A Review of TSU's First-time Freshmen Population Fall 2016 to 2020

Prepared By:

Total Enrollment

Percent Change Over Prior Year

Residency Status

Counties of In-State Students
Fall 2016 to Fall 2020
Top 5 Counties
Harris
Dallas
Fort Bend
Tarrant
Brazoria

Average Age
Fall 2016 to Fall 2020
18 years old

Ethnicity

White New Hieronia		Fall 2016	Fall 2017	Fall 2018	Fall 2019	Fall 2020
White-Non-Hispanic	Count	34	10	26	14	6
	% within Semester of Enrollment	2.7%	0.5%	1.6%	0.9%	0.8%
Black African American	Count	1093	1721	1422	1283	605
	% within Semester of Enrollment	86.7%	87.1%	88.5%	87.0%	83.6%
Hispanic or Latino	Count	66	119	87	112	73
	% within Semester of Enrollment	5.2%	6.0%	5.4%	7.6%	10.1%
Asian	Count	15	23	15	7	10
	% within Semester of Enrollment	1.2%	1.2%	0.9%	0.5%	1.4%
American Indian or Alaskan	Count	16	17	33	0	0
Native	% within Semester of Enrollment	1.3%	0.9%	2.1%	0.0%	0.0%
International	Count	32	24	21	9	0
	% within Semester of Enrollment	2.5%	1.2%	1.3%	0.6%	0.0%
Unknown or Not Reported	Count	1	0	0	0	0
	% within Semester of Enrollment	0.1%	0.0%	0.0%	0.0%	0.0%
Native Hawaiian or Pacific	Count	3	0	1	0	1
Islander	% within Semester of Enrollment	0.2%	0.0%	0.1%	0.0%	0.1%
Multi-Racial	Count	0	61	2	50	29
	% within Semester of Enrollment	0.0%	3.1%	0.1%	3.4%	4.0%
Total	Count	1260	1975	1607	1475	724
	% within Semester of Enrollment	100.0%	100.0%	100.0%	100.0%	100.0%

First-Generation Status

^{*}Fall 2020 First-generation updated 02.24.23. 34% previously classified as first-generation was updated to 39%.

High School GPA

Enrollment By High School

Fall 2016

Top 10 Feeder High Schools % of Population # Foreign High School 32 2.5 Jack Yates High School 26 2.1 **Desoto High School** 1.9 24 1.7 Manvel High School- Manvel,TX. 22 Dekaney High School 21 1.7 Westbury Senior High 1.7 21 1.3 James Madison HS Met/SpSci 17 Taylor HS - Alief ISD 1.3 17 1.2 Kashmere Senior High School 15 Mirabeau B Lamar Sr HS, Hou 15 1.2

Top 10 Feeder High Schools	# % of F	opulation
Taylor HS - Alief ISD	35	1.8
Desoto High School	34	1.7
Ross Shaw Sterling HS (HOU)	33	1.7
South Oak Cliff High School	29	1.5
Duncanville High School	28	1.4
Elsik High School	25	1.3
Foreign High School	23	1.2
Jack Yates High School	23	1.2
Cedar Hill High School	22	1.1
Hightower HS	22	1.1
Thurgood Marshall HS, FBISD	22	1.1

Enrollment By High School

Fall 2018

Top 10 Feeder High Schools % of Population # Mirabeau B Lamar Sr HS, Hou 33 2.1 **Desoto High School** 31 1.9 Skyline High School 26 1.6 1.3 E E Worthing Sr High School 21 Jack Yates High School 1.2 19 South Oak Cliff High School 19 1.2 Foreign High School 18 1.1 North Forest High School-2017 18 1.1 David W Carter High School 16 1.0 Eisenhower High School 16 1.0

Top 10 Feeder High Schools	#	% of Population
Desoto High School	33	2.2
Hightower HS	23	1.6
David W Carter High School	21	1.4
Jack Yates High School	21	1.4
Cedar Hill High School	19	1.3
Mirabeau B Lamar Sr HS, Hou	17	1.2
Ross Shaw Sterling HS (HOU)	16	1.1
Dekaney High School	15	1.0
Duncanville High School	15	1.0
Justin F Kimball High School	15	1.0
Shadow Creek HS	15	1.0

Enrollment By High School

Top 10 Feeder High Schools	#	% of Population
Desoto High School	22	3.0
Skyline High School	11	1.5
Westfield High School	11	1.5
Hightower HS	10	1.4
Cedar Hill High School	9	1.2
Leander High School	9	1.2
Jack Yates High School	8	1.1
Shadow Creek HS	8	1.1
Booker T Washington Sr High Sc	7	1.0
Duncanville High School	7	1.0

Highest Enrollment		% of	Lowest Enrollment		% of
CIP code & Major	#	Population	CIP code & Major	#	Population
<u>26010100</u> Biology	170		52120100 Management Information Systems	5	.4
51110300 Prepharmacy	102	8.1	23010100 English	4	.3
42010100 Psychology	94	7.5	Industrial Technology	2	.2
52020100 Business Administration/Mgmt	86		40080100 Physics	2	.2
43010300 Administration of Justice	69	5.5	43030200 Emerg Mgmt & Homeland Sec	2	.2
31050400 Sport Management	58	4.6	Clinical Laboratory Science	2	.2
24010200 General Studies	50		51220200 Environmental Health	2	.2
31050500 Human Performance	47	3.7	15130100 Drafting & Design Technology	1	.1
52140100 Marketing	45	3.6	Health Information Management	1	.1
<u>50090100</u> Music	36	2.9	51310100 Dietetics	1	.1

