

1 12th Class Day Headcount by Ethnicity: Fall 2007 and Fall 2011

Ethnicity	Fall 2007		Fall 2011		F07 to F11 Change	
	N	%	N	%	N	%
White	19,810	59.1%	22,552	50.0%	2,742	13.8%
Black	2,689	8.0%	3,675	8.1%	986	36.7%
Hispanic	7,897	23.6%	12,327	27.3%	4,430	56.1%
Asian	1,780	5.3%	2,118	4.7%	338	19.0%
Other	1,332	4.0%	4,428	9.8%	3,096	232.4%
Total	33,508	100.0%	45,100	100.0%	11,592	34.6%

Source: ACC 12th Class Day Data

* Please note that in Fall 2010 there was a change in race/ethnicity reporting format that caused the Other/Unknown group to increase. For the purposes of this report Other is included to show the complete picture (100% of total), but analysis will focus on the four largest ethnic groups.

- * Total headcount increased by 11,592 students (34.6%) from Fall 2007 to Fall 2011.
- * Hispanic and Black student population increased by 56.1% and 36.7%, respectively.
- * In Fall 2011, Hispanic students made up 27.3% of the student population, compared to 24% of the student population in Fall 2007.

1 Census Day Headcount for ACC Service Area by Ethnicity: 2010 Census

Population Information

<i>Service Area Total</i>			<i>State Total</i>	
2010 Census				
<i>White</i>	975,118	55.0%	11,397,345	45.3%
<i>Black</i>	121,972	6.9%	2,886,825	11.5%
<i>Hispanic</i>	554,544	31.3%	9,460,921	37.6%
<i>Other</i>	119,796	6.8%	1,400,470	5.6%
<i>Total</i>	1,771,430	100.0%	25,145,561	100.0%

Source: Texas State Data Center

* ACC's percent of White and Hispanic student enrollment was higher than 2010 Census breakdowns.

2 Census Day Developmental Education Enrollment by Area and Ethnicity: Developmental Reading

Ethnicity	Developmental Reading					
	Fall 2007		Fall 2011		F07 to F11 Change	
	N	%	N	%	N	%
White	312	29.3%	326	20.8%	14	4.5%
Black	226	21.2%	339	21.6%	113	50.0%
Hispanic	425	39.9%	610	38.9%	185	43.5%
Asian	56	5.3%	43	2.7%	-13	-23.2%
Other	45	4.2%	250	15.9%	205	455.6%
Total	1,064	100.0%	1,568	100.0%	504	47.4%

Source: ACC 12th Class Day Data

* Among the larger race/ethnicity groups, enrollment in Developmental Reading saw the greatest increase for Black students (50.0%) and Hispanic students (43.5%) between Fall 2007 and Fall 2011.

* Asian student enrollment in Developmental Reading decreased (-23.2%).

2 Census Day Developmental Education Enrollment by Area and Ethnicity: Developmental Writing

Ethnicity	Developmental Writing					
	Fall 2007		Fall 2011		F07 to F11 Change	
	N	%	N	%	N	%
White	220	33.0%	281	26.0%	61	27.7%
Black	131	19.6%	230	21.3%	99	75.6%
Hispanic	250	37.5%	393	36.4%	143	57.2%
Asian	32	4.8%	32	3.0%	0	0.0%
Other	34	5.1%	145	13.4%	111	326.5%
Total	667	100.0%	1,081	100.0%	414	62.1%

Source: ACC 12th Class Day Data

* Among the larger race/ethnicity groups, Black (75.6%), Hispanic (57.2%), and White (27.7%) saw large increases in Developmental Writing enrollment between Fall 2007 and Fall 2011.

2 Census Day Developmental Education Enrollment by Area and Ethnicity: Developmental Mathematics

Ethnicity	Developmental Mathematics					
	Fall 2007		Fall 2011		F07 to F11 Change	
	N	%	N	%	N	%
White	3,375	50.3%	3,297	39.4%	-78	-2.3%
Black	817	12.2%	1,098	13.1%	281	34.4%
Hispanic	2,081	31.0%	2,979	35.6%	898	43.2%
Asian	220	3.3%	159	1.9%	-61	-27.7%
Other	220	3.3%	839	10.0%	619	281.4%
Total	6,713	100.0%	8,372	100.0%	1,659	24.7%

Source: ACC 12th Class Day Data

* Among the larger race/ethnicity groups, Hispanic students (43.2%) and Black students (34.4%) students saw the greatest increases in Developmental Mathematics enrollment between Fall 2007 and Fall 2011.

