[image: Decorative][image: Decorative]

[bookmark: _Toc506289922][bookmark: _Toc506298857][bookmark: _Toc506301035][bookmark: _Toc506452324][bookmark: _Toc529279367][bookmark: _Toc6918027][bookmark: _Toc7181370][bookmark: _Toc11062723][bookmark: _Toc11064646][bookmark: _Toc11064710][bookmark: _Toc11064834][bookmark: _Toc11067317]2019 Spring End of Term
[bookmark: _Toc506289923][bookmark: _Toc506298858][bookmark: _Toc506301036][bookmark: _Toc506452325][bookmark: _Toc529279368][bookmark: _Toc6918028][bookmark: _Toc7181371][bookmark: _Toc11062724][bookmark: _Toc11064647][bookmark: _Toc11064711][bookmark: _Toc11064835][bookmark: _Toc11067318]Data Book

[bookmark: _Toc506289924][bookmark: _Toc506298859][bookmark: _Toc506301037][bookmark: _Toc506452326][bookmark: _Toc529279369][bookmark: _Toc6918029][bookmark: _Toc7181372][bookmark: _Toc11062725][bookmark: _Toc11064648][bookmark: _Toc11064712][bookmark: _Toc11064836][bookmark: _Toc11067319]Prepared by:
[bookmark: _Toc506289925][bookmark: _Toc506298860][bookmark: _Toc506301038][bookmark: _Toc506452327][bookmark: _Toc529279370][bookmark: _Toc6918030][bookmark: _Toc7181373][bookmark: _Toc11062726][bookmark: _Toc11064649][bookmark: _Toc11064713][bookmark: _Toc11064837][bookmark: _Toc11067320]ACC Institutional Research

Spring 2019 EOT Data Book | PAGE 19

Contents

Introduction	3
Countable Student Enrollment	4
Total Countable Headcount	4
Headcount by Student Type	4
Total Full-Time Equivalency (FTE)	4
FTE by Student Type	4
FTE by Campus	5
Demographics	5
Age Group	5
Ethnicity/Race	6
Gender	6
Residency	6
Pell Grant Eligibility and Awards (Financial Aid)	7
County	7
ZIP Code Area	8
Out of State	8
Registration Details	9
Student Time Status	9
Degree Plan	9
Degree Plan and Major	9
Instruction Method	13
Instruction Method Distribution	13
Registration by Subject (Headcount)	14
Degrees Awarded	16
Newly Admitted Students Demographics	18
Newly Admitted - Admit Types	18
Newly Admitted - High School Attended	18
Newly Admitted - Previous College Attended	19
Retained & Returning Student Data (Fall to Fall)	20
Subsequent Fall Enrollment Status (Non-High School/CE Students)	20
Returning Students by Gender (Non-High School/CE Students)	20
Returning Students by Race (Non-High School/CE Students)	20
Returning Students by Age Group (Non-High School/CE Students)	21
Non-Returning ACC Graduates – Post-Secondary Institutions Attended	21
Concurrent Enrollment/ High School (“CE”) Student Data	22
CE Students - Headcount and FTE	22
CE Students - FTE Contribution by Campus	22
CE Students - Demographics	22
CE Students - Ethnicity/Race	22
CE Students - Gender	23
CE Students – Registration Details	23
CE Students - Time Status	23
CE Students – CE Attribute/Type	23
CE Students – Current High School	24
CE Students - Degree Plan	25
CE Students – High School Graduate Retention	25
CE Students – Post-High School Graduation Status	25
CE Students - Returning High School Graduate Demographics	26
CE Students - Non-Returning High School Graduates, College Type Attended	26
CE Students - Non-Returning High School Graduates, Colleges Attended	26
Non-Countable (NC) Class Enrollment Status and Demographics	27
NC Headcount	27

[bookmark: _Toc11067322]
Introduction
The Office of Institutional Research (IR) at Arapahoe Community College will produce a single Data Book (report) for each semester, including the Summer terms. Data for these reports will be extracted from our student information system (Banner/Operation Data Warehouse (ODS)) approximately 2 days after the end of the term and reports will be published as soon as possible thereafter. Beginning with the Fall 2018 term, IR will no longer publish Census reports; however, the data will be captured and maintained by the IR Office. Please contact the IR Office directly to request Census data for Fall 2018 and/or later terms.
Read the notes for each table to understand the context of the report and know the data extraction time. Data items were selected based on best practices, as well as the frequency of report requests from different constituents. Additional data requests or questions may be directed to the IR office.

Thank you.

[image:]

Yared Belete
Director, Institutional Research
[bookmark: _bookmark1]Email: Yared.Belete@arapahoe.edu
Phone: 303.797.5092

[bookmark: _Toc11067323]Countable Student Enrollment
[bookmark: _Toc11067324]Total Countable Headcount
Countable Headcount is the number of unique students enrolled for credit into a countable class during the reporting period (unduplicated count). Students enrolled solely into non-countable class and students enrolled solely for non-credit are excluded; these are mostly NCTI* students, students who are auditing a class, and students who dropped late for administrative reasons.
[bookmark: _Toc11067325]Headcount by Student Type
Each academic term, enrolled students are assigned a Student Type by the Registrar’s Office based on several factors, including the student’s current status as a high school student, prior attendance at ACC, and prior attendance at other post-secondary institutions. Student Type is calculated multiple times during an academic period; therefore, a student’s status might change after a data freeze is completed. The table below displays the unduplicated count of registered students in each Student Type category.
	Countable Headcount by Student Type
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Continuing Student
	5012
	4600
	4390
	4345
	4109

	Guest/Summer Student
	0
	0
	0
	0
	29

	High School/ASCENT Student
	2742
	3124
	3876
	3973
	4752

	International Student
	5
	8
	4
	4
	10

	New Student
	376
	309
	420
	376
	371

	Readmit Student
	361
	332
	372
	309
	366

	Transfer Student
	1030
	903
	787
	718
	746

	Total Countable Student Headcount
	9526
	9276
	9849
	9725
	10383

* ACC’s partnership with NCTI allows broadband cable industry employees to earn a career-related degree or certificate(s) at ACC; however, the courses are designated for NCTI affiliates and are not considered ‘countable’, for reporting purposes.
[bookmark: _Toc11067326]Total Full-Time Equivalency (FTE)
Full-time Equivalency or ‘FTE’ is a measure of students’ academic enrollment activity and is calculated by dividing all countable credit hours by 30 credits. An FTE of 1.0 is equivalent to a student enrolled full-time (30 credits completed in an academic year). FTE is sometimes referred to as ‘Annualized FTE’ or ‘AFTE’; for the purposes of this report, all FTE is calculated using this methodology.
[bookmark: _Toc11067327]FTE by Student Type
	FTE by Student Type
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Continuing Student
	1,458.13
	1,321.88
	1,271.35
	1,266.62
	1,227.33

	Guest/Summer Student
	0.00
	0.00
	0.00
	0.00
	5.27

	High School/ASCENT Student
	406.58
	447.08
	557.37
	577.37
	745.30

	International Student
	1.73
	3.53
	1.70
	1.67
	3.60

	New Student
	112.02
	86.40
	119.23
	117.80
	112.20

	Readmit Student
	79.80
	76.93
	80.50
	70.87
	89.17

	Transfer Student
	300.28
	257.48
	230.80
	207.73
	234.70

	TOTAL FTE
	2,358.55
	2,193.31
	2,260.95
	2,242.05
	2,417.57

[bookmark: _Toc11067328]FTE by Campus
‘FTE by Campus’ measures enrollment activity at each campus and is calculated by dividing the total number of credit hours generated at a particular ACC campus by 30 credits. Littleton Campus includes courses taken at the Art & Design Center, as well as certain other course types (clinical & practicum courses which may not take place on campus). High School Campuses include courses facilitated at a high school or early college campus; credits generated by high school students at one of ACC’s physical or online campuses are not included in High School Campus FTE.
	FTE by Campus
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	ACC Online Campus
	356.93
	285.83
	275.53
	254.13
	251.97

	Castle Rock Campus
	50.17
	43.10
	37.53
	31.90
	57.93

	CCC Online Campus
	247.03
	241.87
	263.43
	263.30
	247.60

	High School Campuses
	351.80
	383.77
	465.33
	484.80
	620.97

	Littleton Campus
	1,285.43
	1,177.20
	1,141.58
	1,109.85
	1,149.47

	Parker Campus
	67.18
	61.55
	77.53
	98.07
	89.63

	TOTAL FTE
	2,358.55
	2,193.31
	2,260.95
	2,242.05
	2,417.57

[bookmark: _Toc11067329]Demographics
[bookmark: _Toc11067330]Age Group
Registered students’ age group based on their age at the start of the Academic Term. Mean Age is obtained by computing the average age for all registered ACC students. Median Age is the 50th percentile, or the “middle”, and is obtained by creating a list of registered students’ ages in numerical order. Percentage calculation is based on most recent term data. Age data may differ from the reported headcount for the same term, due to report timing, previous overlapping of age categories, and unreported date of birth.
	Registered Students by Age Group
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Less than 18 Years Old
	2083
	2394
	2996
	3136
	3604
	34.7%

