

**ANNUAL REPORT ON
CONCURRENT ENROLLMENT
For 2010-2011 School Year**

March 1, 2012


TABLE OF CONTENTS

Introduction	3
Summary	3
Comprehensive Summary of Dual Enrollment Programs	4
Table 1: High School Dual Enrollment Summary	4
Table 2: High School Dual Enrollment Summary by IHE	5
Data on Concurrent Enrollment Programs	7
Table 3: Concurrent Enrollment Partnerships in 2010-2011	7
Table 4: Student Unduplicated Count	8
Table 5: Top 10 LEP's in CE Programs by Student Headcount	9
Table 6: District Enrollment for the ASCENT Program	9
Table 7: Number of Concurrent Enrollment Participants by Race/Ethnicity	10
Table 8: Number of Concurrent Enrollment Participants by Gender	10
Table 9: Concurrent Enrollment/Hours Attempted	11
Table 10: Basic Skills Course Enrollment	12
Attachment A: Reporting Requirements and Data Availability	13
Appendix A: Current Enrollment By IHE and LEP	14
Appendix B: Concurrent Enrollment Participants – Ethnicity	21
Appendix C: Concurrent Enrollment Participants – Gender	22
Methodology and Data	23

This report was prepared by The Colorado Department of Higher Education (DHE) and the Colorado Department of Education (CDE) pursuant to 22-35-112 C.R.S. For more information contact:

Tamara White Johnson, Director Admission and Access Policy at the Department of Higher Education, at 303-866-4036 or by email at Tamara.Johnson@dhe.state.co.us; or

Judith Martinez, Director Dropout and Student Engagement at the Department of Education, at 303-866-6127 or by email at Martinez_J@cde.state.co.us.

INTRODUCTION

The Colorado Department of Higher Education (DHE) and the Colorado Department of Education (CDE) are required by statute to prepare a report on students taking concurrent enrollment in Colorado's public education system each year. This report is submitted to the Education Committees of the Senate and House of Representatives pursuant to 22-35-112 C.R.S.¹

This report summarizes:

1. Data on the number of and names of local education providers and institutions of higher education that have entered into cooperative agreements;
2. Number of public school students participating in concurrent enrollment;
3. Demographic information about students that participated in concurrent enrollment; and
4. Data on the total number and percentage of students that failed to complete concurrent enrollment courses during the 2010-2011 school year.

In this report "Concurrent Enrollment" is the, "simultaneous enrollment of a qualified student in a local education provider and in one or more postsecondary courses, including academic or career and technical education courses, at an institution of higher education" as detailed in 22-35-103 C.R.S. Other than the statewide summary (Tables 1 and 2), this report does not include data on PSEO, Fast Track, or other concurrent programs not created by House Bill 09-1319 .

SUMMARY

The data in this report provide a descriptive summary of concurrent enrollment in Colorado for the 2010-2011 academic year. Data in this report show significant increases in the number of students participating the concurrent enrollment program. Currently, twelve colleges and 243 local education providers have concurrent enrollment cooperative agreements. Slightly more females participate in concurrent enrollment programs compared to males and a high number of minority students are participating in concurrent enrollment programs. Participation in basic skills concurrent enrolment courses was a relatively small share of overall concurrent enrollment participation, but this strategy grew rapidly in 2010-2011 and is anticipated to continue to increase as more high schools adopt this for their 12th grade students.

Colorado is part of a growing national trend of expanding participation in concurrent enrollment programs. Concurrent enrollment programs have been shown to have numerous benefits for students, including higher college matriculation, retention, and degree completion rates. Additionally, concurrent enrollment programs typically save students money by decreasing the time it takes to earn a college degree and because these courses are offered free of charge to students. The consistent collection of data concerning concurrent enrollment programs in Colorado is a relatively recent pursuit; consequently, the state is not yet able to report college matriculation or success in higher education among students who participated in concurrent enrollment programs. In 2013, the state will be able to analyze college matriculation rates of concurrent enrollment participants and monitor their postsecondary academic success.

¹ See *Attachment A* for an overview of the reporting requirements.