* Asian students (-27.7%) and White students (-2.3%) saw a decrease in Developmental Mathematics enrollments.

2a Proportion of Dev Ed Enrollments by Area and Ethnicity: Developmental Reading, Developmental Writing, and Developmental Mathematics

Ethnicity	Developmental Reading				Percentage Point Diff.
	Fall 2007		Fall 2011		
	N	%	N	%	
White	312	1.6%	326	1.4%	-0.1
Black	226	8.4%	339	9.2%	0.8
Hispanic	425	5.4%	610	4.9%	-0.4
Asian	56	3.1%	43	2.0%	-1.1
Other	45	3.4%	250	5.6%	2.3
Total	1,064	3.2%	1,568	3.5%	0.3

Ethnicity	Developmental Writing				Percentage Point Diff.
	Fall 2007		Fall 2011		
	N	%	N	%	
White	220	1.1%	281	1.2%	0.1
Black	131	4.9%	230	6.3%	1.4
Hispanic	250	3.2%	393	3.2%	0.0
Asian	32	1.8%	32	1.5%	-0.3
Other	34	2.6%	145	3.3%	0.7
Total	667	2.0%	1,081	2.4%	0.4

Ethnicity	Developmental Mathematics				Percentage Point Diff.
	Fall 2007		Fall 2011		
	N	%	N	%	
White	3375	17.0%	3297	14.6%	-2.4
Black	817	30.4%	1098	29.9%	-0.5
Hispanic	2081	26.4%	2979	24.2%	-2.2
Asian	220	12.4%	159	7.5%	-4.9
Other	197	14.8%	839	18.9%	4.2
Total	6,690	20.0%	8,372	18.6%	-1.4

Source: ACC 12th Class Day Data

* Fall 2007 total student enrollment was 33,508.

Fall 2011 total student enrollment was 45,100.

2a Proportion of Dev Ed Enrollments by Area and Ethnicity: Developmental Reading, Developmental Writing, and Developmental Mathematics

* In relation to the total student population, Black students had the highest proportion of Developmental Reading, Developmental Writing, and Developmental Mathematics students in Fall 2007 and Fall 2011.

* Among the larger race/ethnicity groups, Black students were the only group to see increases in proportion of total enrollment in Developmental Reading (0.8 percentage points) and Developmental Writing (1.4 percentage points).

2b Developmental Ed Successful Transition to College Level Courses: Fall 2009 Cohort

Successfully Completing Exit Level Developmental Ed Course by Fall 2010					
Skill Area	Success-fully Completed Exit Level	Enrolled in College Level Course	Transition Rate	Success-fully Completed College Level Course	Success Rate
Math	1029	756	73.5%	525	69.4%
Writing	204	107	52.5%	67	62.6%

Note: Reading is not tracked by NCCBP for this measure
 Source: NCCBP

2c Developmental Ed TSI Obligation Met within 2 Years: Fall 2008 FTIC Cohort

Met TSI Obligations

Skill Area	ACC	Very Large Colleges	Statewide
Math	31.1%	51.6%	47.9%
Reading	71.4%	61.0%	60.9%
Writing	58.4%	60.0%	58.9%

Source: Texas Higher Education Data

* For the Fall 2008 Cohort, the percent of ACC students meeting TSI obligation within two years in Math was lower than the peer and state averages.

* For the Fall 2008 Cohort, the percent of ACC students meeting TSI obligation within two years in Reading was higher than the peer and state averages, while being on par in Writing.

* 1,407 FTIC students below state standard in Math, 654 FTIC students below state standard in Reading, and 430 FTIC students below state standard in Writing.

3 Comparison of Headcount by Ethnicity (Census Day and End of Semester): Fall 2007 and Fall 2011

Ethnicity	Fall 2007					
	Census Date (12th day)		End of Term		Change	
	N	%	N	%	N	%
White	19,810	59.1%	17,608	59.4%	(2,202)	-11.1%
Black	2,689	8.0%	2,294	7.7%	(395)	-14.7%
Hispanic	7,897	23.6%	6,932	23.4%	(965)	-12.2%
Asian	1,780	5.3%	1,614	5.4%	(166)	-9.3%
Other	1,332	4.0%	1,204	4.1%	(128)	-9.6%
Total	33,508	100.0%	29,652	100.0%	(3,856)	-11.5%