	18 to 20 Years Old
	2321
	2257
	2432
	2421
	2779
	26.8%

	21 to 24 Years Old
	1492

	1411
	1379
	1299
	1246
	12.0%

	25 to 30 Years Old
	1360
	1269
	1237
	1217
	1177
	11.3%

	31 to 34 Years Old
	573
	488
	503
	464
	450
	4.3%

	35 to 40 Years Old
	625
	570
	494
	445
	438
	4.2%

	41 to 45 Years Old
	392
	330
	294
	261
	251
	2.4%

	46 to 49 Years Old
	212
	182
	163
	161
	167
	1.6%

	50 to 54 Years Old
	200
	160
	162
	141
	114
	1.1%

	55 to 59 Years Old
	153
	128
	105
	94
	82
	0.8%

	60 to 65 Years Old
	76
	60
	52
	53
	41
	0.4%

	66 to 69 Years Old
	21
	17
	18
	13
	16
	0.2%

	70 Years Old and Above
	18
	10
	14
	20
	17
	0.2%

	Unknown
	0
	0
	0
	0
	1
	0.0%

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

	Mean Age
	25.5
	24.6
	23.7
	23.3
	22.6
	This cell intentionally left blank

	Median Age
	21
	20
	20
	19
	19
	This cell intentionally left blank

[bookmark: _Toc11067331]Ethnicity/Race
Ethnicity is a self-reported data field on the admission application. In 2010, the Federal Government issued new guidelines on how to collect and report race and ethnicity; these guidelines are often referred to as ‘IPEDS Ethnicities’. The table below reflects the unique count of students in each IPEDS Ethnicity category.
	Registered Students by IPEDS Ethnicity
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	American Indian or Alaskan Native
	56
	54
	56
	49
	49
	0.5%

	Asian
	329
	344
	371
	374
	399
	3.8%

	Black or African American
	259
	281
	310
	262
	280
	2.7%

	Hispanic
	1184
	1194
	1373
	1372
	1445
	13.9%

	Multiple Races
	360
	334
	384
	392
	432
	4.2%

	Native Hawaiian & Other Pacific Islander
	28
	24
	22
	19
	27
	0.3%

	Non-Resident Alien (International)
	107
	109
	136
	122
	139
	1.3%

	Unknown
	281
	350
	558
	692
	834
	8.0%

	White
	6922
	6586
	6639
	6443
	6778
	65.3%

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

[bookmark: _Toc11067332]Gender
Gender is a self-reported data field on the admission application. IPEDS reporting requires gender to be reported as either male or female so, for reporting purposes, students not self-declared as female or male are designated ‘female’ if their Social Security Number (SSN) ends in an odd number, and ‘male’, when it ends in an even number. The same rule is applied to the Student ID, if the student has no SSN on file.
	Registered Students by Gender
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Female
	5642
	5405
	5638
	5467
	5773
	55.6%

	Male
	3884
	3871
	4211
	4258
	4610
	44.4%

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

[bookmark: _Toc11067333]Residency
The table below shows unique registered student counts by student residency type (not tuition residency).
· Non-Resident - Students who have not provided valid documentation of residence in Colorado.
· Resident - Students who have provided valid documentation of residence in Colorado.
· ASSET - Colorado state law allowing eligible, undocumented students to receive in-state tuition at Colorado public higher education institutions.
· WUE - The Western Undergraduate Exchange (WUE) program may allow for a reduction in tuition for students who are residents of one of the participating western states (AK, AZ, CA, CO, HI, ID, MT, NV, NM, ND, OR, SD, UT, WA, WY, and the Commonwealth of the Northern Mariana Islands) and who do not intend to create domicile in Colorado or take online courses.
	Student Residency Type
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	ASSET
	9
	4
	3
	2
	1
	0.0%

	Non-Resident
	500
	542
	581
	488
	650
	6.3%

	Resident
	9004
	8718
	9255
	9224
	9723
	93.6%

	WUE
	13
	12
	10
	11
	9
	0.1%

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

[bookmark: _Toc11067334]Pell Grant Eligibility and Awards (Financial Aid)
A student must apply for financial aid and meet the Pell Grant criteria in order to be eligible for a Pell Grant; the tables below only display information for Pell Grant applicants.
The Pell Grant Eligibility Status table indicates whether students who applied are deemed eligible or ineligible to receive a Pell Grant for the particular term.
	Pell Grant Eligibility Status by Term
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Pell Grant Eligible
	2307
	1892
	1774
	1660
	1575

	Pell Grant Ineligible
	1769
	1622
	1606
	1579
	1519

	Total Pell Grant Applicants
	4076
	3514
	3380
	3239
	3094

The Pell Grant Award Status table indicates the number of students to whom a Pell Grant was awarded for the particular term.
	Pell Grant Award Status by Term
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Pell Grant Awarded
	2081
	1666
	1543
	1417
	1334

	Pell Grant Not Awarded
	1995
	1848
	1837
	1822
	1760

	Total Pell Grant Applicants
	4076
	3514
	3380
	3239
	3094

[bookmark: _Toc11067335]County
The table below displays the 10 counties of residence with the highest number of registered ACC students, for the most recent term, based on their local address on file.
	Registered Students by County
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Douglas
	3174
	3196
	3741
	4007
	4631

	Arapahoe
	2513
	2541
	2621
	2388
	2547

	Jefferson
	1371
	1265
	1299
	1392
	1409

	Denver
	1239
	1228
	1190
	1100
	1084

	Elbert
	127
	128
	165
	164
	183

	Adams
	204
	156
	148
	105
	125

	Out of State
	155
	173
	205
	170
	104

	El Paso
	160
	152
	119
	123
	77

	Boulder
	71
	59
	43
	38
	36

	Larimer
	96
	82
	68
	49
	30

[bookmark: _Toc11067336]ZIP Code Area
The table below displays (in descending order) the 20 ZIP Codes with the highest number of registered ACC students, for the most recent term, based on their local address on file.

	Registered Students by ZIP Code
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	80134
	559
	565
	605
	702
	772

	80126
	562
	564
	578
	641
	745

	80138
	334
	323
	414
	414
	526

	80127
	409
	361
	371
	488
	521

	80109
	202
	206
	315
	337
	467

	80129
	368
	342
	444
	392
	456

	80104
	261
	296
	334
	329
	433

	80128
	374
	349
	370
	367
	410

	80130
	299
	281
	361
	416
	396

	80108
	221
	275
	320
	377
	384

	80123
	341
	333
	352
	346
	350

	80122
	320
	301
	316
	308
	330

	80120
	345
	306
	305
	282
	290

	80111
	159
	173
	159
	248
	253

	80124
	189
	179
	210
	222
	242

	80112
	215
	209
	183
	204
	225

	80016
	153
	213
	253
	190
	204

	80015
	192
	223
	242
	177
	201

	80110
	235
	211
	229
	199
	185

	80121
	164
	154
	143
	146
	152

[bookmark: _Toc11067337]Out of State
The table below displays the 10 states (excluding Colorado) with the greatest number (count) of registered ACC students, for the most recent term, based on their local address on file.
	Registered Out of State Students
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	California
	21
	15
	22
	22
	15

	Texas
	25
	16
	22
	12
	12

	Montana
	8
	10
	7
	9
	11

	Idaho
	8
	8
	7
	7
	6

	Illinois
	4
	2
	5
	6
	6

	Wyoming
	5
	8
	9
	7
	6

	Arizona
	22
	9
	12
	10
	5

	Minnesota
	5
	8
	5
	4
	5

	Oregon
	7
	6
	12
	11
	5

	Washington
	14
	13
	15
	9
	5

[bookmark: _Toc11067338]Registration Details
[bookmark: _Toc11067339]Student Time Status
Full-time students are those registered for 12 or more semester credit hours; students enrolled in less than 12 credits are classified as part-time. The table below displays the count of all registered students (including High School/ Concurrent Enrollment) by time status category, based on their total number of registered credits for the semester. Percentage calculation is based on most recent term data.
	Time Status & Credit Load
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

	Full-Time (12.0+ Credits) Total
	1925
	1792
	1734
	1754
	1932
	18.6%

	Part-Time Total
	7601
	7484
	8115
	7971
	8451
	81.4%

	Part-Time: 9.0 to 11.99 Credits
	1456
	1242
	1316
	1285
	1423
	13.7%

	Part-Time: 6 to 8.99 Credits
	2525
	2278
	2321
	2235
	2268
	21.8%

	Part-Time: 3 to 5.99 Credits
	3408
	3793
	4368
	4362
	4632
	44.6%

	Part-Time: 0 to 2.99 Credits
	213
	173
	110
	89
	128
	1.2%

[bookmark: _Toc11067340]Degree Plan
Students may have multiple degree plans (simultaneously) while attending ACC; to avoid duplicate counts, only the program indicated as students’ primary program is used to calculate the degree plan. The table below displays the unduplicated count of registered students by degree plan.
	Registered Students by Primary
Degree Plan
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Associate of Applied Science (AAS)
	2191
	2087
	2676
	2632
	2815