COMPREHENSIVE SUMMARY OF DUAL ENROLLMENT PROGRAMS

Table 1 provides a summary of the different dual enrollment programs in the state. Fast Track and PSEO will end in Fall of 2012. During the academic year 2010-2011, **20,773** high school students participated in a dual enrollment program. The greatest number of students participated in the Concurrent Enrollment program. Table 2 provides enrollment in the various dual programs by institution of higher education.

Table 1: High School Dual Enrollment Summary	
Program Type	Unduplicated Student Count Academic Year 2010-2011
CONCURRENT Program	9,349
ASCENT Program	86
PSEO	5,185
Fast Track	192
Other HS Concurrent Programs	5,961
Total	20,773
Student count is unduplicated by type of concurrent program. Please note that any student enrolled at multiple institutions for one program is counted only once in table 1.	

The two-year institutions that served the most students in 2010-2011 were the Community College of Aurora, with over 2,200 students, followed by Arapahoe Community College, with slightly over 2,000. Of the four-year institutions offering concurrent enrollment programs, University of Colorado Denver served over 4,600 students, followed by Colorado Mesa University, with approximately 843 students. For a complete breakdown of concurrent enrollment activity by institution of higher education, please see Appendix B.

Table 2: High School Concurrent Enrollment Programs Academic Year 2010-2011

Institution	Concurrent Enrollment Program (HB09-1319)	ASCENT (Accelerating Students through Concurrent Enrollment)	PSEO (Post Secondary Enrollment Option)*	High School Fast Track*	Other High School Concurrent Program
	# Students	# Students	# Students	# Students	# Students
Two-Year Institutions					
Aims Community College	770	4	-	-	138
Arapahoe Community College	1,627	1	233	12	223
Colorado Mountain College	912	-	-	-	867
Colorado Northwestern Community College	423	-	-	-	1
Community College of Aurora	2,044	57	29	8	113
Community College of Denver	932	9	20	2	11
Front Range Community College	819		292	20	57
Lamar Community College	379	15	-	-	2
Morgan Community College	-	-	750	-	1
Northeastern Junior College	366	-	6	-	-
Otero Junior College	535	-	81	-	16
Pikes Peak Community College	-	-	834	-	680
Pueblo Community College	-	-	1,067	-	1
Red Rocks Community College	-	2	884	5	25
Trinidad State Junior College	367	-	-	-	17
Two-Year Total	9,174	88	4,196	47	2,152

Table 2: High School Concurrent Enrollment Programs Academic Year 2010-2011					
Institution	Concurrent Enrollment Program (HB09-1319)	ASCENT (Accelerating Students through Concurrent Enrollment)	PSEO (Post Secondary Enrollment Option)*	High School Fast Track*	Other High School Concurrent Program
	# Students	# Students	# Students	# Students	# Students
Four-Year Institutions	-	-	-	-	-
Adams State College	-	-	68	-	10
Colorado Mesa University	-	-	674	88	80
Colorado School of Mines	-	-	20	1	-
Colorado State University	124	-	10	-	-
Colorado State University - Pueblo	-	-	36	-	932
Fort Lewis College	62	-	61	56	-
Metropolitan State College of Denver	-	-	13	-	6
Regis University	-	-	-	-	-
University of Colorado, Boulder	-	-	60	-	22
University of Colorado, Colorado Springs	-	-	40	-	416
University of Colorado, Denver	-	-	8	-	4,637
University of Northern Colorado	-	-	24	-	447
Four-Year Total	186	-	1,014	145	6,550
Grand Total	9,360	88	5,210	192	8,702

Source: SURDS, Enrollment Academic Year 2010-2011; Data summarized 2/23/2012; #1601;

Limited to high school concurrent indicator (Registration Status = 7); A student may be counted in more than one category, if participation is allowed;

"Students" is unduplicated count for the category;

Only those institutions offering concurrent enrollment programs are shown; Adams State College and Colorado Mesa University will begin the Concurrent Enrollment Program in Fall 2011

* Program ends Fall 2012

DATA ON CONCURRENT ENROLLMENT PROGRAMS

Due to the fact that HB 09-1319 allowed dual enrollment programs that had been in place until 2009 to continue until July 1, 2012, a limited number of local education providers and higher education institutions adopted the Concurrent Enrollment model for the 2010-2011 academic year. PSEO and Fast Track will be phased out by July, 1 2012 (See Appendix E).

