[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][bookmark: _Toc63671572][bookmark: _Toc63768303][bookmark: _Toc63768742][bookmark: _Toc63773515]Spring 2020 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][bookmark: _Toc63671573][bookmark: _Toc63768304][bookmark: _Toc63768743][bookmark: _Toc63773516]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][bookmark: _Toc63671574][bookmark: _Toc63768305][bookmark: _Toc63768744][bookmark: _Toc63773517]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][bookmark: _Toc63671575][bookmark: _Toc63768306][bookmark: _Toc63768745][bookmark: _Toc63773518]ACC Institutional Research

Spring 2020 EOT Data Book | PAGE 14

Contents
 Introduction	4
All Countable Student Enrollment Data	6
Total Countable Headcount	6
Headcount by Student Type	6
Total Full-Time Equivalency (FTE)	6
FTE by Student Type	6
FTE by Campus	7
Demographics	7
Age Group	7
Ethnicity/Race	7
Gender	8
Residency	8
Pell Grant Eligibility and Awards (Financial Aid)	8
County	9
ZIP Code Area	9
Out of State	10
Registration Details	10
Student Time Status	10
Degree Plan	11
Degree Plan and Major	11
Instruction Method	15
Instruction Method Distribution	15
Registration by Subject (Headcount)	15
Degrees Awarded	17
Newly Admitted Students - Demographics	20
Newly Admitted - Admit Types	20
Newly Admitted - High School Attended	20
Newly Admitted - Previous College Attended	21
Concurrent Enrollment/ High School (“CE”) Student Data	21
CE Students - Headcount and FTE	21
CE Students – Unduplicated Headcount	21
CE Students – CE Attribute/Type	22
CE Students - FTE Contribution by Campus	22
CE Students - Demographics	23
CE Students - Ethnicity/Race	23
CE Students - Gender	23
CE Students – Current High School	23
CE Students – Registration Details	24
CE Students - Time Status	24
CE Students - Degree Plan	24
CE Students – High School Graduate Retention	25
CE Students – Post-High School Graduation Status	25
CE Students - Returning High School Graduate Demographics	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-Concurrent Enrollment/ High School (“CE”) Student Data	27
Non-CE Students - Headcount and FTE	27
Non-CE Students - Headcount by Student Type	27
Non-CE Students - FTE by Student Type	27
Non-CE Students - FTE Contribution by Campus	28
Non-CE Students – Demographics	28
Non-CE Students - Age Group	28
Non-CE Students – Ethnicity/Race	29
Non-CE Students – Gender	29
Non-CE Students – Residency	29
Non-CE Students – County	29
Non-CE Students – ZIP Code Area	30
Non-CE Students – Registration Details	30
Non-CE Students – Student Time Status	30
Non-CE Students – Degree Plan	31
Non-CE Students - Fall to Fall Retention	31
Subsequent Fall Enrollment Status (Non-High School/CE Students)	31
Non-CE Students – Non-Returning Student Status	31
Non-CE Students – Non-Returning ACC Graduates, Post-Secondary Institutions Attended	32
Non-CE Students - Returning (to ACC) Students by Gender	32
Non-CE Students - Returning (to ACC) Students by Race	32
Non-CE Students - Returning (to ACC) Students by Age Group	33
Non-Countable Class Enrollment	33
Non-Countable Headcount	33
Non-Countable Students – Headcount by Student Type	34
Non-Countable Credit Hours	34
Non-Countable Students – Registered Credit Hours by Student Type	34

[bookmark: _Toc63773520]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.
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: _Toc63773521]All Countable Student Enrollment Data
[bookmark: _Toc63773522]Total Countable Headcount
Countable Headcount is the number of unique students enrolled for credit into a countable class during the reporting period. 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. Unless explicitly stated, all Headcount reported in the Data Book refers to Countable Headcount numbers.
[bookmark: _Toc63773523]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	4600
	4390
	4345
	4090
	4087

	Guest/Summer Student
	0
	0
	0
	29
	127

	High School/ASCENT Student
	3124
	3876
	3973
	4752
	6122

	International Student
	8
	4
	4
	10
	3

	New Student
	309
	420
	376
	365
	448

	Readmit Student
	332
	372
	309
	367
	206

	Transfer Student
	903
	787
	718
	741
	676

	Total Countable Student Headcount
	9276
	9849
	9725
	10354
	11669

* ACC’s partnership with NCTI allows broadband cable industry employees to earn a career-related degree/ certificate(s) at ACC but courses designated for NCTI affiliates are not considered countable, for reporting purposes.
[bookmark: _Toc63773524]Total Full-Time Equivalency (FTE)
Full-time Equivalency (FTE) is a measure of students’ academic enrollment activity and is calculated by dividing countable credit hours by 30 credits. An FTE of 1.0 is equivalent to enrollment in 30 credits per academic year. FTE (also referred to as ‘Annualized FTE’ or ‘AFTE’); for the purposes of this report, all FTE is calculated using this methodology.
[bookmark: _Toc63773525]FTE by Student Type
	FTE by Student Type
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	1,321.88
	1,271.35
	1,266.62
	1220.60
	1,235.10

	Guest/Summer Student
	0.00
	0.00
	0.00
	5.27
	24.77

	High School/ASCENT Student
	447.08
	557.37
	577.37
	744.60
	951.53

	International Student
	3.53
	1.70
	1.67
	3.60
	1.33

	New Student
	86.40
	119.23
	117.80
	110.80
	139.30

	Readmit Student
	76.93
	80.50
	70.87
	89.37
	52.50

	Transfer Student
	257.48
	230.80
	207.73
	233.10
	206.30

	TOTAL FTE
	2,193.31
	2,260.95
	2,242.05
	2407.33
	2,610.83

[bookmark: _Toc63773526]FTE by Campus
‘FTE by Campus’ reflects the total credit hours generated at a particular ACC campus (divided 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	ACC Online Campus
	286.60
	275.53
	254.27
	250.43
	263.13

	Castle Rock Campus
	43.10
	37.53
	31.90
	57.37
	154.43

	CCC Online Campus
	241.87
	263.43
	263.30
	245.43
	219.87

	High School Campuses
	383.77
	465.33
	484.80
	620.73
	806.60

	Littleton Campus
	1,177.20
	1,141.58
	1,109.85
	1144.60
	1,073.60

	Parker Campus
	61.55
	77.53
	98.07
	88.77
	93.20

	TOTAL FTE
	2,193.31
	2,260.95
	2,242.05
	2407.33
	2,610.83

[bookmark: _Toc63773527]Demographics
[bookmark: _Toc63773528]Age Group
Registered students’ age group based on their age at the start of the Academic Term. 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 overlap of age categories, and unreported date of birth.
	Registered Students by Age Group
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Less than 18 Years Old
	2394
	2996
	3136
	3606
	4841
	41.5%

	18 to 20 Years Old
	2257
	2432
	2421
	2769
	3011
	25.8%

	21 to 24 Years Old
	1411
	1379
	1299
	1242
	1202
	10.3%

	25 to 30 Years Old
	1269
	1237
	1217
	1174
	1136
	9.7%

	31 to 59 Years Old
	1858
	1721
	1566
	1488
	1400
	12.0%

	60 Years Old and Above
	87
	84
	86
	74
	79
	0.7%

	Unknown
	0
	0
	0
	1
	0
	0.0%

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

	Mean Age
	24.6
	23.7
	23.3
	22.6
	21.7
	This cell intentionally left blank

	Median Age
	20
	20
	19
	19
	18
	This cell intentionally left blank

[bookmark: _Toc63773529]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 registered students in each IPEDS Ethnicity category.
	Registered Students by IPEDS Ethnicity
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	American Indian or Alaskan Native
	54
	56
	49
	49
	50
	0.4%

	Asian
	344
	371
	374
	404
	493
	4.2%

	Black or African American
	281
	310
	262
	282
	298
	2.6%

	Hispanic
	1194
	1373
	1372
	1451
	1673
	14.3%

	Multiple Races
	334
	384
	392
	434
	508
	4.4%

	Native Hawaiian & Other Pacific Islander
	24
	22
	19
	27
	33
	0.3%

	Non-Resident Alien (International)
	109
	136
	122
	135
	154
	1.3%

	Unknown
	350
	558
	692
	749
	660
	5.7%

	White
	6586
	6639
	6443
	6823
	7800
	66.8%

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

[bookmark: _Toc63773530]Gender
Gender is a self-reported data field on the admission application. IPEDS reporting requires gender to be reported as either male or female; 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Female
	5405
	5638
	5467
	5755
	6503
	55.7%

	Male
	3871
	4211
	4258
	4599
	5166
	44.3%

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

[bookmark: _Toc63773531]Residency
The table below shows unique registered student counts by student residency type.
· 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	ASSET
	4
	3
	2
	1
	1
	0.0%