	Associate of Arts (AA)
	1874
	1654
	1411
	1359
	1287

	Associate of General Studies (AGS)
	713
	985
	1468
	1570
	1700

	Associate of Science (AS)
	1712
	1509
	1066
	846
	830

	Bachelor of Applied Science (BAS)
	N/A
	N/A
	N/A
	N/A
	14

	Certificate
	876
	982
	1072
	979
	1071

	Non-Degree Seeking
	27
	24
	27
	42
	240

	Undeclared
	2122
	2035
	2129
	2297
	2426

	Unknown
	11
	0
	0
	0
	0

	Total Registered Students
	9526
	9276
	9849
	9725
	10383

[bookmark: _Toc11067341]Degree Plan and Major
Registered students’ degree plan and major are calculated based on their (declared) primary program. The table below displays an unduplicated count of registered students for each degree plan and major. NOTE: Due to historical reporting, some programs listed may no longer be offered at ACC. Please refer to the current ACC Course Catalog or Website for the most up to date program information.
	Registered Students by Degree Plan - Major
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	AAS - Accounting
	96
	114
	130
	115
	108

	AAS - Applied Technology
	21
	11
	26
	20
	16

	AAS - Arch Engineering - Technician
	0
	20
	33
	34
	39

	AAS - Arch Enginrg - Pre Arch Enginr
	0
	14
	24
	29
	42

	AAS - Architectural Technology
	28
	4
	0
	0
	0

	AAS - Auto Service Technology
	91
	82
	49
	52
	48

	AAS - Broadband Tech & Communication
	2
	3
	3
	4
	5

	AAS - Broadband Technology
	3
	0
	0
	0
	0

	AAS - Bus Adm Intl Bus Frgn Lang
	0
	0
	10
	17
	29

	AAS - Business Admin Entrepreneur
	10
	47
	72
	67
	107

	AAS - Business Administration
	80
	0
	1
	0
	0

	AAS - Business Specialization
	46
	167
	272
	304
	336

	AAS - CIS Business
	6
	37
	49
	47
	45

	AAS - CIS Computer Support Concent
	14
	28
	34
	26
	28

	AAS - CIS Programming Concentration
	14
	67
	123
	112
	144

	AAS - CNG - General Networking
	0
	0
	0
	23
	28

	AAS - CNT CISCO Concentration
	0
	0
	38
	29
	23

	AAS - CNT Cyber Security Concentrtn
	0
	0
	40
	64
	78

	AAS - CNT Microsoft Cert Server Admn
	0
	0
	10
	11
	0

	AAS - CNT Systems Administration
	0
	0
	0
	0
	15

	AAS - CNT Unix/Linux Admin
	0
	0
	8
	6
	0

	AAS - Communication Technology
	0
	1
	0
	0
	0

	AAS - Computer & Network Technology
	89
	81
	19
	0
	0

	AAS - Computer Information Systems
	61
	13
	4
	1
	0

	AAS - Computer Science
	2
	1
	0
	0
	0

	AAS - Computer Support Professional
	5
	0
	0
	0
	0

	AAS - Construction Management
	48
	40
	51
	48
	46

	AAS - Cosmetology & Salon Management
	0
	0
	0
	0
	13

	AAS - Criminal Justice
	102
	75
	173
	129
	129

	AAS - Eng Graphic Tech - Mechanical
	0
	0
	0
	23
	96

	AAS - Engineering Tech Architecture
	14
	0
	0
	0
	0

	AAS - Engineering Tech Mechanical
	39
	75
	99
	48
	23

	AAS - Engineering Technology
	2
	0
	0
	0
	0

	AAS - Fitness Administration
	0
	0
	2
	2
	3

	AAS - Game Design and Development
	68
	81
	93
	118
	106

	AAS - Graphic Dsgn & Illustration
	85
	86
	113
	125
	139

	AAS - Health & Wellness Coaching
	0
	1
	20
	6
	3

	AAS - Health Information Technology
	240
	177
	131
	96
	84

	AAS - Hmn Prfmnc Physical Fit Spclst
	51
	0
	1
	0
	0

	 AAS - Interior Design
	118
	133
	134
	124
	157

	AAS - Journalism & Contmp Media
	0
	0
	55
	29
	40

	AAS - Journalism Advertise & Market
	3
	1
	0
	0
	0

	AAS - Journalism Multimedia
	11
	9
	0
	0
	0

	AAS - Journalism Write & Report
	10
	16
	0
	0
	0

	AAS - Law Enforcement
	0
	15
	28
	29
	29

	AAS - Management
	36
	66
	137
	110
	124

	AAS - Marketing
	20
	75
	180
	245
	230

	AAS - Medical Laboratory Technology
	118
	52
	37
	33
	32

	AAS - Mortuary Science
	196
	81
	67
	59
	54

	AAS - Music Audio Technology
	34
	47
	62
	67
	59

	AAS - Nursing
	130
	134
	144
	146
	136

	AAS - Paralegal
	109
	67
	86
	98
	83

	AAS - Paramedicine
	35
	43
	28
	41
	42

	AAS - Photography - Commercial
	0
	0
	0
	44
	50

	AAS - Physical Therapist Assistant
	130
	76
	65
	38
	39

	AAS - Prsnl Trnr/Fitness Instr
	0
	41
	22
	8
	3

	AAS - Retail Management
	8
	6
	2
	5
	4

	AAS - Small Business Management
	16
	0
	1
	0
	0

	AA - Associate of Arts
	1874
	1654
	1411
	1359
	1287

	AGS - Associate of General Studies
	713
	985
	1468
	1570
	1700

	AS - Associate of Science
	1712
	1509
	1066
	846
	830

	BAS - Emergency Service Admin
	0
	0
	0
	0
	14

	Certificate - Accounting Clerk
	0
	0
	0
	0
	9

	Certificate - Activity Professional Training
	3
	0
	0
	0
	0

	Certificate - Arch & Const Tech-Architecture
	6
	13
	22
	18
	13

	Certificate - Arch Contracts & Materials
	3
	1
	2
	3
	0

	Certificate - Architectural Drafting
	7
	10
	15
	12
	18

	Certificate - Architectural Engineering Tech
	9
	21
	28
	26
	26

	Certificate - Automotive Electrical Systems
	2
	2
	0
	0
	0

	Certificate - Automotive Service Management
	21
	13
	2
	4
	2

	Certificate - Billing & Reimbursement
	25
	14
	15
	4
	1

	Certificate - Bookkeeping
	0
	0
	0
	0
	11

	Certificate - Broadband
	0
	3
	0
	0
	0

	Certificate - Broadband Tech & Communication
	0
	6
	0
	1
	1

	Certificate - Business Foundations
	48
	67
	107
	66
	82

	Certificate - Comprehensive Higher Education
	0
	0
	0
	0
	1

	Certificate - Computer & Network Technology
	23
	19
	24
	36
	20

	Certificate - Computer Aided Drafting 2-D
	1
	2
	0
	0
	0

	Certificate - Computer Aided Drafting 3-D
	3
	4
	1
	0
	0

	Certificate - Computer Aided Drafting Custom
	0
	2
	0
	0
	0

	Certificate - Computer Graphics
	2
	0
	0
	0
	0

	Certificate - Computer Information Systems
	18
	29
	25
	24
	32

	Certificate - Computer Network Tech-CISCO
	0
	0
	0
	0
	10

	Certificate - Computer Technician
	16
	25
	32
	48
	58

	Certificate - Construction Estimating
	0
	6
	2
	1
	4

	Certificate - Construction Mgt Fundamentals
	0
	0
	0
	0
	8

	Certificate - Cosmetology
	0
	21
	22
	21
	63

	Certificate - Data Analytics
	0
	0
	6
	8
	7

	Certificate - Director Early Child Ed
	71
	74
	83
	48
	54

	Certificate - Early Childhood Teacher L1
	2
	7
	14
	14
	13

	Certificate - Early Childhood Teacher L2
	18
	47
	82
	103
	75

	Certificate - Emergency Dispatch
	11
	7
	6
	1
	1

	Certificate - Emergency Medical Tech
	0
	0
	0
	0
	67

	Certificate - EMT - Basic
	67
	63
	67
	58
	1

	Certificate - EMT - Basic Enhanced
	28
	51
	0
	0
	0

	Certificate - EMT - Paramedic
	34
	35
	28
	36
	11

	Certificate - EMT Basic Enhanced
	0
	0
	20
	18
	0

	Certificate - Eng Graphic Tech - Mech Draft
	0
	0
	0
	2
	8

	Certificate - Financial Services
	1
	0
	0
	0
	0

	Certificate - Foreign Lng & Intern'l Business
	3
	1
	0
	0
	0

	Certificate - Foreign Lng & Intern'l Rlation
	4
	1
	0
	0
	0

	Certificate - Graphic Design
	26
	27
	39
	35
	47

	Certificate - Health & Wellness
	0
	0
	26
	24
	0

	Certificate - Healthcare Data Analytics
	0
	0
	11
	6
	6

	Certificate - Home Health Aide
	3
	0
	0
	0
	0

	Certificate - Infant/Toddler Group Leader
	34
	26
	13
	29
	16

	Certificate - Interior Architecture
	5
	5
	3
	2
	9

	Certificate - Journalism Advertise & Market
	2
	7
	0
	0
	0

	Certificate - Journalism Multimedia
	1
	0
	1
	0
	0

	Certificate - Journalism Write & Report
	7
	7
	0
	0
	0

	Certificate - Kitchen and Bath
	6
	11
	10
	18
	8

	Certificate - Law Enforcement Academy
	63
	57
	52
	37
	53

	Certificate - Maintenance and Light Repair
	0
	0
	0
	9
	9

	Certificate - Mechanical Drafting
	1
	1
	2
	9
	7

	Certificate - Medical Administrative Assist
	8
	5
	3
	2
	0

	Certificate - Medical Assistant
	0
	0
	0
	3
	44

	Certificate - Medical Assisting
	49
	29
	29
	7
	0

	Certificate - Medical Billing/Reimbursement
	0
	0
	0
	0
	12

	Certificate - Medical Laboratory Assistant
	0
	0
	0
	4
	3

	Certificate - Medical Office Admin Assistant
	0
	0
	0
	6
	7

	Certificate - Mortgage Banking
	0
	1
	0
	0
	0

	Certificate - Nurse Aide
	41
	50
	111
	115
	114

	Certificate - Nurse Aide/ElderCare
	0
	6
	11
	2
	3

	Certificate - Nursing
	1
	6
	5
	2
	1

	Certificate - Paralegal
	112
	91
	59
	36
	52

	Certificate - Paramedic Preparation
	0
	0
	0
	0
	8

	Certificate - Pharmacy Technician
	13
	16
	16
	0
	0

	Certificate - Phlebotomy Technician
	14
	9
	10
	13
	12

	Certificate - Physical Fitness Specialist
	6
	0
	2
	0
	0

	Certificate - Project Management
	0
	0
	5
	3
	10

	Certificate - Project Management Basics
	6
	2
	0
	0
	0

	Certificate - Prsnl Trnr/Fitness Instr
	0
	3
	4
	10
	2

	Certificate - Retail Management
	21
	43
	30
	18
	4

	Certificate - Small Bus Sales & Marketing
	1
	0
	0
	0
	0

	Certificate - Small Business Management
	1
	0
	0
	0
	0

	Certificate - Sound Engineering
	9
	21
	17
	27
	27

	Certificate - Web Design
	20
	15
	10
	10
	21

	NDS - Non Degree Seeking
	27
	24
	27
	42
	240

	UND - Undeclared
	2122
	2035
	2129
	2297
	2426

	Total Registered Students
	9526
	9276
	9849
	9725
	10383

[bookmark: _Toc11067342]Instruction Method
The total number of course enrollments/ registrations (seats filled) by Instruction Method.
	Registration by Instruction Method
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	ACC Online Courses
	 3,525
	 2,821
	 2,730
	 2,516
	 2,481
	10.8%

	CCC Online Courses
	 2,249
	 2,191
	 2,368
	 2,333
	 2,202
	9.6%

	Hybrid Courses
	 755
	 747
	 674
	 579
	 794
	3.4%

	Traditional Courses
	 15,679
	 14,923
	 15,393
	 15,803
	 17,556
	76.2%

	Total Course Registrations
	 22,208
	 20,682
	 21,165
	 21,231
	 23,033
	100.0%

[bookmark: _Toc11067343]Instruction Method Distribution
Instruction method distribution describes how students take their courses and is calculated using students’ billed credit hours for a specific term. “Online 100%”, “Traditional 100%”, and “Hybrid 100%” students are those who are taking all of their courses in one of the 3 aforementioned formats. “Online and In-Person” students are registered for at least one online class as well as a traditional, hybrid, and/or self-paced class. “Other Combination” students are registered in any combination of the three non-online methods of instruction (traditional, self-paced, and/or hybrid) or in self-paced only courses.
	Course Taking Behavior
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Online 100%
	1788
	1624
	1649
	1573
	1509
	14.5%

	Traditional 100%
	5857
	5985
	6541
	6609
	7280
	70.1%

	Hybrid 100%
	96
	93
	88
	83
	91
	0.9%

	Online and In-Person
	1412
	1247
	1270
	1190
	1147
	11.1%

	Other Combination
	373
	327
	301
	270
	356
	3.4%

	Total Registered Students
	9526
	9276
	9849
	9725
	10383
	100.0%

[bookmark: _Toc11067344]Registration by Subject (Headcount)
Following is the duplicated student course enrollment/ registration (number of seats filled) by subject. NOTE: Due to historical reporting, some course subjects listed below may no longer be offered at ACC. Please refer to the current ACC Course Catalog or Website for the most up to date course information.
	Registration by Subject (Duplicated)
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Math
	2125
	2017
	2194
	2029
	2253

