20 15 16 FACTBOOK

GUAMCOMMUNITYCOLLEGE

10th Year Anniversary

OF GCC FACTBOOK

(2006) - 2016)

GUAM**COMMUNITY**COLLEGE

Accreditation

GCC is accredited by the Accrediting **Commission for Community and Junior** Colleges (ACCJC), Western Association of Schools and Colleges (WASC). It has by ACCJC/WASC, with the most recent maximum allowable period of six years. Documents describing the accreditation of the College may be examined at the Academic Vice President's office. The Registrar may also be contacted for further information or to make arrangements to examine the accreditation documents. Curriculum Review Board of the American Association of Medical Assistants program has also been accredited by the Health Education Programs (CAAHEP) since 2003.

Mission

Guam Community College is a leader in career and technical workforce development, providing the highest quality, student-centered education and job training for Micronesia.

Sinangan Misión

(Chamorro translation)

Guiya i Kulehon Kumunidåt Guåhan, i mas takhilo' mamanaguen fina'che'cho' yan i teknikåt na kinahulo' i manfáfache'cho' ya u na' guáguaha nu i manakhilo' yan manmaolek na tiningo' ni i manmafananågui yan i fina'na'guen cho'cho' gi iya Maikronesiha.

Mandate

Guam Community College (GCC) is a multi-faceted public career and technical educational institution, created by the Community College Act of 1977 (as amended by P.L. 31-99 in 2011) to strengthen and consolidate career operates secondary and postsecondary CTE programs, adult and continuing education, community education, community and industry needs. These programs are delivered both on and off-campus, in satellite programs at needed. The College also serves as the State Agency for Career and Technical Education under the United States Vocational Education Act of 1946, 1963, and subsequent amendments. The College offers over 50 programs of study, and prepares students for entry-level employment in career and technical fields or transfer to four-year institutions of higher education. The College offers a variety of community service and special programs to prepare students for college experiences including English as a Second Language, Adult Basic Education, high school equivalency test preparation and testing, and

Vicion

Guam Community College will be the premier educational institution for providing globally recognized educational and workforce development programs.

Created by the Community College Act of 1977, Guam Community College offers associate degrees, certificates, and industry certification in more than 50 fields of study. GCC also offers a U.S. Department of Labor approved apprenticeship program in conjunction with over 100 island employers, in addition to Adult Basic Education, an Adult High School diploma program, high school equivalency testing and preparation, and English as a Second Language courses.

FROM THE PRESIDENT

Hafa Adai,

Guam Community College proudly presents Volume 10 of our Fact Book - highlighting Academic Year 2015-2016. This 10th volume is significant for several reasons. First of all, it compares GCC trend data over a ten-year period. This in itself is noteworthy, as a decade of data tells a story of success for GCC, starting with a nearly 36% increase in enrollment during that time period.

Second, data collection has an increasingly important role at GCC. Our Office of Assessment, Institutional Effectiveness and Research (AIER) collects data from across the campus and reports on the trends revealed by that data. However the role of AIER is changing. Now this data collection is being teamed with decision making at all levels. Our AIER Office integrates the data it collects with other analytical activities on campus – committee work, budgeting, and strategic planning. This integration facilitates and supports college planning efforts and key decisions. It is also an important component of our continued accreditation with the Accrediting Commission for Community and Junior Colleges (ACCJC).

What does all this mean for our students? We now use data to improve student outcomes (successful course and program completion) and institutional performance (completion and graduation rates). We use the data collected by our AIER office to constantly assess our performance, so that we can better serve our student population. The result? Graduates that are successful in the workforce and in life.

At GCC, we truly are "data-driven."

Mary a.y. Okada

Mary A.Y. Okada, Ed.D. President

TABLE OF CONTENTS

General Information		Secondary	
GCC's Mandate Vision Mission Sinangan Misión (Chamorro Translation)	2	Total Population By Program Completers	26 27
Accreditation		Continuing Education &	
President's letter	3	Workforce Development	
		Enrollment -	28
Faculty and Facilities	5	Program Comparison	
GCC Programs of Study	6	Apprenticeship	
Other Campus Information	7	Enrollment Trends Public vs. Private Comparison	29
On-Campus Technology & Facilities	8	Public Sector Apprentices Private Sector Apprentices	
Terms & Acronyms		Tivate Sector Apprendices	
Governance	9	Adult Education	
Post-Secondary		Enrollment Trends	32
Unduplicated Fall Enrollment	10	Completers By Program Population By Age Group	
Unduplicated Spring Enrollment		Population By Gender and Ethnicity	
Unduplicated Enrollment By Age Group	11	Enrollment and Hour	
Unduplicated Enrollment By Gender	••		
Unduplicated Enrollment By Enrollment Status		Employees	
Unduplicated Enrollment By Primary Program	12	Employee Class Breakdown Faculty By Position	34
Unduplicated Enrollment By Certificate Program	13	Employee Trends	
Population By Ethnicity	14	Total Population Served	
Population By Ethnicity-Trend Summary	14	Total Students Served	35
Course Completion Rates	15	Benchmarks	
Course Completion Percentages Dual Credit Articulated Programs		Student Achievement Benchmarks	36
Dual Enrollment Accelerated Learning			
Completers By Degree (Conferral)	16		
Completers By Certificate (Conferral)	17		
Completers By Other Awards (Conferral)	.,		
Persistence Rates	18		
Retention Rates	19		
Student Learning Outcomes (SLOs) 2014	21		
Transfer Students From GCC to UOG	22		
Guam High School Graduates Enrolled at GCC	23		
Student Educational Goals	24		
COMPASS Placement Testing	25		

AIER Disclaimer

FACULTY AND FACILITIES

The College faculty are well qualified by their education, experience and industry certifications to offer courses and programs of study which achieve the mission of the College. Faculty credentials are found at the back of the Academic Year 2015-2016 Catalog published by the College in both print and online formats.

The College is located in the village of Mangilao on a 32.75 acre-campus. While standard classroom and laboratory facilities are housed in permanent concrete buildings, metal buildings are used as shop facilities (e.g., automotive, welding, and construction). In the past nine years, several major capital improvement projects to expand and improve the College's facilities included the construction of new buildings, the renovation of existing ones, and the incorporation of sustainable technologies.

The Anthony A. Leon Guerrero Allied Health Center opened on December 21, 2009, and was used for the first time in January 2010. The two-story, 22,000 square foot facility houses two lecture halls, a computer lab for nursing students, two science labs, two nursing classrooms, two nursing labs, one administration lab, one clinical lab, one simulated hospital, one conference room, and faculty and staff facilities. The total cost of construction for the Allied Health Center was \$4.03 million. The Allied Health Center houses GCC's Practical Nursing and Medical Assisting programs, as well as science courses with laboratory components.

The LEED certified Learning Resource Center opened on December 10, 2010 and is the first gold LEED-certified building for the Government of Guam. The total cost of construction for the LRC was \$4.3 million, while furniture and equipment costs were approximately \$900,000. The building was funded through grants from the U.S. Departments of Education, Interior, and Energy, a loan from the a U.S. Department of Agriculture, as well as an appropriation from the GCC Foundation Board of Governors, which provided the support for the architectural and engineering design of the building.

A Student Center, the third new building constructed on the GCC campus within a three-year span, was built adjacent to the Learning Resource Center and opened in December 2011. The Center consists of a two-story, 22,000 square foot facility that includes a plaza and student square, a student lounge, tutoring/meeting rooms, a computer lab, nursing facility, and energy efficient photovoltaics installed on its roof.

The completely renovated LEED-Silver certified Foundation Center opened on November 5, 2012. The Center is a two-story 21,000 square foot building with classrooms primarily for Adult Basic Education, Adult Secondary Education, and English as a Second Language courses, and testing labs (PearsonVue, GED*, HiSET*, and CASAS). The building includes the College Bookstore, Veterans Lounge/Study Room, and a café.

The renovation and upgrade of Building 200 began in July 2013 and was reopened as Building E in December of 2014. It is a two-story, 22,600 square foot structure containing ten classrooms/labs, a study room, AutoCAD, conference room, and an exercise room. It is slated to be GCC's third LEED-certified structure, and is the fifth new or renovated building to be constructed on the campus since 2009.

In its continuing efforts to expand and improve facilities, the College completed the architecture and engineering design for the renovation and expansion of Building 100 and the Gregorio G. Perez Forensic/DNA building which will include classrooms for the GCC Criminal Justice Program's Forensic Lab Technician concentration and a DNA lab for the Guam Police Department. GCC is also in final design stage for the construction of the Wellness and Maintenance Building. All three buildings were designed by Taniguchi Ruth Makio Architects as part of the College's Physical Master Plan which will be updated this year.