	Non-Resident
	542
	581
	488
	649
	764
	6.5%

	Resident
	8718
	9255
	9224
	9695
	10895
	93.4%

	WUE
	12
	10
	11
	9
	9
	0.1%

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

[bookmark: _Toc63773532]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; only students who apply are calculated in the tables below.
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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Pell Grant Eligible
	1892
	1774
	1660
	1566
	1439

	Pell Grant Ineligible
	1622
	1606
	1579
	1510
	1533

	Total Pell Grant Applicants
	3514
	3380
	3239
	3076
	2972

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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Pell Grant Awarded
	1666
	1543
	1417
	1325
	1208

	Pell Grant Not Awarded
	1848
	1837
	1822
	1751
	1764

	Total Pell Grant Applicants
	3514
	3380
	3239
	3076
	2972

[bookmark: _Toc63773533]County
The table below displays the 10 Colorado 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Douglas
	3082
	3613
	3857
	4468
	5489

	Arapahoe
	2447
	2527
	2299
	2459
	2763

	Jefferson
	1235
	1257
	1346
	1351
	1508

	Denver
	1174
	1143
	1041
	1021
	971

	Elbert
	123
	159
	156
	166
	166

	Adams
	154
	144
	106
	127
	119

	El Paso
	140
	115
	124
	88
	85

	Boulder
	61
	53
	44
	39
	30

	Larimer
	85
	91
	72
	53
	30

	Weld
	43
	35
	28
	21
	20

[bookmark: _Toc63773534]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	80134
	541
	585
	671
	752
	962

	80126
	540
	548
	609
	720
	749

	80138
	308
	395
	396
	503
	656

	80109
	197
	301
	332
	459
	605

	80127
	355
	363
	473
	503
	603

	80130
	267
	344
	399
	374
	507

	80104
	283
	314
	315
	417
	506

	80108
	268
	317
	375
	371
	494

	80129
	335
	434
	382
	420
	463

	80128
	346
	354
	352
	388
	413

	80123
	315
	342
	322
	327
	347

	80015
	212
	231
	170
	201
	299

	80111
	169
	155
	241
	241
	296

	80122
	289
	303
	294
	317
	285

	80016
	197
	247
	190
	194
	279

	80120
	295
	288
	249
	263
	268

	80124
	169
	204
	213
	228
	258

	80112
	201
	180
	190
	216
	257

	80110
	195
	213
	190
	174
	189

	80013
	162
	166
	143
	147
	180

[bookmark: _Toc63773535]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	California
	10
	20
	15
	18
	18

	Montana
	8
	5
	9
	9
	13

	Texas
	12
	14
	11
	9
	10

	Washington
	10
	14
	9
	9
	10

	Idaho
	6
	6
	8
	6
	6

	Arizona
	7
	8
	13
	9
	5

	Illinois
	1
	3
	6
	7
	5

	Nebraska
	4
	3
	3
	2
	5

	Pennsylvania
	2
	6
	4
	6
	5

	Michigan
	2
	4
	6
	3
	4

[bookmark: _Toc63773536]Registration Details
[bookmark: _Toc63773537]Student Time Status
Full-time students are those registered for 12 or more semester credit hours; students enrolled in fewer 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

	Full-Time (12.0+ Credits) Total
	1792
	1734
	1754
	1919
	1992
	17.1%

	Part-Time Total
	7484
	8115
	7971
	8435
	9677
	82.9%

	Part-Time: 9.0 to 11.99 Credits
	1242
	1316
	1285
	1418
	1561
	13.4%

	Part-Time: 6 to 8.99 Credits
	2278
	2321
	2235
	2253
	2467
	21.1%

	Part-Time: 3 to 5.99 Credits
	3793
	4368
	4362
	4637
	5380
	46.1%

	Part-Time: 0 to 2.99 Credits
	173
	110
	89
	127
	269
	2.3%

[bookmark: _Toc63773538]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Associate of Applied Science (AAS)
	2087
	2676
	2632
	2801
	3265

	Associate of Arts (AA)
	1654
	1411
	1359
	1281
	1546

	Associate of General Studies (AGS)
	985
	1468
	1570
	1694
	1700

	Associate of Science (AS)
	1509
	1066
	846
	828
	1205

	Bachelor of Applied Science (BAS)
	N/A
	N/A
	N/A
	14
	22

	Bachelor of Science (BS)
	N/A
	N/A
	N/A
	0
	23

	Certificate
	982
	1072
	979
	1072
	1153

	Non-Degree Seeking
	24
	27
	42
	241
	662

	Undeclared
	2035
	2129
	2297
	2423
	2093

	Total Registered Students
	9276
	9849
	9725
	10354
	11669

[bookmark: _Toc63773539]Degree Plan and Major
Registered students’ degree plan and major are calculated based on their (declared) primary program of study. 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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	AA - Associate of Arts
	1654
	1411
	1359
	1281
	1546