	English (also see CCR)
	1590
	1466
	1526
	1445
	1747

	Business
	878
	967
	1077
	1324
	1341

	Biology
	1006
	974
	1036
	1110
	1162

	Psychology
	1113
	944
	975
	870
	1051

	Literature
	500
	489
	603
	741
	928

	Communication
	829
	719
	690
	796
	827

	Emergency Medical Service
	492
	571
	477
	557
	751

	Multimedia Graphic Design
	460
	368
	408
	469
	602

	Computer Information System
	630
	542
	620
	479
	564

	History
	559
	571
	543
	405
	526

	Marketing
	424
	585
	553
	536
	494

	Auto Service Technology
	536
	609
	453
	551
	489

	Advancing Academic Achievement
	144
	109
	199
	404
	479

	Art
	568
	526
	525
	528
	476

	Computer & Networking Tech
	233
	247
	329
	405
	431

	Accounting
	394
	322
	394
	342
	374

	Music
	344
	418
	438
	450
	369

	Philosophy
	356
	290
	310
	318
	369

	Spanish
	237
	189
	193
	289
	355

	Computer Science
	291
	317
	394
	351
	353

	Nursing Assistant
	274
	297
	379
	381
	337

	Cosmetology
	297
	300
	280
	263
	327

	Law Enforcement Academy
	415
	292
	282
	312
	311

	Health Professional
	348
	296
	249
	261
	303

	Economics
	472
	408
	479
	418
	299

	Nursing
	293
	300
	328
	320
	296

	Criminal Justice
	344
	251
	348
	297
	283

	Sociology
	313
	280
	246
	240
	264

	Paralegal
	473
	291
	254
	241
	262

	Interior Design
	264
	274
	257
	240
	261

	Health & Wellness
	311
	296
	277
	290
	259

	Early Childhood Education
	413
	356
	344
	291
	254

	Computer Assisted Drafting
	141
	193
	138
	191
	229

	Humanities
	299
	281
	248
	249
	218

	Chemistry
	242
	250
	248
	226
	216

	Management
	264
	211
	205
	213
	207

	College Composition & Reading
	357
	277
	259
	237
	206

	Esthetician
	132
	130
	118
	94
	180

	Photography (See Art also)
	0
	0
	4
	87
	173

	Physical Therapist Assistant
	142
	157
	165
	149
	164

	Health Information Technology
	397
	310
	266
	176
	161

	Physics
	108
	116
	114
	143
	157

	Political Science
	125
	103
	112
	80
	157

	Physical Education
	270
	213
	156
	149
	156

	Mortuary Science
	187
	155
	171
	149
	148

	Arch Eng/Construction Mgmt
	97
	102
	96
	83
	120

	Astronomy
	154
	100
	93
	119
	114

	Anthropology
	102
	102
	98
	86
	101

	Geography
	150
	134
	113
	86
	91

	Medical Laboratory Technology
	93
	108
	93
	96
	82

	Nail Technician
	66
	50
	50
	46
	74

	Journalism
	106
	95
	99
	82
	71

	Environmental Science
	46
	49
	53
	49
	66

	Medical Office Technology
	178
	118
	117
	48
	66

	French
	13
	18
	44
	45
	56

	American Sign Language
	38
	33
	19
	31
	51

	Geology
	73
	51
	50
	56
	46

	Medical Assisting Professional
	0
	0
	0
	26
	46

	Finance
	37
	32
	40
	37
	40

	Science
	48
	58
	59
	51
	40

	Engineering Graphics Tech
	18
	37
	28
	34
	36

	Computer Web-Based
	44
	39
	22
	8
	35

	Education
	67
	34
	23
	30
	32

	Electronics
	21
	17
	13
	12
	24

	German
	21
	15
	17
	18
	22

	Emergency Service Admin
	0
	0
	0
	0
	21

	Japanese
	14
	23
	46
	46
	21

	Entrepreneurship
	34
	25
	39
	17
	8

	Investments
	12
	9
	9
	15
	8

	Russian
	2
	0
	1
	7
	4

	Air Force R.O.T.C.
	2
	1
	0
	2
	1

	Army ROTC
	0
	0
	2
	1
	1

	Arabic
	0
	6
	0
	0
	0

	Business Technology
	18
	5
	9
	4
	0

	Communication Technology
	0
	6
	0
	1
	0

	Critical Care Nursing
	29
	36
	7
	0
	0

	Eldercare Specialist
	13
	0
	0
	0
	0

	Human Performance and Exercise
	21
	11
	7
	0
	0

	Meteorology
	16
	12
	0
	0
	0

	Pharmacy Technician
	53
	80
	54
	0
	0

	Theater
	32
	9
	0
	0
	0

[bookmark: _Toc11067345]
Degrees Awarded
The count of degrees and certificates awarded is unduplicated based on students’ primary program. For each program of study, award counts are displayed by Academic Period of graduation and include reverse transfers. NOTE: Due to historical reporting, some programs listed may no longer be offered at ACC. Please refer to the current ACC Course Catalog or Website for the most up to date program information.
	Awarded Degrees and Certificates
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Accounting, AAS
	4
	5
	9
	4
	4