Ethnicity	Fall 2011					
	Census Date (12th day)		End of Term		Change	
	N	%	N	%	N	%
White	22,552	50.0%	20,557	50.4%	(1,995)	-8.8%
Black	3,675	8.1%	3,227	7.9%	(448)	-12.2%
Hispanic	12,327	27.3%	11,119	27.2%	(1,208)	-9.8%
Asian	2,118	4.7%	1,955	4.8%	(163)	-7.7%
Other	4,428	9.8%	3,951	9.7%	(477)	-10.8%
Total	45,100	100.0%	40,809	100.0%	(4,291)	-9.5%

Source: ACC 12th Class Day Data, End of Term Data

Definition: End of Term Attrition is the rate at which students enrolled on the 12th class day drop out by the end of the semester. End of term counts include students who have an earned grade (everything except a grade of "AU", "I", and "W").

* Average attrition from census date to end of term improved from 11.5% in Fall 2007 to 9.5% in Fall 2011, a change of 2.0 percentage points.

* The largest improvement in attrition rates from Fall 2007 to Fall 2011 was seen in Black students (-2.5%) and Hispanic students (-2.4%).

4 Course Withdrawals: Fall 2009 through Fall 2011

% Hours Retained	Fall 2009		Fall 2010		Fall 2011	
	N	%	N	%	N	%
0%	3,879	9.6%	4,064	9.2%	4,236	9.4%
25% or more	36,163	89.9%	39,835	90.3%	40,653	90.1%
50% or more	34,573	85.9%	38,195	86.6%	39,138	86.8%
67% or more	31,203	77.5%	34,319	77.8%	35,443	78.6%
75% or more	29,221	72.6%	32,094	72.8%	33,216	73.6%
100%	26,488	65.8%	29,133	66.1%	30,619	67.9%
Total # of Students	40,248	100.0%	44,100	100.0%	45,100	100.0%

Source: ACC 12th Class Day Data, End of Term Data

* Over the past three years, the percent of students retaining all their courses for which they enrolled has steadily increased from 65.8 in Fall 2009 to 67.9% in Fall 2011.

* The percent of students retaining 67% or more of their courses increased from 77.5% in Fall 2009 to 78.6% in Fall 2011.

4 Course Withdrawals: Fall 2009 through Fall 2011

Reasons for Withdrawal	AY 2009		AY 2010		AY 2011	
	N	%	N	%	N	%
Course related	9,213	22.8%	10,195	23.0%	10,398	22.3%
College related	513	1.3%	544	1.2%	609	1.3%
Personal related	19,125	47.3%	20,807	46.9%	22,002	47.1%
Faculty initiated	11,540	28.6%	12,839	28.9%	13,719	29.4%
Total (duplicated)	40,391	100.0%	44,385	100.0%	46,728	100.0%

Source: ACC Withdrawal data

Notes:

- * Withdrawals with no reason given or with missing data in the 'Reasons for Withdrawal' code were excluded from the percentage calculation. Also, multiple reasons may be given, therefore totals may contain students who have been counted for each reason given (duplicated).
- * Reasons for withdrawal were obtained from withdrawal forms from the ACC computer system. The reasons for withdrawal were divided, per the form, into 4 sections: course related, college related, personal related and faculty initiated. A number of individuals had more than one reason for withdrawal per section.

* The percentage distribution of reasons for withdrawal have stayed the same across the past three academic years.

5 Grade Distribution (All, Distance Ed, Non-Distance Ed, Dev Ed): Fall 2010 and Fall 2011

Grade	All ACC				Non-Distance Learning				Distance Learning			
	Fall 2010		Fall 2011		Fall 2010		Fall 2011		Fall 2010		Fall 2011	
	N	%	N	%	N	%	N	%	N	%	N	%
A	34,687	30.2%	35,236	31.1%	30,911	30.6%	31,295	31.7%	3,776	26.8%	3,941	27.2%
B	26,547	23.1%	26,526	23.4%	23,718	23.5%	23,494	23.8%	2,829	20.1%	3,032	21.0%
C	18,055	15.7%	18,055	15.9%	16,164	16.0%	15,955	16.1%	1,891	13.4%	2,100	14.5%
D	4,768	4.1%	4,748	4.2%	4,271	4.2%	4,172	4.2%	497	3.5%	576	4.0%
F	11,031	9.6%	10,525	9.3%	9,022	8.9%	8,709	8.8%	2,009	14.3%	1,816	12.6%
W	19,936	17.3%	18,198	16.1%	16,854	16.7%	15,194	15.4%	3,082	21.9%	3,004	20.8%
Total	115,024	100.0%	113,288	100.0%	100,940	100.0%	98,819	100.0%	14,084	100.0%	14,469	100.0%