	AAS - Accounting
	114
	130
	115
	106
	121

	AAS - Applied Technology
	11
	26
	20
	16
	27

	AAS - Arch Engineering - Technician
	20
	33
	34
	39
	37

	AAS - Arch Enginrg - Pre Arch Enginr
	14
	24
	29
	42
	41

	AAS - Architectural Technology
	4
	0
	0
	0
	0

	AAS - Auto Service Technology
	82
	49
	52
	48
	50

	AAS - Broadband Tech & Communication
	3
	3
	4
	5
	6

	AAS - Bus Adm Intl Bus Frgn Lang
	0
	10
	17
	29
	43

	AAS - Bus Adm: Finance
	0
	0
	0
	0
	57

	AAS - Business Admin Entrepreneur
	47
	72
	67
	106
	183

	AAS - Business Administration
	0
	1
	0
	0
	0

	AAS - Business Specialization
	167
	272
	304
	334
	402

	AAS - CIS Business
	37
	49
	47
	45
	39

	AAS - CIS Computer Support Concent
	28
	34
	26
	28
	39

	AAS - CIS Programming Concentration
	67
	123
	112
	144
	72

	AAS - CNG - General Networking
	0
	0
	23
	28
	26

	AAS - CNT CISCO Concentration
	0
	38
	29
	23
	19

	AAS - CNT Cyber Security Concentrtn
	0
	40
	64
	78
	62

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

	AAS - CNT Systems Administration
	0
	0
	0
	15
	13

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

	AAS - Communication Technology
	1
	0
	0
	0
	0

	AAS - Computer & Network Technology
	81
	19
	0
	0
	0

	AAS - Computer Information Systems
	13
	4
	1
	0
	0

	AAS - Computer Science
	1
	0
	0
	0
	0

	AAS - Computer Support Professional
	0
	0
	0
	0
	0

	AAS - Construction Management
	40
	51
	48
	46
	47

	AAS - Cosmetology & Salon Management
	0
	0
	0
	13
	58

	AAS - Criminal Justice
	75
	173
	129
	128
	98

	AAS - Cybersecurity
	0
	0
	0
	0
	65

	AAS - Eng Graphic Tech - Mechanical
	0
	0
	23
	96
	103

	AAS - Engineering Tech Mechanical
	75
	99
	48
	22
	0

	AAS - Fitness Administration
	0
	2
	2
	3
	0

	AAS - Game Design and Development
	81
	93
	118
	105
	119

	AAS - Graphic Dsgn & Illustration
	86
	113
	125
	138
	204

	AAS - Health & Wellness Coaching
	1
	20
	6
	3
	0

	AAS - Health Information Technology
	177
	131
	96
	84
	71

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

	AAS - Interior Design
	133
	134
	124
	155
	186

	 AAS - Journalism & Contmp Media
	0
	55
	29
	40
	52

	AAS - Journalism Advertise & Market
	1
	0
	0
	0
	0

	AAS - Journalism Multimedia
	9
	0
	0
	0
	0

	AAS - Journalism Write & Report
	16
	0
	0
	0
	0

	AAS - Law Enforcement
	15
	28
	29
	29
	27

	AAS - Management
	66
	137
	110
	124
	175

	AAS - Marketing
	75
	180
	245
	230
	250

	AAS - Mechatronics Engineering Tech
	0
	0
	0
	0
	39

	AAS - Medical Laboratory Technology
	52
	37
	33
	32
	30

	AAS - Mortuary Science
	81
	67
	59
	54
	60

	AAS - Music Audio Technology
	47
	62
	67
	57
	69

	AAS - Nursing
	134
	144
	146
	136
	135

	AAS - Paralegal
	67
	86
	98
	82
	73

	AAS - Paramedicine
	43
	28
	41
	42
	20

	AAS - Photography - Commercial
	0
	0
	44
	50
	61

	AAS - Physical Therapist Assistant
	76
	65
	38
	39
	37

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

	AAS - Retail Management
	6
	2
	5
	4
	6

	AAS - Secure Software Development
	0
	0
	0
	0
	43

	AAS - Small Business Management
	0
	1
	0
	0
	0

	AGS - Associate of General Studies
	985
	1468
	1570
	1694
	1700

	AS - Associate of Science
	1509
	1066
	846
	828
	1205

	BAS - Emergency Service Admin
	0
	0
	0
	14
	22

	BS - Nursing
	0
	0
	0
	0
	23

	Certificate - Accounting Clerk
	0
	0
	0
	9
	9

	Certificate - Arch & Const Tech-Architecture
	13
	22
	18
	13
	9

	Certificate - Arch Contracts & Materials
	1
	2
	3
	0
	0

	Certificate - Architectural Drafting
	10
	15
	12
	18
	14

	Certificate - Architectural Engineering Tech
	21
	28
	26
	26
	21

	Certificate - Automotive Electrical Systems
	2
	0
	0
	0
	0

	Certificate - Automotive Service Management
	13
	2
	4
	2
	2

	Certificate - Billing & Reimbursement
	14
	15
	4
	1
	0

	Certificate - Bookkeeping
	0
	0
	0
	11
	19

	Certificate - Broadband
	3
	0
	0
	0
	0

	Certificate - Broadband Tech & Communication
	6
	0
	1
	1
	1

	Certificate - Business Foundations
	67
	107
	66
	82
	108

	Certificate - Comprehensive Higher Education
	0
	0
	0
	1
	9

	Certificate - Computer & Network Technology
	19
	24
	36
	20
	14

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

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

	Certificate - Computer Aided Drafting Custom
	2
	0
	0
	0
	0

	Certificate - Computer Information Systems
	29
	25
	24
	32
	42

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

	Certificate - Computer Technician
	25
	32
	48
	58
	41

	Certificate - Construction Estimating
	6
	2
	1
	4
	2

	Certificate - Construction Mgt Fundamentals
	0
	0
	0
	8
	17

	Certificate - Cosmetology
	21
	22
	21
	63
	47

	Certificate - Data Analytics
	0
	6
	8
	7
	1

	Certificate - Director Early Child Ed
	74
	83
	48
	54
	47

	Certificate - Early Childhood Teacher L1
	7
	14
	14
	13
	24

	Certificate - Early Childhood Teacher L2
	47
	82
	103
	75
	59

	Certificate - Emergency Dispatch
	7
	6
	1
	1
	6

	Certificate - Emergency Medical Tech
	0
	0
	0
	67
	97

	Certificate - EMT - Basic
	63
	67
	58
	1
	0

	Certificate - EMT - Basic Enhanced
	51
	0
	0
	0
	0

	Certificate - EMT - Paramedic
	35
	28
	36
	11
	9

	Certificate - EMT Basic Enhanced
	0
	20
	18
	0
	0

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

	Certificate - Esthetics
	0
	0
	0
	0
	1

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

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

	Certificate - Graphic Design
	27
	39
	35
	47
	66

	Certificate - Health & Wellness
	0
	26
	24
	0
	0

	Certificate - Healthcare Data Analytics
	0
	11
	6
	6
	0

	Certificate - Infant/Toddler Group Leader
	26
	13
	29
	16
	9

	Certificate - Interior Architecture
	5
	3
	2
	9
	1

	Certificate - Journalism Advertise & Market
	7
	0
	0
	0
	0

	Certificate - Journalism Multimedia
	0
	1
	0
	0
	0

	Certificate - Journalism Write & Report
	7
	0
	0
	0
	0

	Certificate - Kitchen and Bath
	11
	10
	18
	8
	8

	Certificate - Law Enforcement Academy
	57
	52
	37
	53
	53

	Certificate - Maintenance and Light Repair
	0
	0
	9
	9
	6

	Certificate - Mechanical Drafting
	1
	2
	9
	7
	0

	Certificate - Medical Administrative Assist
	5
	3
	2
	0
	0

	Certificate - Medical Assistant
	0
	0
	3
	44
	91

	Certificate - Medical Assisting
	29
	29
	7
	0
	0

	Certificate - Medical Billing/Reimbursement
	0
	0
	0
	12
	20

	Certificate - Medical Laboratory Assistant
	0
	0
	4
	3
	2

	Certificate - Medical Office Admin Assistant
	0
	0
	6
	7
	6

	Certificate - Mortgage Banking
	1
	0
	0
	0
	0

	Certificate - Nurse Aide
	50
	111
	115
	116
	124

	Certificate - Nurse Aide/ElderCare
	6
	11
	2
	3
	0

	Certificate - Nursing
	6
	5
	2
	1
	0

	Certificate - Paralegal
	91
	59
	36
	52
	69

	Certificate - Paramedic Preparation
	0
	0
	0
	7
	4

	Certificate - Pharmacy Technician
	16
	16
	0
	0
	0

	Certificate - Phlebotomy Technician
	9
	10
	13
	12
	9

	Certificate - Physical Fitness Specialist
	0
	2
	0
	0
	0

	Certificate - Project Management
	0
	5
	3
	10
	15

	Certificate - Project Management Basics
	2
	0
	0
	0
	0

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

	Certificate - Retail Management
	43
	30
	18
	4
	6

	Certificate - Sound Engineering
	21
	17
	27
	27
	20

	Certificate - Web Design
	15
	10
	10
	21
	27

	NDS – Non-Degree Seeking
	24
	27
	42
	241
	662

	UND - Undeclared
	2035
	2129
	2297
	2423
	2093

	Total Registered Students
	9276
	9849
	9725
	10354
	11669

[bookmark: _Toc63773540]Instruction Method
The total number of course enrollments/ registrations (seats filled) by Instruction Method.
	Registration by Instruction Method
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	ACC Online Courses
	 2,821
	 2,730
	 2,516
	 2,481
	2,602
	10.3%

	CCC Online Courses
	 2,191
	 2,368
	 2,333
	 2,202
	1,950
	7.7%

	Hybrid Courses
	 747
	 674
	 579
	 794
	866
	3.4%

	Traditional Courses
	 14,923
	 15,393
	 15,803
	 17,556
	19,956
	78.6%

	Total Course Registrations
	 20,682
	 21,165
	 21,231
	 23,033
	 25,374
	100.0%

[bookmark: _Toc63773541]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Online 100%
	1624
	1649
	1573
	1500
	1429
	12.2%

	Traditional 100%
	5985
	6541
	6609
	7268
	8632
	74.0%

	Hybrid 100%
	93
	88
	83
	89
	94
	0.8%

	Online and In-Person
	1247
	1270
	1190
	1142
	1181
	10.1%

	Other Combination
	327
	301
	270
	355
	333
	2.9%

	Total Registered Students
	9276
	9849
	9725
	10354
	11669
	100.0%

[bookmark: _Toc63773542]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Math
	2017
	2194
	2029
	2253
	2282