PROGRAMS OF STUDY

Associate of Arts

Culinary Arts

Education

Interdisciplinary Arts and Sciences

Associate of Science

Accounting

Automotive Service Technology

Civil Engineering Technology

Computer Networking

Computer Science

Criminal Justice

Early Childhood Education

Emergency Management

Food & Beverage Management

Hotel Operations & Management

Human Services

Marketing

Medical Assisting

Office Technology

Pre-Architectural Drafting

Supervision & Management

Surveying Technology

Tourism & Travel Management

Visual Communications

Certificate

Automotive Service Technology

Computer Aided Design & Drafting

Computer Science

Construction Technology

Criminal Justice

Early Childhood Education

Education

Emergency Management

Environmental Technician

Family Services

Fire Science Technology

Medical Assisting

Medium/Heavy Truck Diesel Technology

Office Technology

Practical Nursing

Supervision & Management

Surveying Technology

Continuing Education & Lifelong Learning

GCC Career and Technical Education

Programs in GDOE High Schools

Health Careers & Sciences

Automotive: Collision Repair

& Refinishing Technology

Automotive Services Technology

Construction Trades: AutoCAD

Construction Trades: Carpentry
Early Childhood Education

Larry Cimanoca Lauca

Electronics Technology

1arketing

Tourism: Lodging Management

Program (LMP)

Tourism: Prostart (Culinary)

Visual Communications

High School Equivalency

Adult High School

Apprenticeship

Accounting Technician

Auto Body Repairer

Automobile Mechanic

Automotive Technology Specialist

Biomedical Technician

Boiler Operator

Cable Installer

Cable Splicer

Carpenter

Cement Maso

Chief of Party

Child Care Development Specialist

Computer Operator

Computer Programmer

Construction Equipment Mechanic

Cook

Correction Officer

Cosmetologist

Crime Scene Technician

Customer Service Representative

Diesel Mechanic

Drafter, Architectural

Drafter, Civil

Drafter, Structural

Electrical Technician

Electrician

Electrician, Ship & Boat

Electrician, Substation

Electronic Systems Technician

Electrician, Powerhouse

Field Engineer

Field Service Engineer

Financial Managemen

Graphic Designer

Heavy Mobile Equipment Mechanic

Information Managemen

Inspector, Building

Instrument Technician

Insulation Worker

Internetworking Technician

IT Generalist

IT Project Manager

Line Installer Repairer

Linemar

Logistics Engineer

Machinist, Marine Engine

Machinist, Outside

Maintenance Mechanic

Maintenance Repairer, Building

Manager, Retail Store

Marine Machinery Mechanic

Office Manager/Administrative

Comicos

Operating Engineer

Dainte

Painter, Shipyard

Paralegal

Pipefitter

Pipefitter, Ship & Boat

Plumber

Police Officer I

Power Plant Operator

Powerhouse Mechanic

Public Affairs

Pump Servicer

Purchasing Agent

Quality Assurance Inspector

Refrigeration Mecha

Rigger, Ship & Boat

Salesperson, Parts

Sheetmetal Worker

Shipwright Ship & Boa

Surveyor Assistant, Instrument

Telecommunication Technician

Truck Driver, Heavy

Water Treatment Plant Operator

wastewater Treatment Plan

weider

Welder, Arc

OTHER CAMPUS INFORMATION

Federal Student Aid

Pell Grant

Federal Work Study Program Supplemental Education

Opportunity Grant

Federal Trio Programs

Project Aim

College Access Challenge Grant Program

Student Services

Career Guidance &

Counseling Services

Pre-Enrollment Counseling

English & Mathematics Placement

Test Advisement

Career Information

Student Rights Advocacy

Personal / Social Counseling

Tutoring

Health Services

Other Services

Student Parking

Food Service

Coffee Shop

Bookstore

Student I.D. Cards

Center for Student Involvement

Leadership Development

Student Governance

Student Organizations

Service Learning

Educational Resources

Learning Resources Center/ Library Services

Educational Services

Accommodative Services for Students with Disabilities

State Agency for Career & Technical and Adult Education Programs on Guam

Veterans Educational Benefits

TUITION AND FEES¹

\$180.00
\$22.00
\$7.00
\$15.00
\$15.00
\$15.00
\$15.00
\$73.00

Scholarships

Aklan Association of Guam

American Association of University Women Educational Foundation

Asian & Pacific Islander American Scholarship Fund

Association of Government

Accountants Guam Chapter

Bill Muna Foundation

Businesswoman of the Year - First Hawaiian Bank & Guam Business Magazine

& Guam Business Magazine

Chuuk State Government Scholarship

Coca Cola Scholars Foundation

DEX Marketing Scholarship

Federated States of Micronesia

International Scholarship

Federation of Pangasinanses on Guam

Filipino-American President's Club of Guam

Fonterra Cooperative Group Limited

GCC Foundation Scholarship Fund

Guam Education Association - DDESS Guam

Guam POST Society of American Military Engineers (SAME) Scholarship

Engineers (SAME) Scholarship

Guam Society of America Hawaii Community Foundation

Jeff Hill Memorial Scholarship

John K. Lee, Jr. Memorial Scholarship

JTB Global Foundation of Micronesia (Tourism Japanese Language)

Laguna Association of Guam

Micronesian Chefs Association (MCA)

Pohnpei State Government Scholarship

QPT3 Familia Quichocho, Pangelinan,

Taison/Talavera/Tenorio

Rotary Club of Northern Guam

SKAL Club of Guam Hospitality Industry

Soroptimist International of Guam

Soroptimist International of the Marianas

Women's Opportunity Award

Spero-Perez Memorial Scholarship

Take Care/GCC Allied Health Scholarship

Tulsa Community Foundation Scholarship

University of the Philippines Alumni

Association of Guam

Western Visayas College

Yap State Scholarship

¹ Tuition & Fees above reflect increases, as outlined in Board of Trustees Resolution 5-2006, adopted on March 9, 2006, and re-adopted on March 10, 2011. Contact the Registrar's Office for further information.

² The issuance of parking decals has been suspended until further notice by the Student Support Services Office beginning July of 2013.

ON-CAMPUS TECHNOLOGY & FACILITIES

Technology Center (Building 1000)

Cisco Networking Systems Lab CAT-5/Fiber Optics Lab Electronics Networking Systems Lab PC Repair Lab Industry Certification Labs (2) Graphics/Web/Video Labs (3) Video/Photography Studio Prometric/Pan Testing Lab (16 computers) Lecture Halls/Presentation Rooms-3

Student Services & Administration Building (Building 2000)

Admissions & Registration Financial Aid, Cashier Counseling Accommodative Services Continuing Ed., Business Office Administrative Offices

A Building

Classroom Computer Labs (3) Classroom Computer Mini-Lab

B Building

Student Success Center

C Building

Portable Classroom Computer Labs (2) Classroom Computer Lab Classroom Computer Mini-Labs (2)

D Building

Classroom Computer Labs (6)

E Building

Manzana Room AutoCAD Classroom Exercise Room Student Study Room Education Material Lab Recycling Center

Foundation Building (Building 6000)

Veterans Lounge/Study Room Bookstore

Learning Resource Center (Building 4000)

Open Computer Lab
EBSCO Database
- 7,000 + periodicals
SirsiDynix Online Scholars'
Portal (iLibrary)
Photocopy & Printing
24/7 on-line library catalog

Student Center (Building 5000)

Open Computer Lab Student Health Center Student Lounge Training Room

Multipurpose Auditorium Anthony A. Leon Guerrero Allied Health Center (Building 3000)

Lecture Halls (2)
Computer Lab
Science Labs (2)
Nursing Labs (2)
Administration Lab
Clinical Lab
Medical Classroom
Communication Rooms (2)
Conference Room

Other Facilities

Cosmetology Lab (Building 100)

Culinary Arts Kitchen Lab (Building 400)

ProStart Kitchen (Building 300)

Trades & Industry Park (Building 500, 600 & 900)

Terms & Acronyms

AA Associate of Arts.

ABE Adult Basic Education.

Adjunct Part-time faculty.

AHS Adult High School.

AS Associate of Science.

ASE Adult Secondary Education (Adult High School).

AY Academic Year (Fall and Spring semesters).

CERT Certificate.

COMPASS A computer-adaptive college placement program that uses test results to quickly evaluate incoming students' skill levels in the areas of reading, writing skills, writing essay, and math.

Completer A student who receives a degree, diploma, certificate, or other formal award. In order to be considered a completer, the degree/award must actually be conferred.

DCAPS Dual Credit Articulated Programs of Study.

DEAL Dual Enrollment Accelerated Learning.

Declared A student pursuing a specific post-secondary certificate or degree.

Enrichment Student A student who plans to complete more than 18 credit hours of postsecondary work without declaring a major or pursuing a degree program.

FY Fiscal Year (October 1—September 30).

 $\ensuremath{\mathbf{GED^*}}$ A high school equivalency test developed by Pearson Education.

Headcount The count of students enrolled in a given period of time (e.g. semester, annual, etc.). This can be either duplicated or unduplicated counts.

HiSET* High School Equivalency Test developed by ETS.

HS High School.

HSE High School Equivalency, which includes the GED* and HiSET* exams.

Journeyworker Certificate Programs approved and registered with the Bureau of Apprenticeship & Training, United States Department of Labor.

Not Reported Information was not indicated on the Student Information Form.

ODS The Operational Data Store is the College's institution-wide information reporting system within the Banner system.

Other Programs For purposes of this publication, other programs include undeclared students, enrichment students and students seeking a Journeyworker Certificate, an Adult High School diploma, or industry certification.

TPS School of Trades and Professional Services.

TSS School of Technology and Student Services

Undeclared A student taking courses who has not formally identified a particular degree, certificate or diploma program.