Grade	Developmental Education (includes Distance Learning)			
	Fall 2010		Fall 2011	
	N	%	N	%
A	2,897	22.8%	3,100	23.8%
B	2,742	21.6%	2,924	22.5%
C	2,373	18.7%	2,447	18.8%
D	452	3.6%	499	3.8%
F	1,257	9.9%	1,309	10.1%
W	2,974	23.4%	2,735	21.0%
Total	12,695	100.0%	13,014	100.0%

Source: ACC Grade Distribution Data

Notes

- Developmental Education, for the purposes of this report, included Developmental Mathematics, Developmental Reading, Developmental Writing, and English as a Second Language.
- Distance Learning grades accounted for 13% of all ACC grades in Fall 2011. Non-Distance Learning grades accounted for 87% of all ACC grades in Fall 2011. Developmental Education grades (both Distance and Non-Distance Learning) accounted for 11% of all ACC grades in Fall 2011.

5 Grade Distribution (All, Distance Ed, Non-Distance Ed, Dev Ed): Fall 2010 and Fall 2011

- * The number of successful students (A,B,C) increased across all three respective areas from Fall 2010 to Fall 2011.
- Developmental Education (increased 2 percentage points)
 - Distance Learning (increased 3 percentage points)
 - Non-Distance Learning (increased 2 percentage points)

6 College Connection and Early College Start

College Connection Headcounts

	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	07-11 % Chg
Total Headcounts	1,664	2,268	2,179	2,004	2,642	58.8%

College Connection Students Taking Developmental Courses in Fall 2011

	Number	% of Total
Total AY 10-11 College Connection Students Enrolled in Fall 2011	2,642	
Number of Students in College-Level Coursework	2,241	85%
Number of Students Taking Only One Developmental Course	699	26%
Number of Students Taking Only Two Developmental Courses	271	10%
Number of Students Taking Only Three Developmental Courses	79	3%
Number of Students Taking Four or More Developmental Courses	6	0%
Number of Students Taking One or More Developmental Reading Course ¹	367	14%
Number of Students Taking One or More Developmental Writing Course ¹	193	7%
Number of Students Taking One or More Developmental Math Course ¹	894	34%
Number of Students in Other College Support Courses ²	358	14%

¹ Students can be enrolled in more than one Developmental course but are only counted once in each category.

² Transition to College and Study Skills courses.

* College Connections participants increased 58.8% from Fall 2007 to Fall 2011.

* In Fall 2011, 34% of the College Connection students enrolled in at least one Developmental Mathematics course.

6 College Connection and Early College Start

Early College Start (Concurrent) Headcounts

	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	07-11 % Chg
Total Enrollments	2,416	2,750	3,074	3,506	3,672	52.0%

* Early College Start participants increased 52.0% from Fall 2007 to Fall 2011.

7 Student Financial Aid Information

Student Financial Aid Information

The percentage of students receiving financial aid showed a steady increase from 18% in 2001 to 46% in 2011. This is due, in part, to the economy and outreach activities conducted by the Financial Aid Department at ACC. In addition, recruiters are trained to discuss financial aid with all students.

The Financial Aid Department conducts many activities throughout the year to promote applying for financial aid to potential students and parents, including the following:

- a. College Connection & Mobile GO Center - Financial Aid staff partner with counselors and representatives at each of the high schools to promote applying for financial aid.
- b. New student orientation and advising sessions stress financial aid availability.
- c. ACC ads focus on ACC low cost and financial aid availability, also in Spanish.
- d. Many financial aid activities are held throughout the city on and off campus throughout the academic year.
- e. Financial Aid workshops are conducted in partnership with all school districts to educate parents about financial aid.
- f. Financial Aid workshops are conducted throughout the year to local community agencies such as Life Works, Gary Job Corps, Capital IDEA, churches and housing agencies.
- g. Eligibility and awards recently decreased due to new stricter federal regulations.