	Accounting Clerk, Certificate
	0
	0
	0
	0
	1

	Administrative Assistant, Certificate
	8
	0
	0
	0
	0

	Adv Auto:Electrl/Elctrncs, Certificate
	3
	0
	0
	2
	4

	Applied Technology, AAS
	0
	0
	1
	1
	1

	Arch Contracts & Materials, Certificate
	1
	0
	2
	0
	0

	Arch Eng - Pre-Arch Enginr, AAS
	0
	0
	1
	0
	0

	Arch Engr - Technician, AAS
	0
	2
	2
	0
	0

	Architectural Drafting, Certificate
	0
	1
	0
	0
	0

	Architectural Technician, AAS
	0
	0
	0
	0
	1

	Architectural Technology, AAS
	4
	0
	0
	0
	0

	Associate of Arts, AA
	84
	89
	101
	112
	85

	Associate of General Studies, AGS
	44
	65
	65
	72
	36

	Associate of Science, AS
	29
	26
	26
	33
	40

	Automotive Service Tech, AAS
	21
	16
	18
	17
	25

	Automotive Svs Management, Certificate
	2
	1
	1
	1
	1

	Billing & Reimbursement, Certificate
	10
	4
	3
	1
	0

	Broadband Tech, Certificate
	26
	10
	12
	10
	19

	Broadband Tech/Com Leader, Certificate
	0
	1
	0
	0
	0

	Broadband Tech/Com Leader, AAS
	0
	0
	0
	0
	1

	Broadband Tech&Comm-BTech, AAS
	7
	5
	6
	8
	6

	Broadband Technology, Certificate
	3
	0
	0
	0
	0

	BroadbandTech&Com-CustCare, AAS
	0
	0
	0
	0
	1

	Bus Adm Entrepreneurship, AAS
	1
	0
	2
	0
	1

	Bus Adm Intl Bus FL, AAS
	0
	0
	0
	1
	0

	Bus Admin: General Bus, AAS
	4
	3
	13
	6
	2

	Bus Admin: Marketing, AAS
	0
	0
	1
	1
	2

	Bus Admin: Mgmt, AAS
	1
	0
	3
	2
	4

	Business Administration, Certificate
	3
	3
	3
	1
	1

	Business Administration, AAS
	1
	0
	0
	0
	0

	CAD w/Archtcture Opt, Certificate
	0
	0
	2
	0
	0

	CAD w/EGT Option, Certificate
	0
	0
	0
	0
	1

	CAD w/Int Design Opt, Certificate
	0
	3
	0
	1
	0

	CIS - Business Conctrtn, AAS
	0
	3
	5
	2
	7

	CIS - Comp Support Conc, AAS
	0
	2
	1
	5
	2

	CIS Programming Concen, AAS
	0
	3
	1
	7
	5

	CNG - General Networking, AAS
	0
	0
	0
	1
	0

	CNT CISCO Concentration, AAS
	0
	0
	2
	0
	6

	CNT Cyber Security Conc, AAS
	0
	0
	1
	5
	2

	CNT Systems Administration, AAS
	0
	0
	0
	0
	1

	CNT Unix/Linux Admin, AAS
	0
	0
	1
	2
	0

	Commercial Photography, AAS
	0
	0
	0
	0
	4

	Computer Aided Draft 2-D, Certificate
	21
	0
	0
	0
	0

	Computer Aided Draft 3-D, Certificate
	7
	0
	0
	0
	0

	Computer Graphics, Certificate
	6
	5
	4
	12
	7

	Computer Info Systems, Certificate
	25
	5
	3
	2
	1

	Computer Network Tech, Certificate
	21
	2
	5
	3
	7

	Computer Network Tech, AAS
	8
	2
	0
	0
	0

	Computer Support Prof, AAS
	3
	0
	0
	0
	0

	Computer Tech, Certificate
	7
	1
	1
	0
	0

	Const Supervisin: Business, AAS
	0
	2
	0
	0
	0

	Construction Estimating, Certificate
	6
	0
	9
	8
	12

	Construction Management, AAS
	0
	0
	3
	2
	4

	Cosmetology, Certificate
	0
	21
	20
	19
	15

	Cosmetology & Salon Management, AAS
	0
	0
	0
	0
	1

	Criminal Justice, AAS
	5
	5
	6
	7
	7

	Customer Care, Certificate
	0
	1
	0
	0
	0

	Data Analytics, Certificate
	0
	0
	0
	2
	3

	Early Childhood Director, Certificate
	4
	6
	3
	2
	3

	Early Childhood Teacher, Certificate
	2
	3
	2
	2
	2

	EC Infant/Toddlr Supervsr, Certificate
	0
	0
	2
	0
	0

	EC Teacher-CDHS, Certificate
	75
	37
	34
	67
	37

	Emergency Dispatch, Certificate
	5
	3
	0
	0
	0

	Emergency Medical Tech, Certificate
	0
	0
	0
	0
	34

	EMT - Basic, Certificate
	46
	43
	46
	102
	0

	EMT - Basic Enhanced, Certificate
	1
	0
	0
	0
	0

	EMT - Paramedic, Certificate
	0
	1
	0
	10
	0

	Eng Graphic Tech - Mechanical, AAS
	0
	0
	0
	1
	1

	Eng Tech Architecture Cnct, AAS
	4
	0
	0
	0
	0

	Eng Tech Mechanical Cnct, AAS
	3
	2
	4
	2
	0

	Ex Hlth Sci - PT Fit Inst, Certificate
	0
	2
	1
	0
	0

	Ex Hlth Sci - PT Fit Instr, AAS
	0
	0
	1
	2
	0

	Exercise Hlth Sciences, AAS
	4
	0
	0
	0
	0

	Foreign Lang & Int'l Bus, Certificate
	0
	2
	0
	0
	0

	Foreign Lang & Int'l Reln, Certificate
	0
	1
	0
	0
	0

	Game Design & Development, AAS
	1
	2
	4
	6
	2

	Graphic Dsgn & Illustration, Certificate
	1
	0
	0
	0
	0

	Graphic Dsgn & Illustratn, AAS
	9
	13
	7
	13
	12

	Health Information Tech, AAS
	38
	21
	27
	17
	16

	Healthcare Data Analytics, Certificate
	0
	0
	0
	1
	1

	Interior Design, AAS
	10
	10
	7
	6
	7

	Journalism & Contmp Media, AAS
	0
	0
	0
	1
	0

	Jrnlism & Contpry Media, AAS
	0
	1
	0
	0
	0

	Jrnlsm Contp Media: Ad Mkt, AAS
	1
	0
	0
	0
	0

	Law Enforcement, AAS
	0
	1
	1
	1
	0

	Law Enforcement Academy, Certificate
	54
	43
	31
	31
	30

	Maintenance & Light Repair, Certificate
	0
	0
	0
	54
	13

	Mechanical Drafting, Certificate
	0
	1
	0
	0
	0

	Medical Assistant, Certificate
	0
	0
	0
	3
	13

	Medical Billing/Reimbursement, Certificate
	0
	0
	0
	0
	2

	Medical Laboratory Tech, AAS
	11
	4
	1
	1
	4

	Medical Office Admin Assistant, Certificate
	0
	0
	0
	10
	3

	Mortuary Science, AAS
	7
	2
	2
	0
	1

	MOT: Medical Assistant, Certificate
	0
	0
	0
	2
	0

	Music Audio Technology, AAS
	0
	1
	5
	3
	1

	Nurse Aide, Certificate
	76
	77
	102
	170
	50

	Nursing, AAS
	31
	31
	34
	33
	32

	Paralegal/Legal Assistant, Certificate
	26
	19
	15
	9
	11

	Paralegal/Legal Assistant, AAS
	7
	12
	4
	12
	11

	Paramedicine, AAS
	1
	1
	1
	4
	1

	Pharmacy Technician, Certificate
	5
	3
	4
	1
	0

	Phlebotomy, Certificate
	14
	13
	13
	15
	11

	Physical Fitness Speclst, Certificate
	3
	0
	0
	0
	0

	Physical Therapist Asst, AAS
	14
	13
	17
	15
	17

	Pre-Architecture, AAS
	0
	0
	0
	0
	1

	Project Management, Certificate
	6
	3
	0
	0
	0

	Project Managment, Certificate
	0
	0
	4
	0
	3

	Resid Kitchen/Bath Design, Certificate
	0
	1
	2
	0
	2

	Residential Drafting, Certificate
	2
	0
	0
	0
	0

	Retail Management, Certificate
	1
	1
	4
	6
	0

	Retail Management, AAS
	1
	1
	0
	0
	0

	Sound Engineering, Certificate
	4
	5
	5
	4
	2

	Web Design, Certificate
	0
	0
	0
	1
	0

	Total Degrees and Certificates Awarded
	832
	665
	716
	957
	643

[bookmark: _Toc11067346]Newly Admitted Students Demographics
[bookmark: _Toc11067347]Newly Admitted - Admit Types
Newly admitted students will be assigned an admission or ‘admit’ type by the Admissions Office.
	Newly Admitted Students by ‘Admit’ Type
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Continuing Student
	45
	39
	51
	29
	883

	Guest/Summer Student
	0
	0
	0
	0
	284

	High School Student
	1038
	1272
	1587
	1480
	9648