1. Partnership Summary

Table 3 lists the number of local education providers and high schools that entered into cooperative agreements, by institution of higher education. In 2010-2011, twelve institutions of higher education and 243 high schools participated in cooperative agreements using the Concurrent Enrollment model per 22-25-104 C.R.S. The total number of participating institutions of higher education increased by ten institutions and the total number of high schools increased by 191 schools, when compared with the 2009-2010 academic year.

Table 3: Concurrent Enrollment Partnerships in 2010-2011		
Institution of Higher Education	Number of Local Education Providers	Number of Public High Schools
Aims Community College	19	32
Arapahoe Community College	10	31
Colorado Northwestern Community College	13	13
Community College of Aurora	10	37
Community College of Denver	6	31
Fort Lewis College	5	5
Front Range Community College	13	30
Lamar Community College	15	14
Northeastern Junior College	17	17
Otero Junior College	10	10
Pikes Peak Community College	N/A	N/A
Red Rocks Community College	1	2
Trinidad State Junior College	19	21

2. Enrollment, Demographics, and Academic Success

Enrollment: For the 2010-2011 academic year, participation in concurrent enrollment increased by 7,829 students compared to the previous year. This change is, in part, due to the fact that several institutions of higher education switched over to the Concurrent Enrollment Programs Act (HB 09-1319) in 2010-11. The Community College of Aurora had the largest increase of students enrolled in the concurrent enrollment program, with over 2,000 students in 2010-2011. Table 4 details the unduplicated student count for participating institutions of higher education. (See *Appendix B* for an unduplicated count of students by institution.)

Table 4: Student Unduplicated Count			
Institution of Higher Education	Number of Students 2009-2010 Academic Year	Number of Students 2010-2011 Academic Year	Increase in number of students participation
Aims Community College	N/A	770	770
Arapahoe Community College	709	1,627	918
Colorado Northwestern Community College	N/A	423	423
Colorado State University	N/A	124	124
Community College of Aurora	N/A	2,044	2044
Community College of Denver	N/A	932	932
Colorado Mountain College	822	912	90
Fort Lewis College	N/A	62	62
Front Range Community College	N/A	819	819
Lamar Community College	N/A	379	379
Northeastern Junior College	N/A	366	366
Pikes Peak Community College	N/A	N/A	N/A
Otero Junior College	N/A	535	535
Trinidad State Junior College	N/A	367	367
Total	1,531	9,360	7,829

Table 5 highlights the top Local Education Providers participating in a concurrent enrollment program as defined by the highest unduplicated student headcount. All ten of the LEP's are located in Aurora Public Schools, Cherry Creek School District, Denver Public Schools, or the Douglas County Public School District.

Table 5: Largest Enrollments in Concurrent Enrollment Programs, by District and Local Education Provider/High School		
District	Local Education Provider/HS	Unduplicated Headcount
CHERRY CREEK SCHOOL DISTRICT	CHEROKEE TRAIL HIGH SCHOOL	336
AURORA PUBLIC SCHOOLS	RANGEVIEW HIGH SCHOOL	285
AURORA PUBLIC SCHOOLS	WILLIAM C HINKLEY HIGH SCHOOL	268
DOUGLAS COUNTY SCHOOL DISTRICT	HIGHLANDS RANCH HIGH SCHOOL	260
DOUGLAS COUNTY SCHOOL DISTRICT	MOUNTAIN VISTA HIGH SCHOOL	256
DENVER PUBLIC SCHOOLS	SOUTHWEST EARLY COLLEGE	244
DOUGLAS COUNTY SCHOOL DISTRICT	LEGEND HIGH SCHOOL	218
DENVER PUBLIC SCHOOLS	THOMAS JEFFERSON HIGH SCHOOL	202
AURORA PUBLIC SCHOOLS	AURORA CENTRAL HIGH SCHOOL	202
DENVER PUBLIC SCHOOLS	CEC MIDDLE COLLEGE OF DENVER	196

Accelerating Students through Concurrent Enrollment (ASCENT): The ASCENT program was in its first year during 2010-2011 academic year. Three local education providers participated in this program with a total enrollment of 99 students. Table 6 provides a list of local education providers that participated in the ASCENT program. (Data regarding college matriculation and postsecondary degree and certificate programs enrollment for ASCENT students will not be available until Spring 2012.)