Unduplicated Enrollment Refers to students enrolled for credit with each student counted only once during the reporting period (e.g. semester, etc.), regardless of when the student enrolled.

GOVERNANCE

Officers of the College

Mary A. Y. Okada Ed.D.

R. Ray D. Somera, Ph.D.

Carmen Kwek Santos, M.B.A., C.P.A.

Michael L. Chan, Ed.D.

Virginia C. Tudela, Ph.D.

R. Gary Hartz

Pilar Perez Williams

Vice President, Finance and Administration

Dean, School of Technology and Student Services

Dean, School of Trades and Professional Services

Associate Dean, School of Trades and Professional Services

Associate Dean, School of Technology and Student Services

Associate Dean, School of Trades and Professional Services

Board of Trustees

Deborah C. Belanger

John T. Benito

Frank P. Arriola

Richard P. Sablan

Gina Y. Ramos

Eloy P. Hara

Elmarie Anderson

Frederick Tupaz

Kenneth C. Bautista

Mary A.Y. Okada, Ed.D.

Chairperson

Vice Chairperson

Secretary

Treasurer

Member

Member

Student Member

Faculty Advisory Member

Support Staff Advisory Member

CEO/President

Foundation Board Of Governors

Lorraine S. Okada

Gerard A. Cruz

James A. Martinez

Josephine L. Mariano

Gina Y. Ramos

Eduardo R. Ilao

Annmarie T. Muna

Eloy S. Lizama

Carline B. Bukikosa

Deborah C. Belanger Mary A.Y. Okada, Ed.D. Chairperson

Vice Chairperson

Secretary

Treasurer

Ex-officio Member

Member

Member

Member Member

Ex-officio Member

CEO/President

Staff Senate

Faculty Senate

Sarah Leon Guerrero

Patricia Terlaje

Donna Cruz

Anthony Roberto

President-Elect At Large Member

At Large Member

Past President

Council On Postsecondary Student Affairs (COPSA)

Public Relations Officer

10

POSTSECONDARY ENROLLMENT [TEN YEAR TREND]

UNDUPLICATED FALL ENROLLMENT:

UNDUPLICATED SPRING ENROLLMENT:

Fall

POSTSECONDARY ENROLLMENT BY AGE, GENDER, & ENROLLMENT STATUS

~		AGE 🕌										
YEA	20 & Under	21-25	26-31	32-41	42-54	55 & Older	Not Reported	TOTAL				
2006 %	451	575	290	270	137	47	0	1770				
	25%	32%	16%	15%	8%	3%	0%	100%				
2007	547	613	252	240	123	35	O	1810 100%				
%	30%	34%	14%	13%	7%	2%	O%					
2008	573	571	265	240	147	39	0	1835 100%				
%	31%	31%	15%	13%	8%	2%	0%					
2009	708	680	291	299	200	36	6	2220 100%				
%	32%	31%	13%	13%	9%	2%	0%					
2010 %	850 34%	786 31%	359 14%	304 12%	189 7%	53 2%	1 0%	2542 100%				
2011	1122	736	300	231	128	39	0	2556 100%				
%	44%	29%	12%	9%	5%	1%	0%					
2012 %	1023 40%	834 32%	325 13%	215 8%	138 5%	41 2%	0 0%	2576 100%				
2013	1013	942	352	258	121	40	1	2727 100%				
%	37%	35%	13%	10%	4%	1%	0%					
2014 %	902 35%	917 36%	341 13%	247 10%	123 5%	33 1%	0 0%	2563 100%				
2015 %	972 40%	803 33%	297 12%	204 8%	102 4%	32 1%	0 0%	2410 100%				

2	GEN	GENDER						
YEA	Female	Male	GRAND TOTAL					
2006	1065	705	1770					
%	60%	40%	100%					
2007 %	1062	748	1810					
	59%	41%	100%					
2008	1071	764	1835					
%	58%	42%	100%					
2009	1191	1029	2220					
%	54%	46%	100%					
2010	1428	1114	2542					
%	56%	44%	100%					
2011	1400	1156	2556 100%					
%	55%	45%						
2012	1426	1150	2576 100%					
%	55%	45%						
2013 %	1506 55%	1221 45%	2727 100%					
2014	1424	1139	2563 100%					
%	56%	44%						
2015 %	1325	1085	2410					
	55%	45%	100%					

Œ	ENROLLMENT STATUS								
YEA	Full	Part	GRAND						
	Time	Time	TOTAL						
2006 %	670	1100	1770						
	38%	62%	100%						
2007	695	1115	1810						
%	38%	62%	100%						
2008	657	1178	1835						
%	36%	64%	100%						
2009	832	1388	2220						
%	37%	63%	100%						
2010 %	865 34%	1677 66%	2542 100%						
2011	858	1698	2556 100%						
%	34%	66%							
2012	970	1606	2576 100%						
%	38%	62%							
2013 %	1055 39%	1672 61%	2727 100%						
2014 %	1023 40%	1540 60%	2563 100%						
2015 %	955	1455	2410						
	40%	60%	100%						

Fall

POSTSECONDARY UNDUPLICATED ENROLLMENT BY PRIMARY PROGRAM

	ASSOCIATE OF ARTS	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
	AA in Culinary Arts	16	36	57	77	92	97	118	103	107	94
	AA in Education	47	87	92	116	127	143	155	198	222	199
	AA in Interdisciplinary Arts and Sciences	42	76	107	137	148	182	194	206	198	173
	► Associate of Arts Grand Total*	105	199	256	330	367	422	467	507	527	466
	ASSOCIATE OF SCIENCE										
	AS in Accounting	54	79	66	86	99	114	106	127	113	112
	AS in Automotive Service Technology	11	21	31	56	72	86	80	93	75	73
	AS in Automotive Tech ⁴	26	16	11	3	1	-				-
	AS in Civil Engineering Technology ⁵							О	О	6	16
	AS in Computer Networking	8	15	21	33	40	55	56	61	60	70
	AS in Computer Science	78	71	80	92	96	110	92	92	77	76
	AS in Criminal Justice	55	68	86	143	169	237	223	225	230	168
	AS in Early Childhood Education	57	79	99	112	119	127	110	116	125	109
	AS in Electronics Networking ⁶	4	4	1	-	-	-	-	-		-
	AS in Emergency Management ⁷	199	0	0	2	5	9	9	7	4	2
	AS in Food & Beverage Management 8					14	13	12	10	5	8
	AS in Hospitality Industry Management 9	51	53	59	60			- 1	- 1	- 1	
	AS in Hotel Operations & Management 10				-	14	16	26	36	27	42
	AS in Human Services 11			-4		100			- 1	0	22
14	AS in Marketing	22	25	24	25	28	32	59	50	60	53
	AS in Medical Assisting	94	113	113	102	97	101	98	236	232	215
	AS in Office Technology	23	31	23	30	33	29	19	30	25	25
	AS in Pre-Architectural Drafting 12			-	- 1	7	15	23	31	26	20
	AS in Sign Language Interpreting 13	1	0	-	-	-	-	-	-	-	-
	AS in Supervision & Management	27	43	43	59	76	84	81	75	82	62
	AS in Surveying Technology 14	I -	-	-	-	3	4	3	2	6	2
	AS in Tourism & Travel Management 15				-	58	62	60	73	66	57
U	AS in Visual Communications	19	26	43	48	48	61	68	93	96	68
	► Associate of Science Grand Total*	530	644	700	851	979	1155	1125	1357	1315	1200

*Includes duplicated student enrollment across the ten-year timeframe.

SOURCE: Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

 $^{^{\}rm 3}$ Formerly AA in Liberal Arts and AA in Liberal Studies.

⁴Program replaced with AS in Automotive Service Technology in Fall of 2006.

⁵Program was changed to AS in Computer Networking in Summer of 2005. One student remained continuously enrolled and received an AS in Electronics Networking.

 $^{^{\}rm 6}\,{\rm Program}$ was adopted in April of 2007 and began in Fall of 2007.

⁷From Fall 2003 through Spring 2010, the Food & Beverage Management emphasis was under the AS in Hospitality Industry Management program.

⁸ Program changed to AS in Hotel Operations, AS in Food & Beverage Management, and AS in Tourism & Travel Management in Fall of 2010.

From Fall 2003 through Spring 2010, the Hotel Operations & Management emphasis was under the AS in Hospitality Industry Management program.

¹⁰ Program adopted in June of 2014.

[&]quot;Program was reinstituted in April of 2010 as AS in Pre-Architectural Drafting. Previous program title was Architectural Engineering Technology in the 2002-2003 catalog.

¹² Program archived in September of 2008. One student remained continuously enrolled and received an AS in Early Childhood Education.

¹³ Program adopted in April of 2009.

¹⁴ From Fall 2003 through Spring 2010, the Tourism & Travel Management emphasis was under the AS in Hospitality Industry Management program.