	New First Time Anywhere
	779
	939
	1066
	1074
	1080

	Re-Admit
	674
	651
	784
	581
	592

	Transfer with or Without Credit
	1974
	1874
	1880
	1552
	1838

	International Student Admit
	9
	11
	17
	6
	0

	Total Newly Admitted Students
	4519
	4786
	5385
	4722
	14325

[bookmark: _bookmark5][bookmark: _Toc11067348]Newly Admitted - High School Attended
The table below displays the 20 high schools with the greatest number of newly admitted students to ACC this term. List is in descending order of student counts for most recent term data.
	Newly Admitted Students - High School Attended
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Cherry Creek High School
	105
	183
	193
	275
	301

	Castle View High School
	60
	68
	179
	190
	284

	Thomas Jefferson High School
	118
	123
	122
	142
	238

	Chatfield Senior High School
	111
	112
	98
	129
	182

	Legend High School
	46
	70
	94
	101
	146

	Arapahoe High School
	124
	110
	144
	124
	140

	Ponderosa High School
	73
	65
	94
	108
	131

	Dakota Ridge High School
	40
	40
	80
	76
	116

	Graduation Equivalency Diploma
	359
	251
	165
	111
	109

	Rock Canyon High School
	55
	43
	106
	119
	105

	Columbine High School
	74
	94
	118
	98
	96

	Mountain Vista High School
	117
	101
	97
	111
	89

	Douglas County High School
	40
	72
	77
	55
	74

	Littleton High School
	59
	78
	89
	55
	69

	Heritage High School
	82
	74
	82
	65
	68

	John F Kennedy High School
	22
	37
	42
	30
	62

	Chaparral High School
	107
	92
	124
	91
	60

	ThunderRidge High School
	63
	50
	71
	48
	60

	Highlands Ranch High School
	110
	130
	77
	80
	51

	Abraham Lincoln High School
	45
	23
	34
	11
	50

[bookmark: _bookmark7][bookmark: _bookmark8][bookmark: _bookmark9]
[bookmark: _Toc11067349]Newly Admitted - Previous College Attended
The table below displays the 20 post-secondary institutions with the greatest number of newly admitted ACC students. Listed in descending order for most recent term data.
	Newly Admitted Students – Previous College
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Metro State Univ Of Denver
	217
	186
	226
	106
	129

	Arapahoe Community College
	233
	223
	245
	83
	87

	Red Rocks Community College
	129
	111
	133
	70
	78

	Community College Of Denver
	130
	112
	100
	62
	72

	Colorado State University
	124
	75
	93
	55
	62

	Community College Of Aurora
	97
	91
	97
	54
	54

	Front Range Community College
	54
	61
	71
	41
	52

	University of Colorado Denver
	115
	111
	85
	66
	48

	Univ Of Colorado-Boulder
	81
	80
	64
	36
	35

	Pikes Peak Community College
	43
	48
	43
	21
	34

	Univ Of Northern Colorado
	64
	61
	69
	30
	31

	Univ Of Colorado-Colorado Springs
	29
	28
	35
	15
	21

	Front Range CC/Larimer Cmp
	24
	27
	20
	9
	16

	Aims Community College
	15
	7
	9
	15
	13

	Regis University
	38
	28
	35
	13
	13

	University Of Wyoming
	19
	8
	15
	10
	13

	Colorado Mesa Univ(Mesa State)
	26
	31
	25
	15
	12

	Colorado State Univ-Pueblo
	12
	19
	16
	7
	12

	Art Institute Of Colorado, The
	20
	19
	22
	2
	11

	Colorado Christian University
	22
	17
	23
	12
	11

[bookmark: _Toc11067350]
Retained & Returning Student Data (Fall to Fall)
Calculations for this section are only updated for the Fall end-of-term Data Books; results for most recent Fall terms will be copied to subsequent Spring and Summer Data Books.
[bookmark: _Toc11067351]Subsequent Fall Enrollment Status (Non-High School/CE Students)
“Returned” students have countable registration at ACC in a Fall term and in the subsequent Fall term. “Retained” students include “returned” students and those who did not return but earned a certificate or degree from ACC prior to the subsequent Fall term. Excludes HS students.
	Non-HS Student Retention
(As a % of Fall Enrolled)
	Enrolled
Fall 2013,
N = 7759
	Enrolled
Fall 2014,
N = 7110
	Enrolled
Fall 2015,
N = 6595
	Enrolled
Fall 2016,
N = 6198
	Enrolled
Fall 2017,
N = 6023

	Total Retained in Subsequent Fall
	51.1%
	52.3%
	51.8%
	52.2%
	51.3%

	Returned Subsequent Fall (%)
	39.5%
	39.1%
	38.9%
	39.9%
	39.5%

	Did Not Return but Graduated ACC
	11.6%
	13.2%
	12.8%
	12.3%
	11.7%

	Total Not Retained in Subsequent Fall
	48.9%
	47.7%
	48.2%
	47.8%
	48.7%

[bookmark: _Toc11067352]Returning Students by Gender (Non-High School/CE Students)
The table below indicates the percentage of countable Fall students from each gender category who returned to ACC the subsequent Fall term. Columns are a percentage of the category and not expected to total 100%.
	Fall-to-Fall Returning Non-HS Students by Gender
	% Returned
2013 to 2014
	% Returned
2014 to 2015
	% Returned
2015 to 2016
	% Returned
2016 to 2017
	% Returned
2017 to 2018

	Female Students
	41.3%
	39.3%
	41.8%
	40.5%
	40.5%

	Male Students
	36.6%
	38.7%
	34.7%
	38.8%
	38.1%

[bookmark: _Toc11067353]Returning Students by Race (Non-High School/CE Students)
The table below indicates the percentage of countable Fall students from each race category who returned to ACC the subsequent Fall term. Columns are a percentage of the category and not expected to total 100%.
	[bookmark: RANGE!B8]Countable Non-HS Students Returning in Subsequent Fall by IPEDS Race
	% Returned
2013 to 2014
	% Returned
2014 to 2015
	% Returned
2015 to 2016
	% Returned
2016 to 2017
	% Returned
2017 to 2018

	American Indian or Alaskan Native
	53.7%
	37.9%
	38.0%
	31.6%
	40.7%

	Asian
	40.0%
	43.5%
	38.4%
	39.0%
	35.1%

	Black or African American
	36.2%
	33.1%
	30.8%
	36.6%
	33.8%

	Hispanic
	40.4%
	39.6%
	40.9%
	39.9%
	42.1%

	Multiple races
	30.7%
	29.7%
	36.3%
	38.9%
	40.1%

	Native Hawaiian & Other Pacific Islander
	42.1%
	38.9%
	68.8%
	50.0%
	35.3%

	Non-Resident Alien (International)
	50.0%
	50.0%
	48.8%
	53.2%
	43.0%

	Unknown
	39.7%
	35.8%
	50.6%
	42.6%
	43.9%

	White
	39.7%
	39.5%
	38.5%
	39.7%
	39.1%

[bookmark: _Toc11067354]Returning Students by Age Group (Non-High School/CE Students)
The table below indicates the percentage of students from each age group who returned to ACC, rather than the percentage of students from the entire population; thus, the columns are not expected to total 100%.