Table 6: Enrollment in the ASCENT Program, by District	
District	ASCENT Participants
AURORA PUBLIC SCHOOLS	81
DENVER PUBLIC SCHOOLS	16
JEFFERSON COUNTY PUBLIC SCHOOLS	2

Demographics: Table 7 provides a total headcount of Concurrent Enrollment participants by ethnicity, for the 2009-2010 and 2010-2011 academic years. Participation in concurrent enrollment by minority students experienced tremendous growth during the 2010-2011 academic year.

In 2010-2011, White students comprised less than half of the total number of students participating in concurrent enrollment programs. Hispanic students experienced the largest increase in concurrent enrollment. (*Appendix C* details concurrent enrollment participation, by ethnicity, for each participating higher education institution.)

Table 7: Number of Concurrent Enrollment Participants by Race/Ethnicity					
Race/Ethnicity	2009-2010 Academic Year Number/Percent		2010-2011 Academic Year Number/Percent		Increase in number of students participation
Native American/Alaska Native	12	0.8%	53	0.6%	41
Asian	33	2.2%	234	2.7%	201
Black	15	1.0%	404	4.7%	389
Hawaiian or Pacific Islander	N/A	N/A	26	0.3%	26
Hispanic	150	9.8%	1,877	22.0%	1,727
White	1,072	70.0%	4,535	53.2%	3,463
More than one race/ethnicity	N/A	N/A	162	1.9%	162
Non-Resident Alien	1	0.1 %	272	3.2%	271
Unknown/Did not wish to Answer	248	16.2%	1,745	20.5%	1,497
Total	1,531	100%	9,308	100%	7,777
Includes Concurrent Enrollment and does not include ASCENT or Concurrent remedial courses. Counts may differ based upon multiple enrollments and descriptive reporting.					

Table 8 shows a headcount of concurrent enrollment participation by gender. Slightly more females participate in concurrent enrollment than males. This is consistent with overall college participation rates for females compared to males.

Table 8: Number of Concurrent Enrollment Participants, by Gender				
Gender	2009-2010 Academic Year		2010-2011 Academic Year	
	Number/Percent		Number/Percent	
Female	779	51 %	4,906	52 %
Male	752	49 %	4,360	46 %
No Gender Data	N/A	N/A	85	1 %
Includes Concurrent Enrollment and does not include ASCENT or Concurrent remedial courses. Counts may differ based upon multiple enrollments and descriptive reporting.				

Academic Success: Table 9 details the number of credit hours attempted for Concurrent Enrollment by institute of higher education. The average number of hours attempted ranged from 3.4 to 9.9.

Table 9: Concurrent Enrollment/Hours Attempted			
Institution of Higher Education	Number of Students	Total Hours Attempted	Average Hours Attempted
Aims Community College	770	4,984.0	4.9
Arapahoe Community College	1,627	7,487.5	3.7
Colorado Mountain College	912	N/A	N/A
Colorado Northwestern Community College	423	3,638.0	6.4
Colorado State University	124	438.0	3.4
Community College of Aurora	2,044	10,963.0	4.6
Community College of Denver	932	7,211.5	5.5
Fort Lewis College	62	785.0	9.9
Front Range Community College	819	7,008.0	5.6
Lamar Community College	379	4,980.5	7.6
Northeastern Junior College	366	3,331.5	5.6
Otero Junior College	535	5,017.5	6.5
Pikes Peak Community College	N/A	N/A	N/A
Trinidad State Junior College	367	2,893.0	5.2
Concurrently enrolled students in remedial courses are not included.			

Basic Skills Courses: Table 10 details student participation in basic skills concurrent enrollment courses by institutions of higher education. Five hundred eighteen of the 9,360 (approximately 5.5%) participants in concurrent enrollment programs registered for basic skills courses. Between 2009-2010 and 2010-2011, enrollment in basic skills concurrent enrollment courses increased dramatically. The largest such enrollments were at the Community College of Denver and the Community College of Aurora. It is important to note that rural colleges, such as Colorado Northwestern Community College and Trinidad State Junior College, also experienced growth in this area.