Fall

POSTSECONDARY UNDUPLICATED ENROLLMENT BY PRIMARY PROGRAM

CERTIFICATE PROGRAM	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
CERT in Accounting ¹⁶	9	4	2	2	1	-	-	-	-	-
CERT in Automotive Service Technology	2	11	11	15	20	24	20	6	9	13
CERT in Automotive Tech 17	21	13	5	2	1	1	-	-	-	-
CERT in Computer Aided Design & Drafting 18	-	-	-	-	2	2	1	2	Ο	1
CERT in Computer Science	0	0	0	0	0	0	0	0	0	1
CERT in Computer Science	11	6	5	9	4	8	2	3	3	3
CERT in Construction Technology	0	1	0	5	18	25	26	28	37	41
CERT in Cosmetology 19	20	19	17	33	40	35	15	3	2	0
CERT in Criminal Justice	3	21	46	15	17	24	17	17	15	15
CERT in Early Childhood Education	5	4	4	9	21	9	9	4	4	6
CERT in Education	4	5	8	3	5	2	7	2	5	3
CERT in Emergency Management 20	-	0	0	0	2	1	1	0	2	0
CERT in Family Services 21	-	-	-	-	-	-	-	5	10	2
CERT in Fire Science	1	0	0	1	27	4	0	4	5	1
CERT in Medical Assisting	17	21	24	34	30	21	18	31	28	12
CERT in Medium/Heavy Truck Diesel Tech 22	-	-	-	0	0	0	0	0	1	1
CERT in Office Technology	5	4	4	3	2	0	4	2	5	2
CERT in Practical Nursing	27	24	36	42	37	23	21	22	24	24
CERT in Pre-Nursing ²³	0	0	1	84	148	183	196	44	13	4
CERT in Sign Language Interpreting 24	0	1	3	1	1	-	-	-	-	-
CERT in Supervision & Management	1	3	7	7	2	2	4	6	5	3
CERT in Surveying Technology 25	-	-	-	0	0	1	0	0	0	0
CERT in Systems Technology ²⁶	2	10	6	3	-	-	-	-	-	-
Certificate Grand Total*	128	147	179	268	378	365	341	179	168	132
OTHER PROGRAMS										
Cosmetology Certificate	0	0	0	0	0	0	0	12	16	9
Criminal Justice Certificate	7	6	3	3	0	0	1	2	2	1
Nursing Assistant Certificate	0	0	0	0	0	0	0	2	0	1
Industry Certification	0	0	0	0	1	0	0	0	0	0
Adult High School Diploma (AHS)	123	53	78	91	76	83	79	94	111	135
Enrichment	0	0	1	5	2	1	0	0	0	0
Journeyworker Certificate	65	91	111	194	184	155	113	139	104	124
Undeclared	812	670	507	478	555	375	450	435	319	342
.										
Other Programs Grand Total*	1007	820	700	771	818	614	643	684	552	612

^{*}Includes duplicated student enrollment across the ten-year timeframe

SOURCE: Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

¹⁶ Program archived in May of 2006; however, one student remains continuously enrolled

¹⁷ Program replaced with CERT in Automotive Service Technology in Fall of 2006; however one student remains continuously enrolled.

¹⁸ Program reinstituted in May of 2010 and last appeared in the 1999-2000 catalog.

¹⁹ Implementation of the Cosmetology Industry Certification is effective in Spring of 2013.

²⁰ Program adopted in April of 2007 and began in Fall of 2007

²¹Program reinstituted in February of 2013.

²² Program adopted in July of 2009.

²³ Program archived March of 2014.

²⁴ Program archived in September of 2008; however, one student remains continuously enrolled.

²⁵ Program reinstituted in April of 2009 and previous program title was a Certificate in Basic Surveying

²⁶ Program archived in April of 2009.

ETHNICITY	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Am. Indian or Alaskan Native	0			2	2			6		
Asian or Pacific Islander-Asian Indian	10	5	4	5	3	1	1	5	2	1
Asian or Pacific Islander (API)		10	12	12		6				2
API - Chamorro	784	802	904	1127	1204	1201	1144	1256	1226	1108
API - Chinese	18	14	12	18	25	20	21	21	16	13
API - Chuukese	138	139	100	121	144	156	122	118	91	73
API - Filipino	546	565	578	665	840	872	969	984	933	964
API - Japanese	23	25	24	31	34	23	16	11	14	9
API - Korean	35	26	20	15	18	25	22	27	19	11
API - Kosraean	8	4	2	5	6	9	5	9	10	9
API - Marshallese						5	6	5	5	8
API - Micronesian	0	0	0	0	0	0	0	0	0	1
API - Palauan	23	40	31	43	53	42	36	58	52	51
API - Pohnpeian	17	14	7	17	23	32	42	36	35	28
API - Vietnamese	3	1	5	2	3	7	3	2	2	2
API - Yapese	28	34	22	32	27	34	55	50	42	28
Black Non-Hispanic	16	19	12	12	19	18	17	24	31	23
Hispanic	17	14	15	16	14	14	14	13	9	10
White Non-Hispanic	66	60	43	50	64	52	54	61	51	45
Other	0	0	0	0	0	0	0	0	0	11
Not Reported	27	36	40	44	52	35	38	34	17	10
Grand Total	1770	1810	1835	2220	2542	2556	2576	2727	2563	2410

FIVE LARGEST ETHNIC GROUPS

442

Asian or Pacific Islander -**Palauan** 565

White Non-Hispanic

1,208

Asian or Pacific Islander -**Chuukese** 7,923

FALL

Asian or Pacific Islander **Filipino** 10,760

Asian or Pacific Islander -**Chamorro**

COURSE COMPLETION RATES (TEN-YEAR TREND); DCAPS; DEAL

OUTCOMES	2006	2007	20
Earned Credit for the course	3209	2840	29
No Credit, but successfully completed course	9	349	34
TOTAL Successful Outcomes	3218	3189	33
Total Registrations	5282	5258	53:

2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
3209	2840	2958	4347	5111	4538	4905	5410	5289	5390	
9	349	342	476	440	598	681	636	532	642	
3218	3189	3300	4823	5551	5136	5586	6046	5821	6032	
5282	5258	5321	6284	7274	8215	7546	8114	8426	7197	

SUCCESSFUL COURSE COMPLETION PERCENTAGES

DUAL CREDIT ARTICULATED PROGRAM OF STUDY (DCAPS) AWARDEES

Dual Credit Articulated
Programs of Study (DCAPS) ²⁷

 AY 2011-2012
 AY 2012-2013
 AY 2014-2015
 AY 2015-2016

 9
 39
 33
 24

SOURCE: Admissions & Registration Office, Academic Vice President's Office, Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

Dual Enrollment Accelerated Programs of Study (DEAL) ²⁸

AY 2009-2010	AY 2010-2011	AY 2011-2012	AY2012-2013	AY2013-2014	AY2014-2015
5	11	10	4	18	19

²⁷ Under the Dual Credit Articulated Programs of Study (DCAPS), students enrolled in GCC's Career and Technical Education courses in the five Guam public high schools can earn college credit in GCC postsecondary programs if they earn a grade of "B" or better in these CTE programs. The DCAPS program was implemented in the spring of 2012.

²⁸ GCC's Dual Enrollment Accelerated Learning (DEAL) program allows eligible students to enroll in college courses concurrently with high school courses to receive both high school and college credit simultaneously. GCC has DEAL program agreements with Guam's five public high schools, with Father Duenas Memorial School, Notre Dame Catholic School, and with the Home School Association of Guam. The DEAL program course articulation became effective in the spring of 2010. More private schools on Guam are interested to join the program in the upcoming academic year.

COMPLETERS: DEGREE (CONFERRAL)

SOURCE: Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

ASSOCIATE OF

ARTS DEGREE	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	TOTAL
AA in Culinary Arts	1	1	0	2	9	6	9	10	7	24	69
AA in Education	3	0	6	7	20	16	14	15	17	23	121
AA in Interdisciplinary Arts & Sciences	3	6	4	1	5	5	8	9	20	17	78
AA Grand Total	7	7	10	10	34	27	31	34	44	64	268
ASSOCIATE OF SCIENCE DEGREE											
AS in Accounting	7	4	11	7	9	8	5	10	7	15	83
AS in Automotive Service Technology	0	0	0	0	3	3	4	3	6	3	22
AS in Automotive Tech 29	3	1	1	1	2	0	-	-	-	-	8
AS in Computer Networking	0	0	1	3	1	3	7	3	4	6	28
AS in Computer Science	11	8	6	6	8	8	6	4	8	7	72
AS in Criminal Justice	4	5	14	14	11	21	12	11	18	31	141
AS in Early Childhood Education	12	9	6	10	17	20	13	15	22	27	151
AS in Electronics Networking ³⁰	0	0	1	-	-	-	-	-	-	-	1
AS in Emergency Management ³¹	-	_	0	0	1	0	0	1	1	3	6
AS in Food & Beverage Management ³²	-		-	-	-	0	6	1	0	2	9
AS in Hospitality Industry Management ³³	2	1	5	2	3	4	-	-	-	-	17
AS in Hotel Operations & Management ³⁴	-	-	-	-	0	0	1	Ο	4	4	9
AS in Human Services 35	-	-	-	-	-	-	-	-	0	0	0
AS in Marketing	4	3	0	2	2	2	1	6	3	6	29
AS in Medical Assisting	15	9	11	5	12	13	9	24	20	21	139
AS in Office Technology	4	0	1	3	3	3	1	2	3	0	20
AS in Pre-Architectural Drafting ³⁶	-	-	-		0	0	0	0	2	0	2
AS in Sign Language	1	0	0	-	-	-	-	-	-	-	1
Interpreting ³⁷ AS in Supervision &	6	6	11	0	5	8	4	8	5	10	63
Management		0	IIV	O	5	0	4	0	5	10	63
AS in Surveying	-	-	-	0	0	0	0	0	0	1	1
Technology 38					7		2	2	1	_	10
AS in Tourism & Travel Management ³⁹		-		-	3	0	2	1	1	5	12
AS in Visual	0	7	0	2	3	6	6	6	7	12	49
Communications AS Grand Total	60	E7	60	EE	07	00	77	0.E	111	157	967
AS Grand Total	69	53	68	55	83	99	77	95	111	153	863

⁹ Program replaced with AS in Automotive Service Technology in Fall of 2006

³⁰ Program was changed to AS in Computer Networking in Summer of 2005. One student remained continuously enrolled and received an AS in Electronics Networking

³¹ Program was adopted in April of 2007 and began in Fall of 2007.