	Non-HS Students Returning in Subsequent Fall by Age Group
	% Returned
Fall 2013 to Fall 2014
	% Returned
Fall 2014 to Fall 2015
	% Returned
Fall 2015 to Fall 2016
	% Returned
Fall 2016 to Fall 2017
	% Returned
Fall 2017 to Fall 2018

	Less than 18 Years Old
	N/A
	60.0%
	33.3%
	50.0%
	46.7%

	18 to 20 Years Old
	43.3%
	43.7%
	42.5%
	48.0%
	42.8%

	21 to 24 Years Old
	38.4%
	37.0%
	36.6%
	39.5%
	36.5%

	25 to 30 Years Old
	36.5%
	37.7%
	38.4%
	38.1%
	37.5%

	31 to 34 Years Old
	36.8%
	35.1%
	39.2%
	35.6%
	38.5%

	35 to 40 Years Old
	43.1%
	42.2%
	41.2%
	36.0%
	38.4%

	41 to 45 Years Old
	39.8%
	39.5%
	34.7%
	38.2%
	42.1%

	46 to 49 Years Old
	38.6%
	36.1%
	38.4%
	33.5%
	39.5%

	50 to 54 Years Old
	37.8%
	38.1%
	36.7%
	33.1%
	37.1%

	55 to 59 Years Old
	41.8%
	37.1%
	37.7%
	40.4%
	50.0%

	60 to 65 Years Old
	38.6%
	46.2%
	39.8%
	37.7%
	46.0%

	66 to 69 Years Old
	50.0%
	35.0%
	68.8%
	43.5%
	46.7%

	70 Years Old and Above
	57.9%
	50.0%
	56.3%
	57.9%
	61.1%

[bookmark: _Toc11067355]Non-Returning ACC Graduates – Post-Secondary Institutions Attended
This section is only updated for the Fall end-of-term Data Books; results for most recent Fall term will be copied to subsequent Spring and Summer Data Books. Following are the 5 post-secondary institutions attended by the greatest number of former ACC students in the Fall term immediately following their completion of a degree or certificate at ACC (based on National Student Clearinghouse data). Counts shown are duplicated, meaning a student who attended multiple schools will be counted multiple times within the table. *ACC non-High School/ CE students during Fall 2017 who completed a degree/ certificate at ACC, and did not return to ACC in Fall 2018.

	Non-Returning ACC Graduates* – Top 5 Post-Secondary Institutions Attended
	ACC Graduate* Count

	Metropolitan State University of Denver
	79

	University of Colorado - Denver
	39

	University of Colorado – Colorado Springs
	11

	Colorado State University
	10

	University of Colorado - Boulder
	6

[bookmark: _Toc11067356]Concurrent Enrollment/ High School (“CE”) Student Data
Excluded from data this section are non-High School/ CE students as well as students who are solely registered into non-countable class and/or for non-credit courses.
[bookmark: _bookmark2][bookmark: _Toc11067357]CE Students - Headcount and FTE
The table below excludes non-High School/ CE students as well as students who are solely registered into non-countable class and/or for non-credit courses.
	CE Headcount and FTE by Academic Term
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Unduplicated Headcount
	2742
	3124
	3876
	3973
	4752

	Full Time Equivalency (FTE)
	406.58
	447.08
	557.37
	577.37
	745.30

[bookmark: _Toc11067358]CE Students - FTE Contribution by Campus
FTE for CE students is the sum of countable credit hours generated by CE students divided by 30 credits.
	CE Full-Time Equivalency by Campus
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	ACC Online Campus
	3.00
	3.27
	2.57
	6.30
	5.23

	Castle Rock Campus
	3.00
	2.10
	2.70
	1.90
	8.87

	CCC Online Campus
	1.27
	3.77
	5.60
	7.93
	10.73

	High School Campuses
	351.60
	383.33
	465.23
	484.67
	620.97

	Littleton Campus
	44.48
	52.42
	76.07
	71.73
	90.13

	Parker Campus
	3.23
	2.20
	5.20
	4.83
	9.37

	Total CE FTE
	406.58
	447.08
	557.37
	577.37
	745.30

[bookmark: _Toc11067359]CE Students - Demographics
[bookmark: _Toc11067360]CE Students - Ethnicity/Race
In 2010, the Federal Government issued new guidelines on how to collect and report race and ethnicity, which is often is referred us as the ‘IPEDS Ethnicities’. The table below was calculated based on this guideline, using self-reported data from students’ admission application.
	CE Students by Ethnicity
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	American Indian or Alaskan Native
	11
	11
	19
	15
	15
	0.3%

	Asian
	119
	129
	169
	192
	184
	3.9%

	Black or African American
	44
	96
	104
	62
	80
	1.7%

	Hispanic
	334
	407
	496
	491
	543
	11.4%

	Multiple Races
	104
	122
	176
	183
	205
	4.3%

	Native Hawaiian & Other Pac. Islander
	5
	9
	5
	8
	9
	0.2%

	Non-Resident Alien (International)
	29
	29
	53
	32
	46
	1.0%

	Unknown
	104
	165
	348
	450
	585
	12.3%

	White
	1992
	2156
	2506
	2540
	3085
	64.9%

	Total Registered Students
	2742
	3124
	3876
	3973
	4752
	100.0%

[bookmark: _Toc11067361]
CE Students - Gender
Gender data is taken from the student self-reported information on admission application. IPEDS reporting requires unknown and non-reported gender to be reported as either male or female; this is done based on the student Social Security Number (SSN). For reporting purposes, students with an SSN ending in an odd number are designated ‘female’, otherwise, they are designated ‘male’. The same rule is applied to the Student ID (S#), if the student has no SSN on file.
	CE Students by Gender
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Female
	1481
	1642
	2001
	2043
	2411
	50.7%

	Male
	1261
	1482
	1875
	1930
	2341
	49.3%

	Total CE Students
	2742
	3124
	3876
	3973
	4752
	100.0%

[bookmark: _Toc11067362]CE Students – Registration Details
[bookmark: _Toc11067363]CE Students - Time Status
A full-time student is enrolled for 12 or more semester credit hours and students enrolled in less than 12 credits are classified as part-time. The table below displays the count of registered students in each category, based on their number of billed credit hours for each term. Percentage calculation is based on most recent term data.
	CE Student Time Status
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2019 %

	Total Enrolled Students
	2742
	3124
	3876
	3973
	4752
	100.0%

	Full-Time (12.0+ Credits) Total
	104
	130
	147
	155
	274
	5.8%

	Part-Time Total
	2638
	2994
	3729
	3818
	4478
	94.2%

[bookmark: _Toc11067364]CE Students – CE Attribute/Type
Concurrent Enrollment or “CE” students are high school (HS) students who are concurrently enrolled for credit into a countable class at ACC; students may be counted in multiple CE categories, defined below, but no more than once per category for the reporting period.
· ASCENT: HS students who delay their HS graduation date to continue taking college courses at ACC.
· CE Douglas County Early Colleges: HS students taking college courses at a HS site who must complete a post-secondary degree/certificate or 60 college credits by their HS graduation date.
· Douglas County Early Colleges 5th Yr.: HS students taking college courses at a HS site who have delayed their HS graduation date in order to complete a post-secondary degree/certificate or 60 college credits.
· Enrollment at High Schools: HS students taking courses at a HS site.
· HS Enrollment@ ACC-Littleton: HS students (grades 9–12) taking courses at ACC-Littleton campus.
· Self-Pay@ ACC-Littleton: HS students paying out-of-pocket for courses at ACC-Littleton campus.
· Self-Pay@ ACC-Other Campuses: HS students paying out-of-pocket for courses at all other ACC campuses (Parker, Castle Rock, online, etc.)
	CE Headcount by CE Attribute/Type
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	ASCENT
	9
	6
	5
	8
	11

	CE Douglas County Early Colleges
	0
	0
	313
	369
	446

	Douglas County Early Colleges 5th Yr.
	0
	0
	0
	5
	33

	Enrollment at High Schools
	2559
	2914
	3354
	3403
	3971

	HS Enrollment @ ACC-Littleton
	117
	155
	136
	107
	144

	Self-Pay@ ACC-Littleton
	38
	47
	63
	60
	37

	Self-Pay@ ACC-Other Campuses
	87
	98
	96
	104
	124

[bookmark: _Toc11067365]CE Students – Current High School
The table below displays, in descending order, unduplicated student counts for the 20 high schools/programs with the greatest number of CE students attending ACC during the most recent term.