Table 10: Basic Skills Course Enrollment, by Institution		
Institution of Higher Education	Number of Students enrolled in basic skills courses (2009-2010 Academic Year)	Number of Students enrolled in basic skills courses (2010-2011 Academic Year)
Aims Community College	N/A	19
Arapahoe Community College	0	4
Colorado Mountain College	30	N/A
Colorado Northwestern Community College	N/A	43
Colorado State University	N/A	0
Community College of Aurora	N/A	184
Community College of Denver	N/A	208
Fort Lewis College	N/A	1
Front Range Community College	N/A	5
Lamar Community College	N/A	23
Northeastern Junior College	N/A	1
Otero Junior College	N/A	3
Pikes Peak Community College	N/A	N/A
Trinidad State Junior College	N/A	27
Total	30	518

Appendix A: Reporting Requirements and Data Availability

Reporting Requirement	Source	Data Availability from 2010-2011 Academic School Year
The number and names of local education providers and institutions of higher education that have entered into cooperative agreements	Department of Higher Education	Obtained this information from institutions of higher education.
The number of qualified students who participated in a concurrent enrollment program in the previous school year, including subtotals for each local education provider and each institution of higher education	Department of Higher Education	Used SURDS data for 2010-2011 AY.
Demographic information about qualified students who participated in a concurrent enrollment program in the previous school year	Department of Higher Education	Used SURDS data for 2010-2011 AY.
The total number of credit hours completed at each institution of higher education by qualified students who participated in a concurrent enrollment program in the previous school year	Department of Higher Education	Used SURDS data for 2010-2011 AY.
The total number of basic skills courses completed at each institution of higher education in the previous school year by qualified students participating in a concurrent enrollment program	Department of Higher Education	Used SURDS data for 2010-2011 AY.
The total tuition costs paid by local education providers to institutions of higher education in the previous school year on behalf of qualified students who participated in concurrent enrollment programs in the previous school year, including subtotals for each local education provider and each institution of higher education	Local Education Provider Request or Institution of Higher Education Request.	Data currently not available based on higher education tuition breakdowns and structures.
The total number of qualified students designated by the department as ASCENT program participants in the previous school year	Colorado Department of Education	Used SASIDS data for 2010- 2011 academic school year.
The postsecondary degree and certificate programs in which ASCENT program participants were concurrently enrolled in the previous school year, including subtotals indicating how many ASCENT program participants concurrently enrolled in each postsecondary degree and certificate program	Institutions of Higher Education through Department of Higher Education request	No ASCENT student participation during the 2009- 2010 academic school year.
Data indicating the total number and percentages of qualified students who failed to complete at least one course in which they concurrently enrolled	Department of Higher Education	Used SURDS data for 2009-2010 AY.
To the extent possible, data indicating the total number and percentage of qualified students who concurrently enrolled in college courses who have completed a postsecondary degree	Department of Higher Education	Data not available until 2011 academic school year.

Appendix B: Concurrent Enrollment, by Institution of Higher Education and Local Education Provider

Institution of Higher Education	Local Education Provider	Unduplicated Headcount
Aims Community College	N/A	44
Aims Community College	COLORADO HERITAGE EDU SCH SYS	3
Aims Community College	WINDSOR HIGH SCHOOL	1
Aims Community College	OPTIONS SCHOOL	6
Aims Community College	HIGHLAND HIGH SCHOOL	4
Aims Community College	BRANSON SCHOOL ONLINE	3
Aims Community College	BRIGGSDALE HIGH SCHOOL	3
Aims Community College	GOAL ACADEMY	1
Aims Community College	EATON HIGH SCHOOL	11
Aims Community College	COLORADO HIGH SCHOOL OR GREELE	5
Aims Community College	FRONTIER ACADEMY	24
Aims Community College	GREELEY CENTRAL HIGH SCHOOL	78
Aims Community College	GREELEY WEST SR HIGH SCHOOL	51
Aims Community College	JEFFERSON HIGH SCHOOL	13
Aims Community College	NORTHRIDGE HIGH SCHOOL	108
Aims Community College	TRADEMARK LEARNING CENTER	4
Aims Community College	UNION COLONY PREPARATORY SCH	32
Aims Community College	UNIVERSITY HIGH SCHOOL	16
Aims Community College	ROOSEVELT HIGH SCHOOL	23
Aims Community College	WELD CENTRAL HIGH SCHOOL	90
Aims Community College	COLORADO VIRTUAL ACAD (COVA)	1
Aims Community College	PAWNEE HIGH SCHOOL	5
Aims Community College	PLATTE VALLEY HIGH SCHOOL	23
Aims Community College	FOSSIL RIDGE HIGH SCHOOL	1
Aims Community College	ERIE MIDDLE-SENIOR HIGH SCHOOL	77
Aims Community College	FREDERICK HIGH SCHOOL	33
Aims Community College	LYONS MD-SR HIGH SCHOOL	1
Aims Community College	SILVER CREEK HIGH SCHOOL	1
Aims Community College	BERTHOUD HIGH SCHOOL	24
Aims Community College	LOVELAND HIGH SCHOOL	12
Aims Community College	MOUNTAIN VIEW HIGH SCHOOL	10
Aims Community College	THOMPSON VALLEY HIGH SCHOOL	6
Aims Community College	VALLEY HIGH SCHOOL	29
Aims Community College	FORT LUPTON HIGH SCHOOL	31
Aims Community College	WINDSOR HIGH SCHOOL	6
Arapahoe Community College	N/A	59
Arapahoe Community College	DENVER ACADEMY	1
Arapahoe Community College	GLENBARD WEST HIGH SCHOOL	1