From Fall 2003 through Spring 2010 the Food & Reversne Management emphasis was under the AS in Hospitality Industry Management program

³³ Program changed to AS in Hotel Operations, AS in Food & Beverage Management, and AS in Tourism & Travel Management in Fall of 2010

From Fall 2003 through Spring 2010, the Hotel Operations & Management emphasis was under the AS in Hospitality Industry Management program.

³⁵ Program adopted in June 2014

¹⁶ Program was reinstituted in April of 2010 as AS in Pre-Architectural Drafting. Previous program title was Architectural Engineering Technology in the 2002-2003 catalog.

³⁷ Program archived in September of 2008. One student remained continuously enrolled and received an AS in Early Childhood Education

³⁸ Program adopted in April of 2009.

³⁹ From Fall 2003 through Spring 2010, the Tourism & Travel Management emphasis was under the AS in Hospitality Industry Management program.

17

COMPLETERS: CERTIFICATE AND OTHER PROGRAMS (CONFERRAL)

*This total includes degrees, certificates, and other programs.

 ${\tt SOURCE: Operational \ Data \ Store\ (ODS), Banner\ System\ and\ GCC\ Fact\ Book-Volumes\ 1,\ 2,\ 3,\ 4,\ 5,\ 6,\ 7,\ 8\ \&\ 9.}$

CERTIFICATE	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	TOTAL
CERT in Accounting 40	0	0	6	0	1	0	-	-	-	-	7
CERT in Automotive Service Technology	-	0	0	0	1	1	1	1	1	0	5
CERT in Automotive Tech 41	3	2	1	-	-	-	-	-	-	-	6
CERT in Computer Aided	-	-	-	-	0	0	0	0	0	1	1
Design & Drafting 42											
CERT in Computer Science	3	3	2	1	0	1	0	0	3	0	13
CERT in Construction Technology	0	1	0	0	0	0	0	0	0	1	2
CERT in Cosmetology	1	0	0	1	0	0	0	1	0	0	3
CERT in Criminal Justice	21	2	11	35	11	7	9	4	9	8	117
CERT in Early Childhood Education	4	3	2	3	3	27	1	1	4	2	50
CERT in Education	0	0	2	8	2	1	1	1	2	0	17
CERT in Emergency Management 43	-	-	0	0	0	0	0	0	0	0	0
CERT in Family Services	-	-	-	-	-	-	-	0	1	1	2
CERT in Fire Science	0	0	0	0	0	26	0	0	0	0	26
CERT in Medical Assisting	16	10	14	6	9	13	8	1	21	21	119
CERT in Medium/ Heavy Truck Diesel Technology 44	-	-	-	0	0	0	0	0	0	0	0
CERT in Office Technology	3	0	0	0	0	1	0	0	1	0	5
CERT in Practical Nursing	14	0	14	19	32	34	20	18	17	21	189
CERT in Pre-Nursing 45	0	0	0	0	0	0	3	10	14	11	38
CERT in Sign Language Interpreting 46	0	0	0	0	0	1	-	-	-	-	1
CERT in Supervision & Management	0	0	1	0	0	0	0	0	2	0	3
CERT in Surveying Technology 47	-	-	-	0	0	0	0	0	0	0	0
CERT in Systems Technology 48	0	0	0	0	-	-	0	-	-	-	0
Certificate Grand Total	65	21	53	73	59	112	43	37	75	66	604
OTHER PROGRAMS											
Criminal Justice Certificate	17	1	2	30	0	0	0	0	0	0	50
Adult High School Diploma (AHS)	31	17	12	14	22	13	20	19	18	1	1
Cosmetology Certificate	0	0	0	0	0	0	0	0	0	41	207
GED*	124	171	138	190	111	109	127	166	113	14	1263
External Diploma Program (EDP)	0	0	0	0	2	1	-	-	-	-	3
Journeyworker Certificate	16	0	1	40	35	21	51	54	6	81	305
Other Programs Grand Total	188	189	153	274	170	144	198	239	137	137	1829
COMPLETIONS TOTAL	700		22.4	4-5	7.0		7.0	40-		400	750
COMPLETIONS TOTAL*	329	270	284	412	346	382	349	405	367	420	3564

⁴⁰ Program archived in May of 2006; however, one student remained continuously enrolled until AY2011.

⁴¹ Program replaced with CERT in Automotive Service Technology in Fall of 2006; however, one student remained continuously enrolled until AY2008.

⁴² Program reinstituted in May of 2010 and last appeared in the 1999-2000 catalog.

⁴³ Program adopted in April of 2007 and began in Fall of 2007.

⁴⁴ Program adopted in July of 2009.

⁴⁵ Program archived in January of 2015.

⁴⁶ Program archived in September of 2008; however, one student remained continuously enrolled until AY2011.

⁴⁷ Program reinstituted in April of 2009 and previous program title was a Certificate in Basic Surveying.

⁴⁸ Program archived in April of 2009.

 $^{^{\}mathbf{49}}\operatorname{Program}$ discontinued in Fall of 2009; there have been no new registrations.

PERSISTENCE RATES

FALL TO SPRING

SPRING	Persistence Total	Fall Enrollment (Preceding)	
2007	1104	1770	62
2008	1089	1810	60
2009	1189	1835	65
2010	1508	2220	68
2011	1596	2542	63
2012	1695	2556	66
2013	1749	2576	68
2014	1837	2727	67
2015	1778	2563	69
2016	2410	1659	69

SPRING TO FALL

FALL	Persistence Total	Spring Enrollment (Preceding)	%	
2007	941	1743	54	
2008	907	1649	55	
2009	1079	1805	60	
2010	1289	2154	60	
2011	1451	2359	62	
2012	1389	2480	56	
2013	1511	2410	63	
2014	1475	2452	60	
2015	1404	2490	56	

Fall to Spring persistence rate is the percentage of GCC students who were enrolled in the Fall semester and continued to be enrolled in the next Spring semester (Fall to Spring). Spring to Fall persistence rate is the percentage of GCC students who were enrolled in the Spring semester and continued to be enrolled in the next Fall semester (Spring to Fall). Graduates are not accounted for in these calculations.

SOURCE: Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

RETENTION RATE

FALL TO FALL

DEGREE PROGRAM

FALL	Associate of Arts	Associate of Science	Certificate	Diploma	Journeyworker Certificate	Undeclared	Grand Total	Previous Fall Semester Enrollment w/o Graduates
2006	22 1%	199 11%	45 2%	109 6%	19 1%	352 20%	746 41%	1801
2007	49 3%	223 13%	48 3%	62 4%	29 2%	312 8%	723 41%	1770
2008	101 6%	294 16%	55 3%	13 1%	44 2%	226 2%	733 40%	1810
2009	154 8%	364 20%	65 4%	29 4%	73 4%	168 9%	853 46%	1835
2010	174 8%	460 21%	129 6%	28 1%	111 5%	145 7%	1047 47%	2220
2011	196 8%	527 21 %	160 6%	24 1%	107 4%	140 6%	1154 45%	2542
2012	224 9%	574 22%	176 7%	27 1%	59 2%	98 4%	1158 45%	2556
2013	270 10%	697 27%	103 4%	23 1%	64 2%	122 5%	1279 50%	2576
2014	301 11%	726 27%	96 4%	33 1%	63 2%	101 4%	1320 48%	2727
2015	266 12%	630 28%	77 3%	24 1%	33 1%	117 5%	1147 51%	2246

Fall to Fall Retention rate is the percentage of GCC students who were enrolled in a given Fall semester and were also enrolled in the next Fall semester (Fall to Fall).

RETENTION RATE

SPRING TO SPRING

10%

26%

3%

Associate of Arts Associate of Science **Previous Spring** Undeclared Grand Total SPRING Certificate Diploma Semester Enrollment 7% 44% 27% 50%

37 1%

4%

1%

46%

DEGREE PROGRAM

Spring to Spring retention rate is the percentage of GCC students who were enrolled in a given Spring semester and were also enrolled in the next Spring semester (Spring to Spring).

SOURCE: Operational Data Store (ODS), Banner System and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

Percentage of courses with SLOs being assessed within programs

100%

Student Learning Outcomes (SLOs)

Student Learning Outcomes describe the central goals that students will have attained by the end of a course or program. In essence, SLOs encapsulate the knowledge, skills, and attitudes that students are expected to learn from their respective programs. They answer the questions "What do students know?" (cognitive domain), "What do they think and value?" (affective domain), and "What can they do?" (behavioral domain). SLOs require students to synthesize many discrete skills or areas of content, and to produce artifacts such as term papers, projects, portfolios, demonstrations, exams or other student work.