	English (also see CCR)
	1466
	1526
	1445
	1747
	2090

	Business
	967
	1077
	1324
	1341
	1558

	Biology
	974
	1036
	1110
	1162
	1231

	Psychology
	944
	975
	870
	1051
	1132

	Communication
	719
	690
	796
	827
	869

	Literature
	489
	603
	741
	928
	822

	Multimedia Graphic Design
	368
	408
	469
	602
	725

	Auto Service Technology
	609
	453
	551
	489
	720

	History
	571
	543
	405
	526
	654

	Marketing
	585
	553
	536
	494
	652

	Computer Information System
	542
	620
	479
	564
	576

	Cosmetology
	300
	280
	263
	327
	576

	Art
	526
	525
	528
	476
	560

	Health Professional
	296
	249
	261
	303
	557

	Emergency Medical Service
	571
	477
	557
	751
	554

	Advancing Academic Achievement
	109
	199
	404
	479
	526

	Computer Science
	317
	394
	351
	353
	469

	Spanish
	189
	193
	289
	355
	420

	Music
	418
	438
	450
	369
	401

	Nursing Assistant
	297
	379
	381
	337
	396

	Accounting
	322
	394
	342
	374
	381

	Nursing
	300
	328
	320
	296
	365

	Computer & Networking Tech
	247
	329
	405
	431
	356

	Philosophy
	290
	310
	318
	369
	356

	Criminal Justice
	251
	348
	297
	283
	333

	Economics
	408
	479
	418
	299
	291

	Sociology
	280
	246
	240
	264
	286

	Health & Wellness
	296
	277
	290
	259
	278

	Interior Design
	274
	257
	240
	261
	277

	Early Childhood Education
	356
	344
	291
	254
	275

	Humanities
	281
	248
	249
	218
	270

	Paralegal
	291
	254
	241
	262
	265

	Law Enforcement Academy
	292
	282
	312
	311
	258

	Chemistry
	250
	248
	226
	216
	243

	Computer Assisted Drafting
	193
	138
	191
	229
	229

	Physical Therapist Assistant
	157
	165
	149
	164
	214

	Management
	211
	205
	213
	207
	205

	Esthetician
	130
	118
	94
	180
	202

	Photography (See Art also)
	0
	4
	87
	173
	200

	Mortuary Science
	155
	171
	149
	148
	181

	Arch Eng/Construction Mgmt
	102
	96
	83
	120
	155

	Physics
	116
	114
	143
	157
	150

	College Composition & Reading
	277
	259
	237
	206
	139

	Political Science
	103
	112
	80
	157
	134

	Physical Education
	213
	156
	149
	156
	130

	Health Information Technology
	310
	266
	176
	161
	128

	Astronomy
	100
	93
	119
	114
	111

	Geography
	134
	113
	86
	91
	102

	Entrepreneurship
	25
	39
	17
	8
	96

	Nail Technician
	50
	50
	46
	74
	90

	Medical Laboratory Technology
	108
	93
	96
	82
	89

	Journalism
	95
	99
	82
	71
	87

	Environmental Science
	49
	53
	49
	66
	83

	Anthropology
	102
	98
	86
	101
	79

	Engineering Graphics Tech
	37
	28
	34
	36
	69

	Medical Assisting Professional
	0
	0
	26
	46
	67

	American Sign Language
	33
	19
	31
	51
	57

	Geology
	51
	50
	56
	46
	54

	Medical Office Technology
	118
	117
	48
	66
	45

	Emergency Service Admin
	0
	0
	0
	21
	40

	Computer Web-Based
	39
	22
	8
	35
	34

	Finance
	32
	40
	37
	40
	34

	Education
	34
	23
	30
	32
	29

	Science
	58
	59
	51
	40
	29

	French
	18
	44
	45
	56
	24

	German
	15
	17
	18
	22
	22

	Japanese
	23
	46
	46
	21
	22

	Electronics
	17
	13
	12
	24
	17

	Theater
	9
	0
	0
	0
	11

	Investments
	9
	9
	15
	8
	5

	Russian
	0
	1
	7
	4
	4

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

	Arabic
	6
	0
	0
	0
	0

	Army ROTC
	0
	2
	1
	1
	0

	Business Technology
	5
	9
	4
	0
	0

	Communication Technology
	6
	0
	1
	0
	0

	Critical Care Nursing
	36
	7
	0
	0
	0

	Human Performance and Exercise
	11
	7
	0
	0
	0

	Meteorology
	12
	0
	0
	0
	0

	Pharmacy Technician
	80
	54
	0
	0
	0

[bookmark: _Toc63773543]Degrees Awarded
Awards include reverse transfers and are listed in ascending order of Degree Type and Program Name. NOTE: Due to the nature of 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 Degree Type
	Awarded Program of Study
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	A.A.
	Associate of Arts
	89
	101
	113
	85
	116