Arapahoe Community College	Options High School	4
Arapahoe Community College	AURORA CENTRAL HIGH SCHOOL	1
Arapahoe Community College	OPTIONS SCHOOL	7
Arapahoe Community College	CHEROKEE TRAIL HIGH SCHOOL	9
Arapahoe Community College	CHERRY CREEK HIGH SCHOOL	151
Arapahoe Community College	EAGLECREST HIGH SCHOOL	3
Arapahoe Community College	GRANDVIEW HIGH SCHOOL	10
Arapahoe Community College	OVERLAND HIGH SCHOOL	1
Arapahoe Community College	SMOKY HILL HIGH SCHOOL	3
Arapahoe Community College	ACADEMY OF URBAN AND LEARNING	1
Arapahoe Community College	CENTER FOR INTERNATIONAL STDY	1
Arapahoe Community College	JOHN F KENNEDY HIGH SCHOOL	1
Arapahoe Community College	SOUTHWEST EARLY COLLEGE	1
Arapahoe Community College	THOMAS JEFFERSON HIGH SCHOOL	202
Arapahoe Community College	CASTLE VIEW HIGH SCHOOL	2
Arapahoe Community College	CHAPARRAL HIGH SCHOOL	60
Arapahoe Community College	DOUGLAS COUNTY HIGH SCHOOL	41
Arapahoe Community College	HIGHLANDS RANCH HIGH SCHOOL	260
Arapahoe Community College	LEGEND HIGH SCHOOL	218
Arapahoe Community College	MOUNTAIN VISTA HIGH SCHOOL	256
Arapahoe Community College	PONDEROSA HIGH SCHOOL	44
Arapahoe Community College	ROCK CANYON HIGH SCHOOL	7
Arapahoe Community College	THUNDERRIDGE HIGH SCHOOL	63
Arapahoe Community College	COLORADO FINEST ALTERNATIVE HS	1
Arapahoe Community College	ENGLEWOOD HIGH SCHOOL	46
Arapahoe Community College	JEFFERSON COUNTY OPEN HIGH SCH	1
Arapahoe Community College	ARAPAHOE HIGH SCHOOL	29
Arapahoe Community College	HERITAGE HIGH SCHOOL	58
Arapahoe Community College	LITTLETON HIGH SCHOOL	44
Arapahoe Community College	MONTE VISTA SENIOR HIGH SCHOOL	1
Arapahoe Community College	SHERIDAN HIGH SCHOOL	41
Colorado Northwestern Community College	N/A	22
Colorado Northwestern Community College	DELTA SENIOR HIGH SCHOOL	5
Colorado Northwestern Community College	HOTCHKISS HIGH SCHOOL	25
Colorado Northwestern Community College	HAYDEN HIGH SCHOOL	9
Colorado Northwestern Community College	MEEKER HIGH SCHOOL	65
Colorado Northwestern Community College	MOFFAT HIGH SCHOOL	8
Colorado Northwestern Community College	MOFFAT COUNTY HIGH SCHOOL	180