TERM		Courses with SLOs	Total Number of Courses in Catalog	Percentage of Completion
Fall	2015	392	392	100
Fall	2014	402	402	100
Spring	2013	414	418	99.04
Spring	2012	400	402	99.50
Spring	2011	384	396	96.97
Fall	2010	384	396	96.97
Spring	2010	250	412	60.68
Fall	2009	181	350	51.71
Spring	2009	70	375	18.67
Fall	2008	68	375	18.13
Spring	2007	0	399	0.00
Fall	2006	0	399	0.00

As Requirement For Program	SLO Count		Percent
Associate Degree Programs	Number of courses with SLOs being assessed Number of courses under curriculum review* Number of courses within the programs	87 122 209	100%
Certificate Programs	 Number of courses with SLOs being assessed Number of courses under curriculum review* Number of courses within the programs 	12 44 56	100%
Not a technical required course for a degree or certificate	 Number of courses with SLOs being assessed Number of courses under curriculum review* Number of courses within the programs 	59 68 127	100%
Total number of courses with SLOs being assessed within programs	Number of courses with SLOs being assessed Number of courses under curriculum review*	158 234	100%
Total count of courses within programs	Number of courses within programs	392	

^{*}The annual curriculum review cycle was adopted during the Fall 2014 semester.

excludes all archived courses as of this writing. In previously reported SLO data, the denominator included all courses listed in the College catalog. The total number of courses with SLOs being assessed includes those courses that have been assessed in the 2015-2016 academic year.

Transfer Students from GCC to UOG⁵⁰ **Fall Semester Trends**

NOTE: Transfers have been updated to reflect corrected information from the University of Guam.

SOURCE: Colleague Student Information System; Academic & Student Affairs, Office of the Senior Vice President, Academic Assessment & Institutional Research, University of Guam, November 2015.

Guam High School Graduates Enrolled At GCC

New Student & Resident

FALL

1								
HIGH SCHOOL GRADUATED FROM	2008	2009	2010	2011	2012	2013	2014	2015
Academy Of Our Lady Of Guam	10	16	9	12	22	8	8	4
Asmuyao Community School	1	1	3	7	7	6	6	3
Evangelical Christian Academy	7	5	4	5	5	4	2	1
Father Duenas Memorial School	7	11	19	7	14	13	6	6
GCC Adult High School (AHS)	5	2	6	2	3	1	3	3
George Washington High School	90	134	171	162	173	179	131	103
Guam Adventist Academy	1	2	1	2	4	1	0	1
Guam Christian Academy	0	0	0	1	0	0	0	1
Guam High School (DDESS-DODEA)	4	6	5	2	16	6	13	9
Guam Home School Association HS	0	1	0	1	0	0	0	0
Guam Intl Christian Academy	0	0	1	0	0	0	1	1
Harvest Christian Academy	1	5	1	5	6	3	2	1
Inarajan High School	3	2	0	0	0	0	3	3
John F Kennedy High School	101	113	146	120	149	131	117	99
Notre Dame High School	0	40	28	30	27	19	11	11
Oceanview High School	18	3	3	1	3	2	0	0
Okkodo High School	2	26	50	92	108	81	71	67
Pacific Christian Academy	0	0	1	0	0	0	0	0
Saint Johns School	0	1	1	3	1	1	0	0
Saint Paul High School	2	11	19	15	17	20	9	9
Saint Thomas Aquinas	0	0	0	0	0	0	0	1
Simon Sanchez High School	80	119	131	138	151	163	134	106
Southern Christian Academy Guam	1	1	0	1	2	6	1	1
Southern High School	46	75	71	69	70	99	65	60
Temple Christian School	0	0	0	2	1	1	1	1
Tiyan High School	-	-	-	-	-	-	-	23
Trinity Christian School	1	1	1	1	0	0	0	0
TOTAL	380	575	671	678	779	744	584	514

STUDENT EDUCATIONAL GOALS

Complete Adult High School
Complete External Diploma
Earn Associate of Science/Ar
Earn Bachelors after AA/AS
Earn Certificate
Earn GED®
Employment Upgrade
Full College Admissions
Industry Certificate
Journeyworker Certificate
Military
Personal Enrichment
Skills Enrichment
Teacher's Certification
Transfer Credits
TOTAL COLORS

2008	2009	2010	Results 2011	2012	2013	2014	2015 Time
19	90	67	57	62	67	93	104
				2		1×1	1
378	1169	1222	1571	1601	1687	1667	1553
15	95	81	76	162	193	217	190
45	234	165	169	153	150	115	104
	36	6	14	16	19	16	39
4	20	12	3	6	9	6	11
19	87	48	36	34	49	43	59
			1	1	14	7	4
44	175	165	181	175	200	175	171
	2	3	3	3	2	1 // ^	2
34	114	52	33	25	19	22	20
1	14	11	6	11 2	3 19	10	17
2	4	3		4	3	1	3
15	34	40	36	67	56	47	23
576	2074	1875	2186	2322	2487	2421	2301

*NOTE: Self-reported data included on the Student Information Form.

COMPASS Placement Testing ENGLISH & MATH

ENGLISH PLACEMENT 51	EN100B	EN100R	EN100RW	EN100W	EN110	TOTAL
2006	84	46	110	362	186	788
2007	68	53	204	323	85	733
2008	62	52	195	383	128	820
2009	64	53	244	387	158	906
2010	58	69	253	442	223	1045
2011	63	56	287	464	208	1078
2012	44	64	275	502	434	1319
2013	48	69	293	483	321	1214
2014	31	45	258	475	290	1099
2015*	35	38	243	325	243	884
GRAND TOTAL	557	545	2362	4146	2276	9886

English Placement **Test Results** for CY 2015

Developmental English 73%

College Level English 27%

MATH PLACEMENT 52	MA085	MA095	MA108	MA110A	MA161A	MA161B	TOTAL
2006	378	276	64	1	3	9	731
2007	386	246	60	1	3	10	706
2008	374	344	81	1	0	8	808
2009	414	348	97	1	4	6	870
2010	422	417	114	6	2	14	975
2011	469	412	116	11	6	13	1027
2012	464	469	191	42	18	20	1204
2013	520	394	152	34	6	18	1124
2014	493	365	137	22	9	9	1035
2015*	408	271	132	19	11	14	855
GRAND TOTAL	4328	3542	1144	138	62	121	9335

Math Placement **Test Results** for CY 2015

Developmental Math 95%

College Level Math 5%

 $^{^{\}rm 51}\,{\rm English}$ placement test scores are valid for two years.

⁵² Math placement test scores are valid for two years.

SECONDARY: AY 2015-2016 TOTAL POPULATION IN GCC PROGRAMS

Visual Communications

PROGRAM	GWHS	JFKHS	онѕ	SHS	SSHS	THS ⁵³	Total
Allied Health	83	51	-	61	73	-	268
Automotive Service Technology	61	63	55	91	48	55	373
Automotive (Collision Repair & Refinishing Technology)	59	-	-	35	-	-	94
Construction Trades - AutoCAD	42	-	-	-	-	-	42
Construction Trades - Carpentry	41	62	59	18**	59	31*	270
Early Childhood Education54	101	-	-	-	-	-	101
Electronics Technology	88	13**	92	42	62	-	297
Marketing	51	74	80	38	71	71*	385
Tourism (Lodging Management)	78	62	85	14**	87	65	391
Tourism (ProStart-Culinary)	73	75	59	50	75	-	391
Visual Communications	56	-	-	-	-	-	56
Grand Total***	733	400	430	349	475	222	2609

^{*} New program for AY15-16

SOURCE: School of Trades & Professional Services and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

^{**}Program re-implemented for AY15-16

^{***} Secondary enrollment numbers reflect program enrollment at the beginning of the academic year.

⁵³ Tiyan High School opened its doors in August of 2014

⁵⁴ The Early Childhood Education orientation program was piloted in January 2010 and began with 77 students.

This program was only offered to George Washington High School students because of its proximity to the GCC campus.

CERTIFICATE OF MASTERY AY 2008 TO AY 2015

CERTIFICATE OF MASTERY	2007 2008	2008 2009	2009 2010	2010 2011	2011 2012	2012 2013	2013 2014	2014 2015	GRAND TOTAL
George Washington High School	24	23	23	13	30	32	30	40	215
John F. Kennedy High School	33	24	39	23	40	22	31	40	252
Okkodo High School*	-	7	10	21	31	31	41	52	193
Simon Sanchez High School	31	14	18	21	43	52	50	54	283
Southern High School	10	1	3	2	9	10	14	8	57
Tiyan High School**	-	-	-	-	•	173	5	2	2
Grand Total***	98	69	93	80	153	147	166	196	1002

CERTIFICATE OF COMPLETION	2007 2008	2008 2009	2009 2010	2010 2011	2011 2012	2012 2013	2013 2014	2014 2015	GRAND TOTAL
George Washington High School	105	100	103	72	159	100	85	109	833
John F. Kennedy High School	53	56	68	38	53	35	52	40	395
Okkodo High School*	-	23	24	10	38	36	30	31	192
Simon Sanchez High School	25	50	47	60	53	44	40	50	369
Southern High School	62	79	55	51	54	48	60	56	465
Tiyan High School**		-	-	-/-	-	-	-	3	3
Grand Total***	245	308	297	231	357	263	267	289	2257

OVERALL COMPLETION

(AY 2008 TO AY 2015)

ACADEMIC YEAR	CERTIFICATE OF MASTERY	CERTIFICATE OF COMPLETION	TOTAL
2007 - 2008	98	245	343
2008 - 2009	69	308	377
2009 - 2010	93	297	390
2010 - 2011	80	231	311
2011 - 2012	153	357	510
2012 - 2013	147	263	410
2013 - 2014	166	267	433
2014 - 2015	196	289	485
TOTAL	806	1968	3259

^{*}Okkodo High School opened its doors in August 2008.

