,392	54.8%
Lee College	7,717	1,271	16.5%	3,122	40.5%	15	0.2%	4,408	57.1%	3,720	48.2%	914	11.8%
Lone Star College -Cy-Fair College	20,534	3,007	14.6%	8,812	42.9%	39	0.2%	11,858	57.7%	268	1.3%	6,138	29.9%
Lone Star College -Montgomery College	13,884	1,391	10.0%	4,001	28.8%	40	0.3%	5,432	39.1%	177	1.3%	3,422	24.6%
Lone Star College-Kingwood College	560	77	13.8%	178	31.8%	0	0.0%	255	45.5%	10	1.8%	86	15.4%

Data Resources for the 2018 LBB Performance Measures
Texas Community, State and Technical Colleges
Credit Enrollment - Minority, Academically Disadvantaged and Economically Disadvantaged - Fall 2017
Explanatory 01, 02, 03

Institution	Total	African American	%	Hispanic	%	Native American	%	Minority	%	Acad Disadv	%	Econ Disadv	%
Lone Star College-North Harris College	14,577	4,033	27.7%	6,676	45.8%	20	0.1%	10,729	73.6%	308	2.1%	5,987	41.1%
Lone Star College-Tomball College	7,606	974	12.8%	2,252	29.6%	22	0.3%	3,248	42.7%	104	1.4%	2,084	27.4%
Lone Star College-University Park	12,291	1,790	14.6%	4,789	39.0%	15	0.1%	6,594	53.6%	169	1.4%	3,592	29.2%
McLennan Community College	8,879	1,239	14.0%	2,734	30.8%	25	0.3%	3,998	45.0%	0	0.0%	3,391	38.2%
Midland College	5,566	380	6.8%	2,743	49.3%	30	0.5%	3,153	56.6%	1,323	23.8%	1,447	26.0%
Navarro College	8,830	1,664	18.8%	1,952	22.1%	54	0.6%	3,670	41.6%	3,728	42.2%	2,849	32.3%
North Central Texas College	10,283	1,023	9.9%	2,387	23.2%	77	0.7%	3,487	33.9%	2,442	23.7%	1,260	12.3%
Northeast Texas Community College	3,097	372	12.0%	925	29.9%	19	0.6%	1,316	42.5%	336	10.8%	761	24.6%
Odessa College	6,240	294	4.7%	3,943	63.2%	27	0.4%	4,264	68.3%	1,020	16.3%	1,529	24.5%
Panola College	2,655	594	22.4%	353	13.3%	7	0.3%	954	35.9%	771	29.0%	574	21.6%
Paris Junior College	4,844	602	12.4%	836	17.3%	69	1.4%	1,507	31.1%	1,864	38.5%	1,689	34.9%
Ranger College	2,411	135	5.6%	485	20.1%	14	0.6%	634	26.3%	1,042	43.2%	826	34.3%
San Jacinto College - Central Campus	14,438	993	6.9%	8,368	58.0%	39	0.3%	9,400	65.1%	2,744	19.0%	3,683	25.5%
San Jacinto College - North Campus	8,995	1,268	14.1%	5,968	66.3%	21	0.2%	7,257	80.7%	1,771	19.7%	2,468	27.4%
San Jacinto College - South Campus	12,022	1,313	10.9%	5,633	46.9%	20	0.2%	6,966	57.9%	2,592	21.6%	2,993	24.9%
South Plains College	9,283	606	6.5%	4,188	45.1%	38	0.4%	4,832	52.1%	2,838	30.6%	3,915	42.2%
South Texas College	31,374	111	0.4%	29,668	94.6%	19	0.1%	29,798	95.0%	4,685	14.9%	14,689	46.8%
Southwest Texas Junior College	6,660	81	1.2%	5,648	84.8%	34	0.5%	5,763	86.5%	369	5.5%	742	11.1%
TCCD-Connect Campus	9,187	1,895	20.6%	2,278	24.8%	46	0.5%	4,219	45.9%	769	8.4%	3,865	42.1%
TCCD-Northeast Campus	12,145	1,729	14.2%	3,279	27.0%	53	0.4%	5,061	41.7%	2,723	22.4%	3,471	28.6%
TCCD-Northwest Campus	8,458	866	10.2%	3,101	36.7%	35	0.4%	4,002	47.3%	2,527	29.9%	2,559	30.3%
TCCD-South Campus	7,949	1,843	23.2%	3,222	40.5%	27	0.3%	5,092	64.1%	2,490	31.3%	2,864	36.0%
TCCD-Southeast Campus	12,014	3,040	25.3%	3,879	32.3%	32	0.3%	6,951	57.9%	3,114	25.9%	3,691	30.7%
TCCD-Trinity River Campus	6,652	990	14.9%	3,029	45.5%	27	0.4%	4,046	60.8%	1,555	23.4%	2,633	39.6%
Temple College	4,980	726	14.6%	1,408	28.3%	24	0.5%	2,158	43.3%	1,062	21.3%	681	13.7%
Texarkana College	4,239	994	23.4%	333	7.9%	29	0.7%	1,356	32.0%	2,642	62.3%	1,606	37.9%
Texas Southmost College	6,216	10	0.2%	5,874	94.5%	1	0.0%	5,885	94.7%	871	14.0%	2,616	42.1%
Trinity Valley Community College	6,547	916	14.0%	1,265	19.3%	26	0.4%	2,207	33.7%	3,150	48.1%	2,041	31.2%
TSTC-Fort Bend	412	56	13.6%	199	48.3%	4	1.0%	259	62.9%	96	23.3%	228	55.3%
TSTC-Harlingen	5,075	55	1.1%	4,456	87.8%	4	0.1%	4,515	89.0%	1,677	33.0%	3,571	70.4%
TSTC-Marshall	594	136	22.9%	93	15.7%	4	0.7%	233	39.2%	177	29.8%	419	70.5%
TSTC-North Texas	313	31	9.9%	100	31.9%	2	0.6%	133	42.5%	94	30.0%	138	44.1%
TSTC-Waco	4,236	460	10.9%	1,176	27.8%	21	0.5%	1,657	39.1%	1,220	28.8%	2,488	58.7%
TSTC-West Texas	1,596	102	6.4%	597	37.4%	5	0.3%	704	44.1%	325	20.4%	884	55.4%
Tyler Junior College	9,589	2,181	22.7%	2,211	23.1%	41	0.4%	4,433	46.2%	4,875	50.8%	4,784	49.9%
Vernon College	3,008	278	9.2%	719	23.9%	22	0.7%	1,019	33.9%	930	30.9%	419	13.9%
Victoria College	3,945	242	6.1%	1,810	45.9%	11	0.3%	2,063	52.3%	1,107	28.1%	1,152	29.2%
Weatherford College	6,303	219	3.5%	1,127	17.9%	50	0.8%	1,396	22.1%	2,171	34.4%	1,498	23.8%
Western Texas College	2,250	134	6.0%	708	31.5%	14	0.6%	856	38.0%	818	36.4%	393	17.5%
Wharton County Junior College	7,050	908	12.9%	2,847	40.4%	16	0.2%	3,771	53.5%	1,389	19.7%	1,873	26.6%
Statewide Summary	726,699	94,417	13.0%	319,474	44.0%	2,693	0.4%	416,584	57.3%	195,553	26.9%	269,833	37.1%

Explanatory Notes

Definitions for all the LBB Performance Measures are available at the LBB Website (<http://www.lbb.state.tx.us>).