	A.A.S.
	Accounting
	5
	9
	4
	4
	9

	A.A.S.
	Architectural Technician
	2
	2
	0
	1
	4

	A.A.S.
	Automotive Service Tech
	16
	18
	17
	25
	11

	A.A.S.
	Broadband Tech&Comm-BTech
	5
	6
	8
	6
	10

	A.A.S.
	Broadband Tech/Com Leader
	0
	0
	0
	1
	1

	A.A.S.
	Broadband Tech&Com-CustCare
	0
	0
	0
	1
	1

	A.A.S.
	Bus Adm Entrepreneurship
	0
	2
	0
	1
	0

	A.A.S.
	Bus Adm Intl Bus FL
	0
	0
	1
	0
	0

	A.A.S.
	Bus Admin: General Bus
	3
	13
	6
	2
	6

	A.A.S.
	Bus Admin: Marketing
	0
	1
	1
	3
	5

	A.A.S.
	Bus Admin: Mgmt
	0
	3
	2
	4
	3

	A.A.S.
	CIS - Business Concentration
	3
	5
	2
	7
	1

	A.A.S.
	CIS - Comp Support Concentration
	2
	1
	5
	2
	2

	A.A.S.
	CIS Programming Concentration
	3
	1
	7
	5
	3

	A.A.S.
	CNG - General Networking
	0
	0
	1
	0
	1

	A.A.S.
	CNT CISCO Concentration
	0
	2
	0
	6
	0

	A.A.S.
	CNT Cyber Security Concentration
	0
	1
	5
	3
	3

	A.A.S.
	CNT Systems Administration
	0
	0
	0
	1
	2

	A.A.S.
	CNT Unix/Linux Admin
	0
	1
	2
	0
	0

	A.A.S.
	Commercial Photography
	0
	0
	0
	4
	3

	A.A.S.
	Computer Network Tech
	2
	0
	0
	0
	0

	A.A.S.
	Const Supervision: Business
	2
	0
	0
	0
	0

	A.A.S.
	Construction Management
	0
	3
	2
	4
	1

	A.A.S.
	Cosmetology & Salon Management
	0
	0
	0
	1
	1

	A.A.S.
	Criminal Justice
	5
	6
	7
	7
	0

	A.A.S.
	Eng Graphic Tech - Mechanical
	0
	0
	1
	1
	4

	A.A.S.
	Eng Tech Mechanical Concentration
	2
	4
	2
	0
	0

	A.A.S.
	Exercise Health Science - PT Fit Instr
	0
	1
	2
	0
	0

	A.A.S.
	Game Design & Development
	2
	4
	6
	2
	7

	A.A.S.
	Graphic Design & Illustration
	13
	7
	13
	12
	14

	A.A.S.
	Health Information Tech
	21
	27
	17
	16
	12

	A.A.S.
	Interior Design
	10
	7
	6
	7
	10

	A.A.S.
	Journalism & Contemporary Media
	1
	0
	1
	0
	0

	A.A.S.
	Law Enforcement
	1
	1
	1
	0
	1

	A.A.S.
	Medical Laboratory Tech
	4
	1
	1
	4
	1

	A.A.S.
	Mortuary Science
	2
	2
	0
	1
	0

	A.A.S.
	Music Audio Technology
	1
	5
	3
	1
	2

	A.A.S.
	Nursing
	31
	34
	33
	32
	34

	A.A.S.
	Paralegal/Legal Assistant
	12
	4
	12
	11
	13

	A.A.S.
	Paramedicine
	1
	1
	4
	1
	2

	A.A.S.
	Physical Therapist Asst
	13
	17
	15
	17
	8

	A.A.S.
	Pre-Architecture
	0
	1
	0
	1
	2

	A.A.S.
	Retail Management
	1
	0
	0
	0
	0

	A.G.S.
	Associate of General Studies
	65
	65
	72
	37
	28

	A.S.
	Associate of Science
	26
	26
	33
	40
	51

	Certificate
	Accounting Clerk
	0
	0
	0
	1
	0

	Certificate
	Adv Auto: Electrical/Electronics
	0
	0
	2
	4
	0

	Certificate
	Arch Contracts & Materials
	0
	2
	0
	0
	0

	Certificate
	Architectural Drafting
	1
	0
	0
	0
	0

	Certificate
	Automotive Svs Management
	1
	1
	1
	1
	1

	Certificate
	Billing & Reimbursement
	4
	3
	1
	0
	0

	Certificate
	Bookkeeping
	0
	0
	0
	0
	1

	Certificate
	Broadband Tech
	10
	12
	10
	19
	46

	Certificate
	Broadband Tech/Com Leader
	1
	0
	0
	0
	0

	Certificate
	Business Administration
	3
	3
	1
	1
	6

	Certificate
	CAD w/Architecture Option
	0
	2
	0
	0
	2

	Certificate
	CAD w/EGT Option
	0
	0
	0
	1
	2

	Certificate
	CAD w/Int Design Option
	3
	0
	1
	0
	0

	Certificate
	Comprehensive Higher Education
	0
	0
	0
	0
	1

	Certificate
	Computer Graphics
	5
	4
	12
	7
	3

	Certificate
	Computer Info Systems
	5
	3
	2
	1
	3

	Certificate
	Computer Network Tech
	2
	5
	3
	8
	1

	Certificate
	Computer Network Tech-CISCO
	0
	0
	0
	0
	3

	Certificate
	Computer Tech
	1
	1
	0
	0
	1

	Certificate
	Construction Estimating
	0
	9
	8
	12
	1

	Certificate
	Cosmetology
	21
	20
	19
	15
	43

	Certificate
	Customer Care
	1
	0
	0
	0
	1

	Certificate
	Data Analytics
	0
	0
	2
	3
	0

	Certificate
	Early Childhood Director
	6
	3
	2
	3
	8

	Certificate
	Early Childhood Teacher
	3
	2
	2
	2
	6

	Certificate
	EC Infant/Toddler Supervisor
	0
	2
	0
	0
	0

	Certificate
	EC Teacher-CDHS
	37
	34
	67
	37
	28

	Certificate
	Emergency Dispatch
	3
	0
	0
	0
	3

	Certificate
	Emergency Medical Tech
	0
	0
	0
	34
	15

	Certificate
	EMT - Basic
	43
	46
	102
	0
	0

	Certificate
	EMT - Paramedic
	1
	0
	10
	0
	12

	Certificate
	Eng Graphic Tech - Mech Draft
	0
	0
	0
	0
	1

	Certificate
	Esthetics
	0
	0
	0
	0
	12

	Certificate
	Ex Health Science - PT Fit Inst
	2
	1
	0
	0
	0

	Certificate
	Foreign Lang & Int'l Business
	2
	0
	0
	0
	0

	Certificate
	Foreign Lang & Int'l Relations
	1
	0
	0
	0
	0

	Certificate
	Healthcare Data Analytics
	0
	0
	1
	1
	0

	Certificate
	Law Enforcement Academy
	43
	31
	31
	30
	24

	Certificate
	Maintenance & Light Repair
	0
	0
	54
	71
	27

	Certificate
	Mechanical Drafting
	1
	0
	0
	0
	0

	Certificate
	Medical Assistant
	0
	0
	3
	13
	14

	Certificate
	Medical Billing/Reimbursement
	0
	0
	0
	2
	0

	Certificate
	Medical Office Admin Assistant
	0
	0
	10
	3
	5

	Certificate
	MOT: Medical Assistant
	0
	0
	2
	0
	0

	Certificate
	Nurse Aide
	77
	102
	170
	146
	87

	Certificate
	Paralegal/Legal Assistant
	19
	15
	9
	11
	3

	Certificate
	Pharmacy Technician
	3
	4
	1
	0
	0

	Certificate
	Phlebotomy
	13
	13
	15
	11
	0

	Certificate
	Project Management
	3
	0
	0
	0
	0

	Certificate
	Project Management
	0
	4
	0
	3
	4

	Certificate
	Residential Kitchen/Bath Design
	1
	2
	0
	2
	3

	Certificate
	Retail Management
	1
	4
	6
	0
	0

	Certificate
	Sound Engineering
	5
	5
	4
	2
	2

	Certificate
	Web Design
	0
	0
	1
	0
	0

	Total Awards Conferred
	665
	716
	958
	801
	741

[bookmark: _Toc63773544]Newly Admitted Students - Demographics
[bookmark: _Toc63773545]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	5
	11
	2
	30
	3

	Guest/Summer Student
	0
	0
	0
	142
	391

	High School Student
	1273
	1587
	1480
	2837
	2428

	New First Time Anywhere
	936
	1062
	1071
	1051
	1133

	Re-Admit
	651
	782
	581
	593
	404

	Transfer with or Without Credit
	1863
	1880
	1544
	1833
	1714

	International Student Admit
	11
	17
	6
	0
	1

	Total Newly Admitted Students
	4739
	5339
	4684
	6486
	6074

[bookmark: _bookmark5][bookmark: _Toc63773546]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Cherry Creek High School
	186
	193
	274
	302
	369

	Castle View High School
	66
	183
	190
	285
	334

	Thomas Jefferson High School
	123
	121
	140
	238
	259

	Rock Canyon High School
	41
	104
	118
	108
	258

	Legend High School
	71
	94
	105
	150
	250

	Chatfield Senior High School
	109
	101
	131
	186
	161

	Arapahoe High School
	109
	145
	127
	140
	144

	Dakota Ridge High School
	39
	79
	75
	116
	143

	Columbine High School
	95
	123
	100
	102
	126

	Douglas County High School
	70
	78
	55
	78
	126

	Ponderosa High School
	66
	94
	107
	132
	125

	Highlands Ranch Hs
	127
	80
	84
	61
	122

	Chaparral High School
	93
	124
	91
	63
	119

	Mountain Vista High School
	104
	97
	109
	93
	104

	Heritage High School
	72
	81
	66
	72
	86

	ThunderRidge High School
	50
	72
	49
	67
	81

	Cherokee Trail High School
	92
	150
	43
	41
	74

	International High School
	73
	34
	33
	28
	74

	Eaglecrest High School
	58
	40
	17
	35
	71

	Littleton High School
	78
	88
	54
	69
	70

[bookmark: _bookmark7][bookmark: _bookmark8][bookmark: _bookmark9][bookmark: _Toc63773547]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Metro State Univ Of Denver
	186
	229
	136
	138
	105

	Arapahoe Community College
	247
	276
	172
	116
	99

	Community College Of Denver
	115
	99
	83
	81
	73

	Red Rocks Community College
	110
	135
	98
	102
	72

	Community College Of Aurora
	93
	98
	72
	64
	66

	University of Colorado Denver
	114
	89
	93
	68
	51

	Front Range Community College
	62
	73
	37
	58
	44

	Colorado State University
	77
	93
	76
	68
	43

	Univ Of Colorado-Boulder
	83
	69
	49
	43
	43

	Colorado Mesa Univ (Mesa State)
	30
	26
	20
	9
	30

	Pikes Peak Community College
	48
	44
	32
	42
	24

	Univ Of Northern Colorado
	63
	72
	49
	41
	20

	University Of Denver
	28
	29
	28
	13
	15

	Regis University
	30
	34
	23
	17
	14

	Univ Of Colo-Colo Springs
	28
	37
	22
	19
	13

	University Of Wyoming
	8
	14
	13
	9
	11

	Aims Community College
	7
	8
	17
	13
	10

	Colorado Mountain College-Sprg Valley Camp
	2
	5
	5
	7
	10

	Colorado Christian University
	17
	23
	18
	13
	10

	Pueblo Community College
	12
	10
	10
	9
	9

[bookmark: _Toc63773548]Concurrent Enrollment/ High School (“CE”) Student Data
[bookmark: _bookmark2]Unless otherwise indicated, Concurrent Enrollment/ High School (CE) students in this section are those with countable registration who have been assigned the High School/ASCENT (‘H’) Student Type in Banner for the specified term, regardless of which (if any) Student Attribute(s) has/have been assigned to them for the term.
[bookmark: _Toc63773549]CE Students - Headcount and FTE
[bookmark: _Toc39070384][bookmark: _Toc63773550]CE Students – Unduplicated Headcount
Unique count of students with the ‘H’ Student Type for the specified academic term.
	CE Headcount by Academic Term
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Unduplicated Headcount
	3124
	3876
	3973
	4752
	6122

[bookmark: _Toc63773551]CE Students – CE Attribute/Type
Only CE students who have been assigned a CE Student Attribute for the specified term (regardless of Student Type) will appear in this section. Students with multiple CE Student Attributes for a term may be counted in multiple categories but are counted no more than once per category, for the reporting period in the table below.
· ASCENT: HS students who delay their HS graduation date to continue taking college courses at ACC.
· CE 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/ campus.
· HS Enrollment@ ACC: HS students (grades 9–12) taking courses as a CE student at an ACC or Online campus.
· P-Tech (Pathways in Technology Early College High School): HS Students (grades 9-12) taking courses at ACC and at a qualifying P-Tech public school or program in a high school.
· P-Tech 5th Year: 5th Year HS Students taking courses at ACC and at a qualifying P-Tech public school or program in a high school.
· P-Tech 6th Year: 6th Year HS Students taking courses at ACC and at a qualifying P-Tech public school or program in a high school.
· Self-Pay@ ACC: HS students paying out-of-pocket for courses at an ACC or Online campus.
	CE Headcount by CE Attribute/Type
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	ASCENT
	6
	5
	8
	11
	10

	CE Early Colleges
	0
	313
	369
	447
	513

	Douglas County Early Colleges 5th Yr.
	0
	0
	5
	33
	19

	Enrollment at High Schools
	2896
	3330
	3394
	3995
	5184

	HS Enrollment @ ACC
	168
	152
	139
	209
	291

	P-Tech (Grades 9 – 12)
	0
	0
	0
	0
	32

	P-Tech 5th Year
	0
	0
	0
	0
	0

	P-Tech 6th Year
	0
	0
	0
	0
	0

	Self-Pay@ ACC
	79
	99
	91
	94
	82

[bookmark: _Toc63773552]CE Students - FTE Contribution by Campus
CE student FTE is the sum of countable credit hours generated by CE students divided by 30 credits. Displayed below is the total FTE generated by students with the ‘H’ Student Type at each campus for the specified academic term.
	CE FTE by Campus
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	ACC Online Campus
	3.27
	2.57
	6.30
	5.23
	8.10

