

ALABAMA A&M UNIVERSITY

Student Performance Indicators

OIPRE, Revised October 2017

- ▶ Alabama A&M University evaluates success with respect to student achievement consistent with its mission. The criteria the University uses to measure and evaluate success include the following: enrollment data; retention, graduation, course completion, job placement and where applicable, state licensing exam pass rates, and student portfolios and other means of demonstrating achievement of goals. Alabama A&M's Annual Comparison Measures are as follows:

Fall Headcount Trends						
Institution Name	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014
Alabama A & M University	5327	5814	4922	4853	5020	5333
Alabama State University	5564	5705	5425	5816	6075	5519
Prairie View A&M	8608	8781	8425	8336	8283	8429
Southern University and A & M College	7619	6897	6866	6397	6777	6330
Tennessee State University	8824	8930	9165	8740	8883	9027
University of Arkansas at Pine Bluff	3792	3428	3188	2828	2615	2513

STUDENT SUCCESS: ENROLLMENT

ENROLL AT LEAST 6000 STUDENTS BY FALL 2020.

First Year Retention Rate Trends												
GRS Cohort Year												
Institution Name	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Alabama A & M University	75	64	69	70	69	68	69	75	64	68	63	66
Alabama State University	54	56	68	56	55	54	53	64	54	62	62	57
Prairie View A & M University	66	67	31	71	75	79	71	71	64	67	68	67
Southern University and A & M College	72	72	70	67	66	68	72	71	70	69	67	70
Tennessee State University	73	79	72	71	70	61	67	63	67	56	60	62
University of Arkansas at Pine Bluff	64	62	56	54	57	60	64	57	56	55	56	62

STUDENT SUCCESS: RETENTION

ACHIEVE A FIRST YEAR RETENTION RATE OF 78% BY FALL 2020.

AAMU Graduation Rate Trends							
Cohort Year	Initial GRS Cohort	Graduated in			Cumulative Graduation %		
		4 years	5 years	6 years	4 years	5 years	6 years
2001	1038	138	143	64	13.3%	27.1%	33.2%
2002	1043	118	139	82	11.3%	24.6%	32.5%
2003	1287	112	178	80	8.7%	22.5%	28.7%
2004	1198	146	166	84	12.2%	26.0%	33.1%
2005	1088	116	150	79	10.7%	24.4%	31.7%
2006	1133	110	179	76	9.7%	25.5%	32.2%
2007	882	88	119	50	10.0%	23.5%	29.1%
2008	1044	115	167	86	11.0%	27.0%	35.2%
2009	1042	115	127	79	11.0%	23.2%	30.8%
2010	1073	69	141	85	6.4%	19.6%	27.5%

STUDENT SUCCESS: GRADUATION RATES

INCREASE SIX-YEAR GRADUATION RATE TO 45% BY 2020.

Job Placement/Graduate School Attendance Rates					
Graduation Year (May)	Graduates	Job in Field	Grad School	% Job	% Grad School
2008	565	113	107	20%	19%
2009	509	112	81	22%	16%
2010	569	131	114	23%	20%

AAMU Graduate School Attendance 2004-2008			
Academic Year	Graduates	# in Grad School	% in Grad School
2008	565	107	19%
2009	509	81	16%
2010	569	114	20%
2011	533	108	20%
2012	619	96	16%
Total	2795	506	18%
National Avg. 2008-12			29%

STUDENT SUCCESS: PLACEMENT

AT LEAST 60% OF STUDENTS COMPLETING AN UNDERGRADUATE DEGREE PROGRAM WILL OBTAIN A JOB IN AN AREA RELATED TO THEIR ACADEMIC DISCIPLINE OR WILL ATTEND GRADUATE SCHOOL WITHIN ONE YEAR OF GRADUATION.

Communicative Sciences and Disorders Praxis Pass Rates				
Year	# Exam Takers	# Passed (1st attempt)	% Passed (1st attempt)	% Passed Subsequent Attempt
2005-06	10	9	90%	100%
2006-07	14	12	86%	100%
2007-08	10	8	80%	100%
2008-09	15	13	87%	100%
2009-10	20	16	80%	100%
2010-11	13	11	85%	100%
2011-12	16	15	94%	100%

Social Work Licensure Exam Results						
Year	Bachelor's Exam			Master's Exam		
	Test Takers	1st Time Pass (N)	1st Time Pass (%)	Test Takers	1st Time Pass (N)	1st Time Pass (%)
2005	4	2	50%	34	14	41%
2006	12	2	17%	45	12	27%
2007	3	1	33%	132	5	4%
2008	7	2	29%	38	14	37%
2009	7	4	57%	29	6	21%
2010	4	1	25%	41	20	49%
2011	2	2	100%	31	19	61%

STUDENT SUCCESS: LICENSURE

ENSURE THAT AT LEAST 80% OF STUDENTS WHO TAKE LICENSURE EXAMS RECEIVE PASSING SCORE ON FIRST ATTEMPT BY 2020.