Highest Enrollment		% of	Lowest Enrollment		% of
CIP code & Major	#	Population	CIP code & Major	#	Population
<u>26010100</u> Biology	270		44040100 Public Affairs/Administration	8	.4
52020100 Business Administration/Mgmt	139		15061200 Industrial Technology	7	.4
43010300 Administration of Justice	135	6.8	51220200 Environmental Health	7	.4
42010100 Psychology	130	6.6	Management And Security	7	.4
51110300 Prepharmacy	109	5.5	51070600 Health Information Management	6	.3
31050400 Sport Management	101	5.1	Clinical Laboratory Science	6	.3
24010200 General Studies	96	4.9	40080100 Physics	2	.1
<u>51000100</u> Health	81	4.1	52120100 Management Information Systems	2	.1
<u>52140100</u> Marketing	62	3.1	Spanish	1	.1
9070100 Radio, Television & Film	57	2.9	45060100 Economics	1	.1

Highest Enrollment		% of	Lowest Enrollment		% of
CIP code & Major	#	Population	CIP code & Major	#	Population
26010100	271	16.0	43030200	1	.2
Biology	2/1		Emerg Mgmil & nomerand Sec	4	.2
<u>52020100</u>	120	0.1	44040100 Public Afficia / Advairaintmentions	1	2
Business Administration/Management	130		Public Affairs/Administration	4	.2
43010300	124	7 7	<u>15061200</u>	2	2
Administration of Justice	124		Industrial Technology	3	.2
42010100	96	6.0	31050100	,	2
Psychology	96		Human Performance	3	.2
<u>51110300</u>	0.4	г о	51070600	1	
Prepharmacy	94		Health Information Wanagement	3	.2
<u>52140100</u>	69	4.2	<u>51100500</u>	2	.2
Marketing	09		Clinical Laboratory Science	n	.2
31050500	67	4.2	40080100 Physics	2	.1
Human Performance	67		Physics	Z	.1
9070100	56	2 5	51220200 500 100 100 100 100 100 100 100 100 100	ว	.1
Radio, Television & Film	50		Environmental Health	Z	.1
31050400	55	2.4	52020900 Maritime Transportation		1
Sport Management	55		Management And Security		.1
30999901	43	2.0	16090500 Spanish	1	1
Interdisciplinary Studies	42	2.6	Spanish	1	.1

Highest Enrollment	% of		Lowest Enrollment		% of
CIP code & Major	#	Population	CIP code & Major	#	Population
<u>26010100</u> Biology	239		lingustriai lechnology	6	.4
42010100 Psychology	115		52120100 Management Information Systems	5	.3
43010300 Administration of Justice	107	7.3	54010100 History	5	.3
52020100 Business Administration/Management	104		44040100 Public Affairs/Administration	4	.3
31050500 Human Performance	71		52020900 Maritime Transportation Management And Security	4	.3
52140100 Marketing	70	4.7	51070600 Health Information Management	3	.2
51110300 Prepharmacy	60	4.1	15020100 Civil Engineering Technology	2	.1
31050400 Sport Management	45	3.1	43030200 Emerg Mgmt & Homeland Sec	2	.1
9070100 Radio, Television & Film	44	3.0	Physics	1	.1
44070100 Social Work	41	2.8	51220200 Environmental Health	1	.1

Highest Enrollment CIP code & Major	ш	0/ of Donulation	Lowest Enrollment CIP code & Major		0/ of Donalstina
26010100	#	% of Population		#	% of Population
Biology	91	12.6	<u>23010100</u> English	4	0.6
<u>42010100</u>	cc		<u>27010100</u>	4	0.6
Psychology	66	9.1	Mathematics	4	0.6
<u>52020100</u>	63	8.7	<u>44040100</u>	4	0.6
Business Administration/Management	00		Public Affairs/Administration	т	
43010300	46	6.4	<u>54010100</u> History	4	0.6
Administration of Justice				-	
51000100	44	6.1	9010100 Speech Communication	3	0.4
Health			Speech Communication		
<u>52140100</u> Marketing	40	5.5	51090800 Respiratory Therapy	3	0.4
<u>51100500</u>	0.5	4.0	<u>51220200</u>	0	0.4
Clinical Laboratory Science	35	_	Environmental Health	3	0.4
<u>31050500</u>	29	4.0	15030300	2	0.3
Human Performance	29		Electronics Engineering Technology		0.5
<u>45100100</u>	26	3.6	40080100 Physics	2	0.3
Political Science	20				0.0
<u>52030100</u>	26	3.6	15020100	1	0.1
Accounting		0.0	Civil Engineering Technology	·	
			16090500 Spanish	1	0.1
			Spanish		
			52020900 Maritime Transportation Management And Security	1	0.1

Matriculation Rates

- -Fall to Fall Persistence
- **→**Sophomore Progression
- **→**4yr Graduation
- **─**6yr Graduation