	Castle Rock Campus
	2.10
	2.70
	1.90
	8.87
	25.40

	CCC Online Campus
	3.77
	5.60
	7.93
	10.83
	8.00

	High School Campuses
	383.33
	465.23
	484.67
	620.73
	806.30

	Littleton Campus
	52.42
	76.07
	71.73
	89.57
	91.37

	Parker Campus
	2.20
	5.20
	4.83
	9.37
	12.37

	Total CE FTE
	447.08
	557.37
	577.37
	744.60
	951.53

[bookmark: _Toc63773553]CE Students - Demographics
[bookmark: _Toc63773554]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	American Indian or Alaskan Native
	11
	19
	16
	15
	23
	0.4%

	Asian
	129
	170
	196
	187
	265
	4.3%

	Black or African American
	96
	105
	63
	82
	120
	2.0%

	Hispanic
	412
	502
	499
	551
	748
	12.2%

	Multiple Races
	122
	177
	185
	208
	295
	4.8%

	Native Hawaiian & Other Pac. Islander
	9
	5
	8
	9
	14
	0.2%

	Non-Resident Alien (International)
	29
	53
	32
	47
	64
	1.0%

	Unknown
	155
	305
	390
	519
	510
	8.3%

	White
	2161
	2540
	2584
	3134
	4083
	66.7%

	Total Registered Students
	3124
	3876
	3973
	4752
	6122
	100.0%

[bookmark: _Toc63773555]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Female
	1642
	2000
	2044
	2410
	3170
	51.8%

	Male
	1482
	1876
	1929
	2342
	2952
	48.2%

	Total CE Students
	3124
	3876
	3973
	4752
	6122
	100.0%

[bookmark: _Toc63773556]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Legend High School
	188
	236
	207
	323
	631

	CO Early College Douglas County
	237
	318
	343
	475
	539

	Chatfield Senior High School
	259
	253
	307
	409
	497

	Castle View High School
	53
	168
	187
	359
	489

	Rock Canyon High School
	170
	302
	387
	266
	442

	Mountain Vista High School
	276
	306
	343
	383
	423

	Cherry Creek High School
	169
	154
	278
	311
	397

	Highlands Ranch High School
	185
	226
	230
	268
	351

	Thomas Jefferson High School
	258
	217
	181
	308
	310

	ThunderRidge High School
	140
	178
	126
	195
	248

	STEM School Academy
	90
	143
	207
	248
	245

	Douglas County High School
	85
	83
	85
	171
	213

	Ponderosa High School
	100
	80
	160
	151
	166

	Dakota Ridge High School
	1
	39
	113
	72
	153

	Arapahoe High School
	182
	189
	159
	198
	129

	Columbine High School
	48
	94
	88
	83
	108

	Heritage High School
	80
	78
	52
	89
	81

	Cherokee Trail High School
	95
	140
	33
	16
	78

	Englewood High School
	107
	110
	70
	31
	72

	Eaglecrest High School
	27
	2
	0
	2
	63

[bookmark: _Toc63773557]CE Students – Registration Details
[bookmark: _Toc63773558]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Total Enrolled Students
	3124
	3876
	3973
	4752
	6122
	100.0%

	Full-Time (12.0+ Credits) Total
	130
	147
	155
	271
	333
	5.4%

	Part-Time Total
	2994
	3729
	3818
	4481
	5789
	94.6%

[bookmark: _Toc63773559]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 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Associate of Applied Science (AAS)
	377
	893
	918
	1135
	1606

	Associate of Arts (AA)
	354
	252
	209
	219
	429

	Associate of General Studies (AGS)
	118
	304
	303
	455
	548

	Associate of Science (AS)
	458
	327
	201
	192
	513

	Certificate
	231
	386
	0
	0
	1

	Non-Degree Seeking
	0
	3
	393
	532
	653

	Undeclared
	1586
	1711
	16
	132
	426

	Total Registered Students
	3124
	3876
	3973
	4752
	6122

[bookmark: _Toc63773560]CE Students – High School Graduate Retention
This section of the Data Book is only updated for the Fall end-of-term reports; results for most recent Fall terms will be copied to subsequent Spring and Summer Data Books. Only high school (HS) graduates with countable registration and Student Type of ‘H’ (high school) in the same Spring HS graduation term are included in the calculations below. The HS graduation date on file is used to determine if a CE student has graduated from HS; if no graduation date is listed for a student, s/he is considered to have graduated if the student is at least 17 years old at the end of the Spring term and the student did not return to ACC as a HS student in the subsequent Fall term.
[bookmark: _Toc63773561]CE Students – Post-High School Graduation Status
· ‘Returning’ HS graduates: CE Students who re-enroll at ACC as a non-HS student in the Fall semester immediately following their HS graduation.
· ‘Retained’ HS graduates: Includes returning HS graduates and CE Students who earned an ACC degree or certificate but did not re-enroll in the Fall semester immediately following their HS graduation.
	[bookmark: _GoBack]High School (HS) Graduate Status by HS Graduation Term
	Spring
2015 Count
	Spring
2015
%
	Spring
2016 Count
	Spring
2016
%
	Spring
2017 Count
	Spring
2017
%
	Spring
2018 Count
	Spring
2018
%
	Spring
2019 Count
	Spring
2019
%

	Returning HS Graduates
	101
	7.5%
	99
	6.4%
	113
	6.2%
	131
	7.5%
	174
	7.8%

	Non-Returning HS Graduates
	1246
	92.5%
	1455
	93.6%
	1708
	93.8%
	1618
	92.5%
	2049
	92.2%

	Non-Returning HS Graduate;
No ACC Degree/Certificate Earned
	1206
	Cell intentionally left blank
	1400
	Cell intentionally left blank
	1603
	Cell intentionally left blank
	1485
	Cell intentionally left blank
	1856
	Cell intentionally left blank

	Non-Returning HS Graduate;
Earned ACC Degree
	8
	Cell intentionally left blank
	12
	Cell intentionally left blank
	19
	Cell intentionally left blank
	31
	Cell intentionally left blank
	49
	Cell intentionally left blank

	Non-Returning HS Graduate;
Earned ACC Certificate
	32
	Cell intentionally left blank
	43
	Cell intentionally left blank
	86
	Cell intentionally left blank
	102
	Cell intentionally left blank
	144
	Cell intentionally left blank

	Total HS Graduates
	1347
	100.0%
	1554
	100.0%
	1821
	100.0%
	1749
	100.0%
	2223
	100.0%

	Total Retained HS Graduates
	141
	10.5%
	154
	9.9%
	218
	12.0%
	264
	15.1%
	367
	16.5%

[bookmark: _Toc39070396][bookmark: _Toc63773563]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 2015 HS Graduates
	Spring 2016 HS Graduates
	Spring 2017 HS Graduates
	Spring 2018 HS Graduates
	Spring 2019 HS Graduates

	Female
	7.7%
	5.9%
	5.5%
	7.4%
	8.7%

	Male
	7.2%
	7.0%
	7.2%
	7.6%
	6.9%

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

	Asian
	4.2%
	9.3%
	7.6%
	9.2%
	3.8%

	Black or African American
	4.0%
	2.7%
	9.5%
	7.4%
	3.8%

	Hispanic
	11.0%
	8.5%
	8.8%
	10.9%
	12.5%

	Multiple races
	8.7%
	3.0%
	2.6%
	8.6%
	3.7%

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

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

	Unknown
	7.8%
	7.4%
	5.8%
	2.9%
	4.7%

	White
	6.7%
	6.1%
	5.7%
	7.4%
	8.0%

[bookmark: _Toc63773564]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 term enrollment status as determined by National Student Clearinghouse data.
	Non-Returning HS Graduates –
Subsequent College Type Attended
	Spring 2015 HS Graduates
	Spring 2016 HS Graduates
	Spring 2017 HS Graduates
	Spring 2018 HS Graduates
	Spring 2019 HS Graduates

	No Fall Enrollment Records Found
	243
	302
	370
	300
	384

	TTL HS Grads Enrolled at Other College (Unduplicated)
	1003
	1153
	1338
	1318
	1665

	Attended a 2-Year Institution
	65
	766
	81
	69
	75

	Attended a 4-Year Institution
	941
	394
	1262
	1252
	1590

[bookmark: _Toc63773565]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, but no more than once per school.
	Non-Returning High School Graduates –
Top 10 Colleges Attended in Fall 2020
	Spring 2019
HS Graduates

	UNIVERSITY OF COLORADO, BOULDER
	299

	COLORADO STATE UNIVERSITY
	216

	METROPOLITAN STATE UNIVERSITY OF DENVER
	99

	UNIVERSITY OF NORTHERN COLORADO
	73

	UNIVERSITY OF COLORADO, DENVER
	71

	UNIVERSITY OF COLORADO, COLORADO SPRINGS
	64

	COLORADO MESA UNIVERSITY
	62

	COLORADO SCHOOL OF MINES
	51

	GRAND CANYON UNIVERSITY-TRADITIONAL
	30

	COMMUNITY COLLEGE OF DENVER
	28

[bookmark: _Toc39070399][bookmark: _Toc63773566]Non-Concurrent Enrollment/ High School (“CE”) Student Data
This section includes data for all students with countable class registration who have not been assigned the High School/ASCENT (‘H’) Student Type in Banner for the specified term.
[bookmark: _Toc39070400][bookmark: _Toc63773567]Non-CE Students - Headcount and FTE
The table below excludes CE (High School) students as well as students who are solely registered into non-countable class and/or for non-credit courses.
[bookmark: _Toc39070401][bookmark: _Toc63773568]Non-CE Students - 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.
	Non-CE Headcount by Student Type
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	4600
	4390
	4345
	4090
	4087

