

Student Achievement Data

Successful Completion of Developmental Instruction within Two Years

Cohort	All Developmental		Mathematics		Reading		English	
	N Referred	% Success	N Referred	% Success	N Referred	% Success	N Referred	% Success
Baseline		22.8		22.3		57.6		55.2
2008	541	28.3	526	27	199	64.8	246	58.9
2009	573	24.8	551	24.3	250	56.8	322	58.7
2010	611	28.2	580	27.8	248	54.8	311	56.3
2011	542	26.9	522	26.2	196	42.9	266	57.9
2012	550	36.2	528	38.1	185	60	285	67.4

Goal: 75% of students will complete developmental coursework within three years.

Source: Achieving the Dream Data Files. Note: The baseline is the average value for the 2003 to 2007 cohorts.

Cohort —all degree or certificate-seeking students who enrolled for the first time at COM in the fall, regardless of their status as full-time, part-time, first-time-in-college, or transfer. Dual credit students are not included. Successful Course Completion indicates that a student earned a "C" or better in the course.

Successful Completion of Gateway Course within Three Years

Cohort	ENGL 1301 and MATH 1314		ENGL 1301		MATH 1314	
	Enrolled	% Success	Enrolled	% Success	Enrolled	% Success
Baseline		60.8		63.8		62.2
2008	142	66.9	405	71.9	170	67.1
2009	132	66.7	355	71.8	163	66.3
2010	155	65.8	386	70.5	190	66.8
2011	133	57.1	356	64	170	60

Goal: 75% of students will complete gateway coursework in English within three years.

Goal: 75% of students will complete gateway coursework in Math within three years.

Source: Achieving the Dream Data Files. Note: The baseline is the average value for the 2003 to 2007 cohorts.

Cohort —all degree or certificate-seeking students who enrolled for the first time at COM in the fall, regardless of their status as full-time, part-time, first-time-in-college, or transfer. Dual credit students are not included.

Successful Course Completion indicates that a student earned a "C" or better in the course.

Successful Completion Rates of All Courses

	# SCH Attempted	# SCH Successfully Completed	% Success
Baseline			63.4
2008	29,328	20,014	68.2
2009	29,233	19,894	68.1
2010	29,839	20,530	68.8
2011	21,652	14,433	66.7
2012	17,031	11,789	69.2
2013	14,545	9,922	68.2

Goal: 75% of all semester credit hours attempted will be completed successfully.

Source: Achieving the Dream Data Files. Note: The baseline is the average value for the 2003 to 2007 cohorts.

Successful Course Completion indicates that a student earned a "C" or better in the course.

Annual Licensure Report Based on Program-Level Reporting to Texas Higher Education Coordinating Board

	Report Year	Major	CIP Code	Number of Students who Took Licensure Exam	Number who Passed	Success Rate (%)
COLLEGE OF THE MAINLAND	2012	Aesthetician/Esthetician and Skin Care Specialist	12040900	16	15	93.75
		Cosmetology, Barber/Styling, and Nail Instructor	12041300	4	3	75
		Cosmetology/Cosmetologist, General	12040100	31	29	93.54
		Criminal Justice/Police Science	43010700	34	34	100
		Emergency Medical Technology/Technician (EMT)	51090400	42	34	80.95
		Fire Science/Firefighting	43020300	48	48	100
		Licensed Practical/Vocational Nurse Training	51390100	18	18	100
		Pharmacy Technician/Assistant	51080500	4	4	100
		Registered Nursing/Registered Nurse	51380100	75	75	100

Goal: 90% of students who took licensure exams will pass the exam.