	CE Count by High School
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	CO Early College Douglas Cnty
	152
	236
	314
	346
	472

	Chatfield Senior High School
	304
	255
	253
	309
	407

	Mountain Vista High School
	311
	276
	306
	343
	384

	Castle View High School
	38
	52
	168
	187
	358

	Legend High School
	199
	189
	237
	205
	322

	Cherry Creek High School
	151
	169
	155
	279
	311

	Thomas Jefferson High School
	231
	258
	217
	182
	309

	Highlands Ranch Hs
	213
	182
	225
	230
	268

	Rock Canyon High School
	126
	170
	303
	384
	266

	STEM School Academy
	52
	90
	143
	207
	245

	Arapahoe High School
	152
	182
	189
	159
	199

	ThunderRidge High School
	148
	139
	177
	126
	195

	Douglas County High School
	38
	86
	83
	84
	168

	Ponderosa High School
	47
	99
	76
	162
	153

	Heritage High School
	69
	80
	78
	51
	87

	Columbine High School
	26
	48
	93
	85
	83

	Dakota Ridge High School
	0
	1
	39
	113
	73

	Chaparral High School
	61
	49
	67
	66
	49

	John F Kennedy High School
	40
	41
	52
	85
	42

	Colorado's Finest Alt HS
	24
	23
	34
	26
	39

[bookmark: _Toc11067366]CE Students - Degree Plan
Students may have multiple degree plans (simultaneously) while attending ACC; to avoid duplicate counts, only the program indicated as students’ primary program is used to calculate the degree plan. The table below displays the unduplicated count of registered students by degree plan.
	CE Students by Primary
Degree Plan
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Associate of Applied Science (AAS)
	163
	377
	894
	919
	1136

	Associate of Arts (AA)
	328
	354
	252
	209
	220

	Associate of General Studies (AGS)
	35
	118
	304
	303
	454

	Associate of Science (AS)
	524
	458
	326
	200
	191

	Certificate
	118
	231
	386
	393
	530

	Non-Degree Seeking
	5
	0
	3
	16
	131

	Undeclared
	1569
	1586
	1711
	1933
	2090

	Total Registered Students
	2742
	3124
	3876
	3973
	4752

[bookmark: _Toc11067367][bookmark: _Toc11067368]CE Students – High School Graduate Retention
[bookmark: _GoBack]Data reported for HS graduates excludes CE students who were not registered for courses at ACC during the Spring term.

CE Students – Post-High School Graduation Status
The high school (HS) graduation date on file is used to determine if a CE student has graduated from HS. For the purposes of calculating the total number of HS graduates for this report, if no graduation date is listed for a student, s/he is considered to have graduated if: 1. The student is at least 17 years old at the end of the Spring term and 2. The student did not return to ACC as a HS student in the subsequent Fall term. This section of the Data Book is only updated for the Fall end-of-term reports; results reported in the Fall Data Books will be copied to subsequent Spring and Summer Data Books.
· ‘Returning’ HS graduates: CE Students who were registered at ACC during a Spring term, graduated HS at the end of that term, and re-enrolled at ACC as a non-HS student in the Fall semester immediately following their HS graduation.
· ‘Retained’ HS graduates: Includes ‘returning HS graduates’ (described above) and CE Students who earned an ACC degree or certificate in the Spring term in which they graduated HS but did not re-enroll at ACC in the Fall semester immediately following their HS graduation.
	High School (HS) Graduate Status
	Spring
2014 Count
	Spring 2014 Percent
	Spring
2015 Count
	Spring
2015 Percent
	Spring
2016 Count
	Spring
2016 Percent
	Spring
2017 Count
	Spring
2017 Percent
	Spring
2018 Count
	Spring
2018 Percent

	Returning HS Graduates
	96
	7.1%
	101
	7.5%
	99
	6.4%
	113
	6.2%
	131
	7.5%

	Non-Returning HS Graduates
	1253
	92.9%
	1246
	92.5%
	1455
	93.6%
	1708
	93.8%
	1618
	92.5%

	Non-Returning HS Graduate;
No ACC Degree/Certificate Earned
	1212
	Cell intentionally left blank
	1206
	Cell intentionally left blank
	1400
	Cell intentionally left blank
	1603
	Cell intentionally left blank
	1485
	Cell intentionally left blank

	Non-Returning HS Graduate;
Earned ACC Degree
	4
	Cell intentionally left blank
	8
	Cell intentionally left blank
	12
	Cell intentionally left blank
	19
	Cell intentionally left blank
	31
	Cell intentionally left blank

	Non-Returning HS Graduate;
Earned ACC Certificate
	37
	Cell intentionally left blank
	32
	Cell intentionally left blank
	43
	Cell intentionally left blank
	86
	Cell intentionally left blank
	102
	Cell intentionally left blank

	Total HS Graduates
	1349
	100.0%
	1347
	100.0%
	1554
	100.0%
	1821
	100.0%
	1749
	100.0%

	Total Retained HS Graduates
	137
	10.2%
	141
	10.5%
	154
	9.9%
	218
	12.0%
	264
	15.1%

[bookmark: _Toc11067369]CE Students - Returning High School Graduate Demographics
The percentage of returning High School (HS) graduates is calculated by dividing by the number of HS graduates belonging to a specific race, gender, etc. who re-enrolled in the subsequent Fall term by the total number of Spring HS graduates in the same category.

	Returning HS Graduates by
IPEDS Gender and IPEDS Ethnicity
	Spring 2014 Graduates
	Spring 2015 Graduates
	Spring 2016 Graduates
	Spring 2017 Graduates
	Spring 2018 Graduates

	Female
	7.2%
	7.7%
	5.9%
	5.5%
	7.4%

	Male
	7.1%
	7.2%
	7.0%
	7.2%
	7.6%

	American Indian or Alaskan Native
	0.0%
	0.0%
	20.0%
	9.1%
	0.0%

	Asian
	10.0%
	4.2%
	9.3%
	7.6%
	9.2%

	Black or African American
	6.3%
	4.0%
	2.7%
	9.5%
	7.4%

	Hispanic
	9.2%
	11.0%
	8.5%
	8.8%
	10.9%

	Multiple races
	4.5%
	8.7%
	3.0%
	2.6%
	8.6%

	Native Hawaiian and Other Pacific Islander
	0.0%
	33.3%
	0.0%
	0.0%
	33.3%

	Non-Resident Alien (International)
	54.5%
	33.3%
	10.0%
	8.3%
	5.6%

	Unknown
	12.5%
	7.8%
	7.4%
	5.8%
	2.9%

	White
	6.2%
	6.7%
	6.1%
	5.7%
	7.4%

[bookmark: _Toc11067370]CE Students - Non-Returning High School Graduates, College Type Attended
Following is a table displaying counts of the HS Graduates who did not re-enroll at ACC in the Fall term immediately following their high school graduation date, as well as the type of institution(s) they attended in that Fall term. For the institution type break-out, graduates are counted no more than once per institution type but may be counted at multiple institution types, based on their Fall enrollment status as determined by National Student Clearinghouse data.
	Non-Returning HS Graduates –
Subsequent College Type Attended
	Spring 2014 Graduates
	Spring 2015 Graduates
	Spring 2016 Graduates
	Spring 2017 Graduates
	Spring 2018 Graduates

	HS Grads, No Enrollment Records Found
	238
	243
	302
	370
	300

	TTL HS Grads Enrolled at Other College (Unduplicated)
	1015
	1003
	1153
	1338
	1318

	Attended a 2-Year Institution
	66
	65
	766
	81
	69

	Attended a 4-Year Institution
	955
	941
	394
	1262
	1252

[bookmark: _Toc11067371]CE Students - Non-Returning High School Graduates, Colleges Attended
Based on data collected from the National Student Clearinghouse, the following table displays the top 10 colleges attended by former ACC CE students in the Fall term immediately following their high school graduation. The counts shown are duplicated, meaning a student who attended multiple schools will be counted multiple times within the table.
	Non-Returning High School Graduates –
Top 10 Colleges Attended
	Spring 2018
HS Graduates

	University of Colorado – Boulder
	200

	Colorado State University
	184

	University of Colorado - Denver
	96

	Metropolitan State Univ. Of Denver
	77

	University of Northern Colorado
	62

	University of Colorado - Colorado Springs
	48

	Colorado School of Mines
	37

	Colorado Mesa University
	32

	University of Denver - Colorado
	27

	Grand Canyon University – Traditional
	23

[bookmark: _bookmark10]

[bookmark: _Toc11067372]Non-Countable (NC) Class Enrollment

[bookmark: _Toc11067373]NC Headcount
Headcount reflects the number of students enrolled into a non-countable class with each student counted only once (unduplicated) during the reporting period.
	Non-Countable Student Headcount by Academic Term (Unduplicated)
	Spring 2015
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019

	Non-Countable Student Headcount
	1241
	1480
	419
	2072
	2230

image2.png
fACC

ARAPAHOE COMMUNITY COLLEGE

image3.emf

image1.jpeg