	Guest/Summer Student
	0
	0
	0
	29
	127

	International Student
	8
	4
	4
	10
	3

	New Student
	309
	420
	376
	365
	448

	Readmit Student
	332
	372
	309
	367
	206

	Transfer Student
	903
	787
	718
	741
	676

	Total Non-CE Student Headcount
	6152
	5973
	5752
	5602
	5547

[bookmark: _Toc39070402][bookmark: _Toc63773569]Non-CE Students - FTE by Student Type
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 for an academic year (30 credits completed in an academic year). This type of FTE is sometimes referred to as ‘Annualized FTE’ or ‘AFTE’; for the purposes of this report, all FTE is calculated using this method.
	Non-CE FTE by Student Type
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	1321.88
	1271.35
	1266.62
	1220.60
	1235.10

	Guest/Summer Student
	0.00
	0.00
	0.00
	5.27
	24.77

	International Student
	3.53
	1.70
	1.67
	3.60
	1.33

	New Student
	86.40
	119.23
	117.80
	110.80
	139.30

	Readmit Student
	76.93
	80.50
	70.87
	89.37
	52.50

	Transfer Student
	257.48
	230.80
	207.73
	233.10
	206.30

	Total Non-CE Student FTE
	1746.23
	1703.58
	1664.68
	1662.73
	1659.30

[bookmark: _Toc39070403][bookmark: _Toc63773570]Non-CE Students - FTE Contribution by Campus
Calculated by dividing 30 (credit hours) into the total countable credit hours generated by non-CE students at a particular campus.
	Non-CE FTE by Campus
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	ACC Online Campus
	282.57
	272.97
	247.83
	245.20
	255.03

	Castle Rock Campus
	41.00
	34.83
	30.00
	48.50
	129.03

	CCC Online Campus
	238.10
	257.83
	255.37
	234.60
	211.87

	Littleton Campus
	1124.01
	1065.52
	1037.98
	1055.03
	982.23

	Parker Campus
	59.35
	72.33
	93.23
	79.40
	80.83

	Total Non-CE Student FTE
	1746.23
	1703.58
	1664.68
	1662.73
	1659.30

[bookmark: _Toc39070404][bookmark: _Toc63773571]Non-CE Students – Demographics
[bookmark: _Toc39070405][bookmark: _Toc63773572]Non-CE Students - Age Group
	Non-CE Students by Age Group
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Less than 18 Years Old
	30
	26
	28
	36
	35
	0.6%

	18 to 20 Years Old
	1497
	1526
	1558
	1588
	1696
	30.6%

	21 to 24 Years Old
	1411
	1379
	1297
	1242
	1201
	21.7%

	25 to 30 Years Old
	1269
	1237
	1217
	1174
	1136
	20.5%

	31 to 59 Years Old
	1858
	1721
	1566
	1488
	1400
	25.2%

	60 Years Old and Above
	87
	84
	86
	74
	79
	1.4%

	Unknown
	0
	0
	0
	0
	0
	0

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547
	100.0%

	Mean Age
	28.7
	28.3
	28.0
	27.7
	27.4
	This cell intentionally left blank

	Median Age
	25
	25
	24
	24
	24
	This cell intentionally left blank

[bookmark: _Toc39070406][bookmark: _Toc63773573]Non-CE Students – Ethnicity/Race
	Non-CE Students by IPEDS Ethnicity
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	American Indian or Alaskan Native
	43
	37
	34
	34
	27
	0.5%

	Asian
	215
	203
	183
	217
	228
	4.1%

	Black or African American
	184
	207
	200
	200
	178
	3.2%

	Hispanic
	791
	882
	884
	900
	925
	16.7%

	Multiple Races
	212
	208
	209
	226
	213
	3.8%

	Native Hawaiian & Other Pacific Islander
	15
	17
	11
	18
	19
	0.3%

	Non-Resident Alien (International)
	80
	82
	89
	88
	90
	1.6%

	Unknown
	179
	199
	229
	230
	150
	2.7%

	White
	4433
	4138
	3913
	3689
	3717
	67.0%

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547
	100.0%

[bookmark: _Toc39070407][bookmark: _Toc63773574]Non-CE Students – Gender
	Non-CE Students by Gender
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Female
	3764
	3638
	3426
	3345
	3332
	60.1%

	Male
	2388
	2335
	2326
	2257
	2215
	39.9%

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547
	100.0%

[bookmark: _Toc39070408][bookmark: _Toc63773575]Non-CE Students – Residency
	Non-CE Student Residency Type
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	ASSET
	4
	3
	2
	1
	1
	0.0%

	Non-Resident
	333
	320
	296
	307
	262
	4.7%

	Resident
	5803
	5640
	5443
	5285
	5275
	95.1%

	WUE
	12
	10
	11
	9
	9
	0.2%

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547
	100.0%

[bookmark: _Toc39070409][bookmark: _Toc63773576]Non-CE Students – 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.
	Non-CE Students by County
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Douglas
	1681
	1713
	1743
	1786
	1887

	Arapahoe
	1598
	1558
	1492
	1535
	1540

	Jefferson
	900
	811
	786
	706
	710

	Denver
	790
	767
	683
	637
	611

	Adams
	138
	133
	93
	122
	105

	El Paso
	127
	107
	113
	79
	76

	Elbert
	86
	109
	97
	92
	72

	Boulder
	49
	39
	40
	33
	32

	Larimer
	58
	53
	49
	42
	23

	Weld
	36
	30
	24
	21
	20

[bookmark: _Toc39070410][bookmark: _Toc63773577]Non-CE Students – 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.
	Non-CE Students by ZIP Code
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	80134
	334
	324
	339
	369
	386

	80123
	253
	244
	233
	227
	240

	80104
	194
	196
	197
	207
	238

	80128
	239
	224
	216
	202
	212

	80126
	214
	201
	202
	243
	209

	80120
	230
	213
	194
	197
	206

	80129
	179
	209
	205
	194
	201

	80109
	163
	166
	165
	147
	183

	80122
	180
	183
	169
	180
	172

	80138
	142
	184
	176
	181
	172

	80108
	135
	125
	132
	152
	160

	80127
	200
	167
	174
	172
	154

	80015
	147
	152
	144
	154
	151

	80130
	128
	119
	134
	127
	133

	80016
	101
	116
	125
	125
	131

	80112
	138
	120
	94
	116
	124

	80110
	119
	125
	129
	119
	117

	80013
	106
	104
	111
	110
	109

	80121
	111
	90
	91
	91
	108

	80219
	116
	124
	102
	85
	82

[bookmark: _Toc39070411][bookmark: _Toc63773578]Non-CE Students – Registration Details
[bookmark: _Toc39070412][bookmark: _Toc63773579]Non-CE Students – Student Time Status
Students registered for 12 or more semester credit hours are considered full-time; students enrolled in less than 12 credits are classified as part-time. The table below displays the unique count of registered students by time status category for each semester. Percentage calculation is based on most recent term data.
	Non-CE Time Status & Credit Load
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020
	Spring 2020 %

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547
	100.0%

	Full-Time (12.0+ Credits) Total
	1660
	1587
	1598
	1648
	1658
	29.9%

	Part-Time Total
	4492
	4386
	4154
	3954
	3889
	70.1%

	Part-Time: 9.0 to 11.99 Credits
	1149
	1170
	1135
	1108
	1181
	21.3%

	Part-Time: 6 to 8.99 Credits
	1857
	1821
	1644
	1546
	1474
	26.6%

	Part-Time: 3 to 5.99 Credits
	1348
	1333
	1289
	1233
	1178
	21.2%

	Part-Time: 0 to 2.99 Credits
	138
	62
	86
	67
	56
	1.0%

[bookmark: _Toc39070413][bookmark: _Toc63773580]Non-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 when calculating the degree plan table. Displayed in the table below are the unduplicated count of registered students by degree plan each semester.
	Non-CE Students by Primary Degree Plan
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Associate of Applied Science (AAS)
	1710
	1782
	1713
	1666
	1659