^{**}Tiyan High School opened its doors in August 2014.

CONTINUING EDUCATION AND WORKFORCE DEVELOPMENT

OVERALL ENROLLMENT

(2005 TO 2015)

QUARTERLY PERIOD (BASED ON FISCAL YEAR)	2005 2006	2006 2007	2007 2008	2008 2009	2009 2010	2010 2011	2011 2012	2012 2013	2013 2014	2014 2015
1ST GUARTER (OCTOBER - DECEMBER)	1766	1932	2074	2400	2668	2416	2776	3347	3023	3865
2ND QUARTER (JANUARY - MARCH)	1814	1632	3549	3309	2797	3221	4291	2549	2615	2358
3RD QUARTER (APRIL – JUNE)	2554	2033	2080	2527	2954	2735	4147	2912	3503	2120
4TH QUARTER (JULY - SEPTEMBER)	2894	2230	2711	2441	2631	2551	2620	2962	3246	3447
GRAND TOTAL	9028	7827	10414	10677	11050	10923	13834	11770	12387	11790

ENROLLMENT IN CONTINUING EDUCATION (CE) ACTIVITIES

(2005 TO 2015)

CONTINUING EDUCATION	2005 2006	2006 2007	2007 2008	2008 2009	2009 2010	2010 2011	2011 2012	2012 2013	2013 2014	2014 2015
POSTSECONDARY CREDIT OFFERINGS	1896	505	2074	1242	1816	1361	1144	838	1162	346
NON-CREDIT OFFERINGS (CEUS)	6500	6835	3549	9066	8396	9192	12367	10495	10913	11054
GRADUATE CREDIT OFFERINGS ⁵⁵	632	244	2080	217	130	16	7	12	0	14
PROMETRIC, HOST & PAN TESTING (ONLINE)	0	243	2711	152	708	354	316	425	312	376
GRAND TOTAL	9028	7827	10414	10677	11050	10923	13834	11770	12387	11790

⁵⁵ Teacher re-certification & re-classification in partnership with the University of Guam and the University of San Diego. For 2012-2013, teacher re-certification and re-classification enrollment was solely with the University of Guam.

APPRENTICESHIP: ENROLLMENT

(OCTOBER - DECEMBER)

APPRENTICESHIP: TOTAL POPULATION

ENROLLMENT BY GENDER (OCTOBER - DECEMBER) 56

APPRENTICESHIP ENROLLMENT	2007	2008	2009	2010	2011	2012	2013	2014	2015
MALE	174	232	287	250	321	355	377	417	427
FEMALE	35	33	43	46	64	79	60	102	107
TOTAL	209	265	330	296	385	434	437	519	534
APPRENTICES	2007	2008	2009	2010	2011	2012	2013	2014	2015
APPRENTICES PUBLIC SECTOR	2007	2008	2009	2010	2011 91	2012	2013	2014	2015
PUBLIC SECTOR	85	90	114	73	91	127	107	165	196

PUBLIC SECTOR APPRENTICES	2007	2008	2009	2010	2011	2012	2013	2014	2015
Dept. of Admin.	6	6	4	5	4	9	7	7	7
Dept. of Corrections	0	0	0	0	0	0	0	41	40
Dept. of Education	0	0	9	9	10	10	9	9	10
Dept. of Land Mgmt.	0	0	16	15	30	31	24	26	27
Dept. of Public Works	0	7	5	2	2	2	1	0	0
Dept. of Youth Affairs	0	0	0	0	0	0	0	4	4
Guam Housing Corp.	0	0	0	0	2	17	2	2	1
GHURA	0	0	0	0	0	0	14	21	14
Guam Law Library	0	0	0	0	0	0	0	2	2
Guam Legal Services	0	0	0	0	0	0	1	1	1
Guam Police Dept.	0	0	24	21	14	15	7	15	55
Guam Power Authority	58	24	7	5	3	24	23	21	19
Guam Waterworks	0	24	22	5	7	2	7	6	6
Judiciary of Guam	0	0	3	4	4	5	4	4	6
Port Authority Guam	21	29	24	7	15	12	7	6	5
Grand Total	85	90	114	73	91	127	106	165	196

A M COMMUNITY COLLEGE 12 APPRENTICESHIP POPULATION

APPRENTICESHIP PRIVATE SECTOR APPRENTICES (OCTOBER-DECEMBER 2015)

APPRENTICESHIP TRAINING PROGRAM | TOTAL PER EMPLOYER **AAFES CAR CARE INFANT OF PRAGUE** 4 4 A/C TECHNOLOGY, INC. **IRONWOOD ESTATES** 2 **ADDISON GLOBAL INTERIORS IRONWOOD MANOR ARLUIS WEDDLING** 1 ISLAND CERTS CORP. 1 **ASIG** 1 JMSI ELECTRICAL, LLC. 11 **ASU SMOKEHOUSE** 1 **KORANDO** 5 **LAM LAM TOURS ATKINS KROLL** 7 7 **BALDYGA GROUP** LOTS OF LEARNING **BARRETT PLUMBING** MID PAC FAR EAST 9 5 **CABRAS MARINE** NIPPO CORP. 43 9 CARRIER GUAM, INC. 1 **NISSAN GUAM 11 CARS PLUS** P.R. BALAGTAS 3 CORE TECH INT'L PACIFIC BIOMEDICAL **DOCOMO PACIFIC** PACIFIC HUMAN RES. 56 **DUENAS, CAMACHO & ASSOC. PACIFIC UNLIMITED** 2 3 DZSP 21 2 PEREZ BROS. **EURO CAR SRV. INC.** 2 **RLS SERVICES** F.A.C.S INCORP. **SUMITOMO MITSUI G4S SECURE SOLUTIONS** 2 **TG ENGINEERS** 1 **G4S SECURITY SYS.** 20 **TLC DAY CARE GTA TELEGUAM** TRISTAR TERMINALS 46 3 **GUAM AUTO SPOT** UNITED TIRE SERV. 3 UNIVERSAL TIRE SUPP. **GULF COPPER** 9 HAWAIIAN ROCK PROD. 11 **V.P. OLIVARES** IMCO GENERAL CO. W.B. FLORES & CO. 6

TOTAL 337

ADULT EDUCATION

ENROLLMENT AND COMPLETION BY PROGRAM YEAR AND PROGRAM

ADULT BASIC EDUCATION (ABE)

	ABE	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	TOTAL
	ENROLLED*	604	593	724	382	267	450	325	588	392	417	4742
_	COMPLETERS	235	271	204	128	79	197	80	216	126	141	1677

ADULT SECONDARY EDUCATION (ASE)

ASE	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	TOTAL
ENROLLED*	327	365	306	166	22	36	34	51	73	25	1405
COMPLETERS	111	145	110	5	12	20	16	20	56	18	513

ENGLISH AS A SECOND LANGUAGE (ESL)

*Enrollment numbers reflect the count of students having acquired at least 12 hours of instruction during the program year SOURCE: Workforce Investment Act (WIA), Title II, Consolidated Annual Report and the CASAS TOPSpro Database System as of December 2015.