Financial Aid - Pell Awards

	2008-09 Total	2009-10 Total	2010-11 Total	Year To Date (4/30/2012)
Pell Awards	\$21,797,388	\$39,070,289	\$47,358,474	\$40,160,619
Pell Students	9,331	13,794	16,530	15,369
Total Students	13,715	18,260	20,299	18,517
Total Awards	\$63,472,174	\$94,195,835	\$103,496,575	\$91,854,975

8 Student Financial Aid Loan Default Ratio

Loan Default Ratio

- * The preliminary cohort rate for 2010 is 15.5%.
- * The default rate has continued to increase due to an increase in loan volume and the declining economy.
- * Over 50% of ACC students who go into default have withdrawn and/or not completed their courses.
- * New three year cohort rate calculation forecast is that ACC's FY11 rate will be 25.1%.
- * TG Higher Edge has been hired to assist with default prevention efforts.
- * Office of Institutional Effectiveness will provide statistical research on defaulters to help guide default prevention strategies.

9 Associate Degree Completions: AY 2007 and AY 2011

Ethnicity	Associate Degrees				
	AY 2007	% of Total	AY 2011	% of Total	% Change AY 2007 - AY 2011
White	616	60.3%	885	58.7%	43.7%
Black	89	8.7%	116	7.7%	30.3%
Hispanic	196	19.2%	358	23.8%	82.7%
Asian	43	4.2%	102	6.8%	137.2%
Other	77	7.5%	46	3.1%	-40.3%
Total	1021	100.0%	1,507	100.0%	47.6%

Source: IPEDS Completions

* Overall the number of Associate Degrees granted increased by 47.6% from AY 2007 to AY 2011. Asian students (137.2%) and Hispanic students (82.7%) saw the largest increases in this time period.

9 Certificate Completions: AY 2007 and AY 2011

Ethnicity	Certificates				
	AY 2007	% of Total	AY 2011	% of Total	% Change AY 2007 - AY 2011
White	241	58.9%	445	58.9%	84.6%
Black	38	9.3%	68	9.0%	78.9%
Hispanic	82	20.0%	184	24.3%	124.4%
Asian	15	3.7%	32	4.2%	113.3%
Other	33	8.1%	27	3.6%	-18.2%
Total	409	100.0%	756	100.0%	84.8%

Source: IPEDS Completions

* Overall the number of Certificates granted increased by 84.8% from AY 2007 to AY2011. Hispanic students(124.4%) and Asian students (113.3%) saw the largest increases in this time period.

10 THECB: Top Transfer Institutions for ACC Students

Institution	Fall 2006			Fall 2007			Fall 2008			Fall 2009		
	Total	≥ 2.0	% Passing	Total	≥ 2.0	% Passing	Total	≥ 2.0	% Passing	Total	≥ 2.0	% Passing
Texas State University	669	539	80.6%	667	554	83.1%	755	644	85.3%	820	703	85.7%
UT - Austin	218	202	92.7%	226	204	90.3%	232	197	84.9%	235	204	86.8%
UT - San Antonio	49	36	73.5%	48	39	81.3%	52	39	75.0%	46	31	67.4%
U. of North Texas	25	17	68.0%	33	28	84.8%	36	30	83.3%	34	21	61.8%
U. of Houston	39	24	61.5%	31	15	48.4%	39	24	61.5%	34	25	73.5%
Texas Tech University	17	15	88.2%	25	21	84.0%	46	36	78.3%	33	30	90.9%
UT - Arlington	27	18	66.7%	8	4	50.0%	23	14	60.9%	27	19	70.4%
Texas A & M Univ.	27	22	81.5%	17	15	88.2%	32	29	90.6%	23	20	87.0%

Source: THECB Report - Academic Performance of 2-Year College Transfer Students at Texas Public Universities

National Student Clearinghouse:

Institutions with the Largest Number of Spring 2011 Students in Fall 2011

Institution	Students from Spring 2011 Enrolled in Fall 2011	% of Total Students Found
Texas State University San Marcos	1,855	6.2%
University of Texas Austin	1,315	4.4%
St. Edwards University (Undergraduate)	232	0.8%
Texas A&M University	200	0.7%
University of Texas San Antonio	174	0.6%
Everest Institute - Austin	151	0.5%

National Student Clearinghouse:

Spring 2011 Students at Selected "Elite" Institutions in Fall 2011

Institution	Students from Spring 2011 Enrolled in Fall 2011
Rice University	7
Boston University	2
Cornell University	2
Georgetown University	2
Northwestern University	2
University of Southern California	2
Vanderbilt University	2
Yale University	2

Institution	Students from Spring 2011 Enrolled in Fall 2011
Duke University	1
Harvard University	1
Johns Hopkins University	1
Massachusetts Institute of Technology	1
Stanford University	1
Tufts University	1
University of California Berkeley	1
University of Pennsylvania	1