	Associate of Arts (AA)
	1300
	1159
	1150
	1062
	1117

	Associate of General Studies (AGS)
	867
	1164
	1267
	1239
	1152

	Associate of Science (AS)
	1051
	740
	646
	636
	692

	Bachelor of Applied Science (BAS)
	0
	0
	0
	14
	21

	Bachelor of Science (BS)
	0
	0
	0
	0
	23

	Certificate
	751
	686
	586
	540
	500

	Non-Degree Seeking
	24
	24
	26
	109
	236

	Undeclared
	449
	418
	364
	336
	147

	Total Non-CE Students
	6152
	5973
	5752
	5602
	5547

[bookmark: _Toc63773581]Non-CE Students - Fall to Fall Retention
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: _Toc63773582]Non-CE Students – Subsequent Fall Enrollment Status
“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 High School (CE) and non-degree seeking students.
	Non-HS Student Retention
(As a % of Fall Enrolled)
	Enrolled
Fall 2014,
N = 7110
	Enrolled
Fall 2015,
N = 6595
	Enrolled
Fall 2016,
N = 6198
	Enrolled
Fall 2017,
N = 6023
	Enrolled
Fall 2018,
N = 5695

	Total Retained in Subsequent Fall
	52.3%
	51.8%
	52.2%
	51.3%
	53.4%

	Returned Subsequent Fall (%)
	39.1%
	38.9%
	39.9%
	39.5%
	40.9%

	Did Not Return but Graduated ACC
	13.2%
	12.8%
	12.3%
	11.7%
	12.5%

	Total Not Retained in Subsequent Fall
	47.7%
	48.2%
	47.8%
	48.7%
	46.6%

[bookmark: _Toc39070416][bookmark: _Toc63773583]Non-CE Students – Non-Returning Student Status
The table below indicates the enrollment status of Fall 2018 students who did not return to ACC in Fall 2019. Excludes High School/ CE and NCTI students.
	Non-Returning Fall 2018 ACC Students
Enrollment Status in Fall 2019
	# of Non-Returning Students
	% of Non-Returning Students
	This cell has intentionally been left blank.

	Total Non-Returning Students
	3364
	100.0%
	This cell has intentionally been left blank.

	Non-Returning ACC Graduates
	711
	21.1%
	% of Non-Returning ACC Graduates

	Enrolled at Other 2-Year Institution
	5
	0.1%
	0.7%

	Enrolled at 4-Year Institution
	180
	5.4%
	25.3%

	No Fall 2019 Enrollment
	526
	15.6%
	74.0%

	Non-Returning, Non-ACC Graduates
	2653
	78.9%
	% of Non-Returning, Non-ACC Graduates

	Enrolled at Other 2-Year Institution
	160
	4.8%
	6.0%

	Enrolled at 4-Year Institution
	507
	15.1%
	19.1%

	No Fall 2019 Enrollment
	1986
	59.0%
	74.9%

[bookmark: _Toc39070417][bookmark: _Toc63773584]Non-CE Students – Non-Returning ACC Graduates, Post-Secondary Institutions Attended
Following is a list of the top 5 post-secondary institutions attended in Fall 2019 by Fall 2018 ACC registered students who completed a degree/ certificate at ACC in the Fall 2018, Spring 2019, and/or Summer 2019 semesters and did not return to ACC in Fall 2019. Based on data collected from the National Student Clearinghouse; students who attended multiple schools will be counted multiple times within the table but no more than once per institution.
	Non-Returning ACC Graduates –
Top 5 Post-Secondary Institutions for Enrollment
	Count of ACC Graduates

	METROPOLITAN STATE UNIVERSITY OF DENVER
	62

	UNIVERSITY OF COLORADO, DENVER
	37

	COLORADO STATE UNIVERSITY
	14

	UNIVERSITY OF COLORADO, COLORADO SPRINGS
	9

	UNIVERSITY OF COLORADO, BOULDER
	8

[bookmark: _Toc63773585]Non-CE Students - Returning (to ACC) Students by Gender
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
2014 to 2015
	% Returned
2015 to 2016
	% Returned
2016 to 2017
	% Returned
2017 to 2018
	% Returned
2018 to 2019

	Female Students
	39.3%
	41.8%
	40.5%
	40.5%
	41.7%

	Male Students
	38.7%
	34.7%
	38.8%
	38.1%
	39.8%

[bookmark: _Toc39070419][bookmark: _Toc63773586]Non-CE Students - Returning (to ACC) Students by Race
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
2014 to 2015
	% Returned
2015 to 2016
	% Returned
2016 to 2017
	% Returned
2017 to 2018
	% Returned
2018 to 2019

	American Indian or Alaskan Native
	37.9%
	38.0%
	31.6%
	40.7%
	39.4%

	Asian
	43.5%
	38.4%
	39.0%
	35.1%
	45.8%

	Black or African American
	33.1%
	30.8%
	36.6%
	33.8%
	36.7%

	Hispanic
	39.6%
	40.9%
	39.9%
	42.1%
	41.7%

	Multiple races
	29.7%
	36.3%
	38.9%
	40.1%
	40.3%

	Native Hawaiian & Other Pacific Islander
	38.9%
	68.8%
	50.0%
	35.3%
	64.3%

	Non-Resident Alien (International)
	50.0%
	48.8%
	53.2%
	43.0%
	48.9%

	Unknown
	35.8%
	50.6%
	42.6%
	43.9%
	37.7%

	White
	39.5%
	38.5%
	39.7%
	39.1%
	40.7%

[bookmark: _Toc39070420][bookmark: _Toc63773587]Non-CE Students - Returning (to ACC) Students by Age Group
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 2014 to Fall 2015
	% Returned
Fall 2015 to Fall 2016
	% Returned
Fall 2016 to Fall 2017
	% Returned
Fall 2017 to Fall 2018
	% Returned
Fall 2018 to Fall 2019

	Less than 18 Years Old
	60.0%
	33.3%
	50.0%
	46.7%
	58.3%

	18 to 20 Years Old
	43.7%
	42.5%
	48.0%
	42.8%
	46.8%

	21 to 24 Years Old
	37.0%
	36.6%
	39.5%
	36.5%
	37.7%

	25 to 30 Years Old
	37.7%
	38.4%
	38.1%
	37.5%
	39.5%

	31 to 34 Years Old
	35.1%
	39.2%
	35.6%
	38.5%
	38.8%

	35 to 40 Years Old
	42.2%
	41.2%
	36.0%
	38.4%
	35.0%

	41 to 45 Years Old
	39.5%
	34.7%
	38.2%
	42.1%
	35.6%

	46 to 49 Years Old
	36.1%
	38.4%
	33.5%
	39.5%
	36.0%

	50 to 54 Years Old
	38.1%
	36.7%
	33.1%
	37.1%
	37.3%

	55 to 59 Years Old
	37.1%
	37.7%
	40.4%
	50.0%
	40.5%

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

	66 to 69 Years Old
	35.0%
	68.8%
	43.5%
	46.7%
	71.4%

	70 Years Old and Above
	50.0%
	56.3%
	57.9%
	61.1%
	57.1%

[bookmark: _Toc63773588]Non-Countable Class Enrollment
[bookmark: _Toc63773589]Non-Countable Headcount
The table below shows the unique number of students enrolled into a non-countable class during the reporting period, based on their Student Type.
[bookmark: _Toc39070423][bookmark: _Toc63773590]Non-Countable Students – Headcount by Student Type
	Non-Countable Student Headcount
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	1465
	420
	2070
	2229
	2602

	Guest/Summer Student
	0
	0
	0
	0
	0

	High School/ASCENT Student
	0
	0
	0
	0
	0

	International Student
	0
	0
	0
	0
	0

	New Student
	3
	0
	0
	0
	1

	Readmit Student
	8
	1
	2
	2
	0

	Transfer Student
	6
	0
	2
	1
	0

	Total Headcount
	1482
	421
	2074
	2232
	2603

[bookmark: _Toc39070424][bookmark: _Toc63773591]Non-Countable Credit Hours
The table below indicates the total number of credit hours in which non-countable class students were during the reporting period, based on their Student Type.
[bookmark: _Toc39070425][bookmark: _Toc63773592]Non-Countable Students – Registered Credit Hours by Student Type
	Non-Countable Student Credit Hours
	Spring 2016
	Spring 2017
	Spring 2018
	Spring 2019
	Spring 2020

	Continuing Student
	5119
	1724
	8529
	9846
	13203

	Guest/Summer Student
	15
	0
	0
	0
	4

	High School/ASCENT Student
	0
	0
	0
	0
	0

	International Student
	0
	0
	0
	0
	0

	New Student
	15
	0
	0
	0
	4

	Readmit Student
	27
	6
	7
	4
	0

	Transfer Student
	34
	0
	7
	8
	0

	Total Credit Hours
	5195
	1730
	8543
	9858
	13207

image2.png
fACC

ARAPAHOE COMMUNITY COLLEGE

image3.emf

image1.jpeg