⁵⁷ An Adult Education program completer is a student who has completed a level of competency. The population consists of students who have completed a level of competency, those who have separated from the program,

Adult Education: Enrollment

(Program Year 2014-2015)

POPULATION BY AGE

AGE	16-18	19-24	25-44	45-59	60+	TOTAL
ADULT BASIC EDUCATION (ABE)	97	166	133	18	1	417
ADULT SECONDARY EDUCATION (ASE)	18	8	6	0	0	25
ENGLISH-AS-A-SECOND LANGUAGE (ESL)	2	3	37	15	3	59
TOTAL	111	177	176	33	4	501

			As	ian	Blac Afric Ame			anic atino	Nati Haw or O Paci Islan	aiian ther fic	Wh	ite	Two mor race	e	Total
AGE GROUP	Ť		Ť		Ť		Ť		Ť		Ť		Ť		
16 - 18	2	0	12	9	0	0	4	3	43	31	3	0	3	1	111
19 - 24	0	0	12	9	2	0	2	1	81	65	0	1	1	3	177
25 - 44	0	0	10	42	0	0	2	3	40	71	0	2	4	2	176
45 - 59	0	0	2	13	0	0	0	0	5	12	0	0	0	1	33
60 and Older	0	0	0	2	0	0	O	0	0	0	0	2	0	0	4
TOTAL	2	0	36	75	2	0	8	7	169	179	3	5	8	7	501

TOTAL ENROLLMENT AND HOURS

AGE	TOTAL	TOTAL HOURS
ADULT BASIC EDUCATION (ABE)	417	24,772
ADULT SECONDARY EDUCATION (ASE)	25	885
ENGLISH-AS-A-SECOND LANGUAGE (ESL)	59	4,203
TOTAL	501	29.860

	EMPLOYEE CLASSIFICATION	:	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
	STAFF		85	84	83	80	103	107	89	95	104	97	
	ADMINISTRATORS		32	34	36	35	23	21	34	35	35	34	
	FACULTY	!	95	100	107	108	112	113	115	114	115	114	
	TOTALS	:	212	218	226	223	238	241	238	244	254	245	
	FACULTY	:	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	
ı	PROFESSOR		3	3	4	5	5	8	7	6	6	5	
	ASSOC. PROFESSOR	1	14	0	15	15	19	16	19	18	20	20	
	ASSIST. PROFESSOR		31	45	32	29	26	25	21	26	23	21	
	INSTRUCTOR		30	34	32	36	41	48	55	50	51	53	
	ASSIST. INSTRUCTOR	1	17	18	24	23	21	16	13	14	15	15	
ı	ADJUNCT FACULTY	4	46	59	58	54	74	107	94	84	79	57	
	TOTAL	1	141	159	165	162	186	220	209	198	194	171	
	FACULTY	100											
		80	67	% 6	3% 6	5%	57%	60%	51%	55%	58%	59%	67%
	_	50			0,0			00,0		3370	30%		
	ADJUNCT	40											
		20	339	7	7% 3	5%	33%	40%	49%	45%	42%	41%	33%
	FULL-TIME	0	33	<i>7</i> 6 3	1%	5%	55%	40%	49%	45%	42%	41%	33%
			200	6 20	07 20	08 2	009 2	2010	2011 2	2012	2013 2	2014	2015

5

Community Impact In Numbers

FALL

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	GRAND TOTAL
Postsecondary	1,770	1,810	1,835	2,220	2,542	2,556	2,576	2,727	2,563	2,410	23,009
Secondary 58	1,979	1,925	2,214	2,167	2,268	2,414	2,368	2,350	2,536	2609	22,830
Apprenticeship	187	216	274	354	325	368	434	437	519	534	3,648
Adult Education 58	1113	1079	1154	633	330	586	437	730	524	501	7,087
Continuing Education	9,028	7,827	10,414	10,677	11,050	11,214	13,834	11,770	12,387	8,722	106,923
GRAND TOTAL	14,077	12,857	15,891	16,051	16,515	17,138	19,649	18,014	18,529	14,776	163,497

Total Students Served 163,497 in Ten Years 16,051 12,857 18,014 14,776 17,138 2006 2009 2007 2010 2015 2013 2012 14,077 16,515 15,891 19,649 18,529

INSTITUTION-SET STUDENT ACHIEVEMENT BENCHMARKS

FOR COURSE COMPLETION, RETENTION, AND PERSISTENCE

Performance **BELOW** Benchmark.

2015 performance is below the benchmark

Performance MEETS Benchmark.

2015 performance is within 5% or 5 of the benchmark.

Performance **EXCEEDS** Benchmark.

2015 performance is at or above 5% or 5 of the benchmark.

					YEAR			
STUDENT ACHIEVEMENT		2012	2013	2014	2015	2014 Attention Level		
Degree Completion as	Performance	74%	75%	69%	83%			
Student Count	Benchmark	67%	68%	69%	70%			
Certificate Completion	Performance	66%	68%	67%	69%			
as Student Count	Benchmark	63%	64%	65%	66%			
Transfer to UOG as	Performance	45%	50%	49%	51%			
Student Count	Benchmark	43%	44%	45%	46%			

			YE	٩R		2014		
STUDENT ACHIEVEMENT		2012	2013	2014	2015	2014 Attention Level		
Degree Completion as Student Count	Performance Benchmark	108 87	129 88	255 89	217 90			
Certificate Completion as Student Count	Performance Benchmark	43 64	37 65	162 66	66 67			
Transfer to UOG as Student Count	Performance Benchmark	38* 36*	46* 37*	41 38*	68 49*			

NOTE (1): Benchmark for 2012 created using an average of data from 2006 to 2011. Following years' benchmarks will increase by 1% or 1 each year.

NOTE (2): Benchmarks are in compliance with ACCJC Accreditation Standard IB3 which states that the institution establishes institution-set standards for student achievement, appropriate to its mission, assesses how well it is achieving them in pursuit of continuous improvement, and publishes this information. Benchmarks also comply with Eligibility Requirement 11 (ER 11).

SOURCE: Accrediting Commission for Community and Junior Colleges (ACCJC) Annual Report and GCC Fact Book-Volumes 1, 2, 3, 4, 5, 6, 7, 8 & 9.

^{*}Transfers have been updated to reflect corrected information from the University of Guam.

^{**}This data is not available as of 23 November 2015. Please see GCC's website for the updated Fact Book

⁶¹ This measure includes courses for which students earned credit, and earned no credit, but successfully complete d the course. Refer to the Successful Course Completion: Nine Year Trend table on page 13.

⁶² Data limitations exist for this performance measure. Ongoing transfer articulation agreements and transfer initiatives with institutions other than the University of Guam (UOG) are not reflected in the current data. Future reports will be more inclusive of all transfer students from GCC.

INSTITUTION-SET STUDENT ACHIEVEMENT BENCHMARKS FOR JOB PLACEMENT AND EMPLOYMENT

Performance **BELOW** Benchmark.

2015 performance is below the benchmark.

Performance MEETS Benchmark.

2015 performance is within 5% or 5 of the benchmark.

Performance **EXCEEDS** Benchmark.

2015 performance is at or above 5% or 5 of the benchmark.

GRADUATE			YEAR			
EMPLOYMENT				2014	2014 Attention Level	
Practical Nursing Certificate	Performance Benchmark	N/A N/A	50% 42%	N/A N/A		
Criminal Justice AS Degree	Performance Benchmark	N/A N/A	50% 42%	N/A N/A		
Arts, Audiovisual Technology, and Communications	Performance Benchmark	N/A N/A	N/A N/A	100% 43%		
Business, Management and Administration	Performance Benchmark	N/A N/A	N/A N/A	79% 43%		
Education and Training	Performance Benchmark	N/A N/A	N/A N/A	78% 43%		
Health Services	Performance Benchmark	N/A N/A	N/A N/A	84% 43%	Ø	

NOTE(1): Benchmark for 2013 created using cumulative national job placement data from the U.S. Department of Labor (DOL) and local Guam data from the Agency for Human Resources Development (AHRD) for Workforce Investment Act (WIA) program years 2011-2013. Following years' benchmarks will increase by 1% or 1 each year.

NOTE (2): Benchmarks are in compliance with ACCJC Accreditation Standard IB3 which states that the institution establishes institution-set standards for student achievement, appropriate to its mission, assesses how well it is achieving them in pursuit of continuous improvement, and publishes this information. Benchmarks also comply with Eligibility Requirement 11 (ER 11).

SOURCE: Source: Guam Community College Banner Student Information System Operational Data Store (2015), and phone surveys of GCC graduates conducted August 2014 to April 2015.

INSTITUTION-SET STUDENT ACHIEVEMENT BENCHMARKS FOR JOB PLACEMENT AND EMPLOYMENT

Performance **BELOW** Benchmark.

2015 performance is below the benchmark.

Performance **MEETS** Benchmark.

2015 performance is within 5% or 5 of the benchmark.

Performance **EXCEEDS** Benchmark.

2015 performance is at or above 5% or 5 of the benchmark.

GRADUATE				2014		
EMPLOYMENT		2012	2013	2014	2014 Attention Level	
Hospitality and Tourism	Performance Benchmark	N/A N/A	N/A N/A	100% 43%		
Information Technology	Performance Benchmark	N/A N/A	N/A N/A	100% 43%		
Law, Public Safety and Security	Performance Benchmark	N/A N/A	N/A N/A	92% 43%	Ø	
Marketing, Sales and Services	Performance Benchmark	N/A N/A	N/A N/A	100% 43%	Ø	
Science, Technology, Engineering and Math	Performance Benchmark	N/A N/A	N/A N/A	100% 43%		
Transportation, Distribution and Logistics	Performance Benchmark	N/A N/A	N/A N/A	75% 43%		

NOTE (1): Benchmark for 2013 created using cumulative national job placement data from the U.S. Department of Labor (DOL) and local Guam data from the Agency for Human Resources Development (AHRD) for Workforce Investment Act (WIA: program years 2011-2013. Following years' benchmarks will increase by 1% or 1 each year.

NOTE (2): Benchmarks are in compliance with ACCJC Accreditation Standard IB3 which states that the institution establishes institution-set standards for student achievement, appropriate to its mission, assesses how well it is achieving them in pursuit of continuous improvement, and publishes this information. Benchmarks also comply with Eligibility Requirement 11 (ER 11).

SOURCE: Source: Guam Community College Banner Student Information System Operational Data Store (2015), and phone surveys of GCC graduates conducted August 2014 to April 2015.