Colorado Northwestern Community College	NORWOOD HIGH SCHOOL	9
Colorado Northwestern Community College	OURAY HIGH SCHOOL	7
Colorado Northwestern Community College	RANGELY HIGH SCHOOL	47
Colorado Northwestern Community College	RIDGEWAY SCHOOL	13
Colorado Northwestern Community College	SOROCO HIGH SCHOOL	31
Colorado Northwestern Community College	TELLURIDE HIGH SCHOOL	1
Colorado Northwestern Community College	BERTHOUD HIGH SCHOOL	1
Colorado State University	N/A	124
Community College of Aurora	N/A	13
Community College of Aurora	INSIGHT SCHOOL OF COLORADO	3
Community College of Aurora	ADAMS CITY HIGH SCHOOL	21
Community College of Aurora	NEW AMERICA SCHOOL-AURORA	3
Community College of Aurora	AURORA CENTRAL HIGH SCHOOL	202
Community College of Aurora	GATEWAY HIGH SCHOOL	97
Community College of Aurora	OPTIONS SCHOOL	23
Community College of Aurora	RANGEVIEW HIGH SCHOOL	285
Community College of Aurora	VISTA PEAK 9-12 PREPARATORY	45
Community College of Aurora	WILLIAM C HINKLEY HIGH SCHOOL	268
Community College of Aurora	WILLIAM SMITH HIGH SCHOOL	86
Community College of Aurora	BRANSON HIGH SCHOOL	2
Community College of Aurora	GOAL ACADEMY	1
Community College of Aurora	CHEROKEE TRAIL HIGH SCHOOL	336
Community College of Aurora	EAGLECREST HIGH SCHOOL	78
Community College of Aurora	GRANDVIEW HIGH SCHOOL	161
Community College of Aurora	OVERLAND HIGH SCHOOL	162
Community College of Aurora	SMOKY HILL HIGH SCHOOL	64
Community College of Aurora	DENVER SCHOOL OF THE ARTS	7
Community College of Aurora	GEORGE WASHINGTON HIGH SCHOOL	2
Community College of Aurora	MARTIN L KING JR EARLY COLL HS	76
Community College of Aurora	MONTBELLO HIGH SCHOOL	28
Community College of Aurora	LEGEND HIGH SCHOOL	3
Community College of Aurora	ROCK CANYON HIGH SCHOOL	109
Community College of Aurora	ALAMEDA HIGH SCHOOL	1
Community College of Aurora	ARVADA WEST HIGH SCHOOL	1
Community College of Aurora	CHATFIELD SENIOR HIGH SCHOOL	1
Community College of Aurora	COLUMBINE HIGH SCHOOL	1
Community College of Aurora	CONIFER HIGH SCHOOL	3
Community College of Aurora	DAKOTA RIDGE HIGH SCHOOL	2

Community College of Aurora	GOLDEN SENIOR HIGH SCHOOL	3
Community College of Aurora	GREEN MOUNTAIN HIGH SCHOOL	2
Community College of Aurora	JEFFERSON HIGH SCHOOL	1
Community College of Aurora	LAKWOOD HIGH SCHOOL	4
Community College of Aurora	MCLAIN COMMUNITY HS	1
Community College of Aurora	RALSTON VALLEY HIGH SCHOOL	3
Community College of Aurora	TWO ROADS CHARTER HIGH SCHOOL	3
Community College of Aurora	WHEAT RIDGE SR HIGH SCHOOL	2
Community College of Aurora	PLATTE CANYON HIGH SCHOOL	1
Community College of Denver	N/A	4
Community College of Denver	ABRAHAM LINCOLN HIGH SCHOOL	128
Community College of Denver	BRUCE RANDOLPH SCHOOL	41
Community College of Denver	CEC MIDDLE COLLEGE OF DENVER	196
Community College of Denver	CENTER FOR INTERNATIONAL STDY	23
Community College of Denver	CONTEMPORARY LEARNING ACADEMY	41
Community College of Denver	DENVER SCHOOL OF THE ARTS	4
Community College of Denver	DENVER WALDORF HIGH SCHOOL	2
Community College of Denver	EAST HIGH SCHOOL	25
Community College of Denver	EMILY GRIFFITH HIGH SCHOOL	1
Community College of Denver	ESCUELA TLATELOLCO	2
Community College of Denver	FLORENCE CRITTENDEN SCHOOL	31
Community College of Denver	GEORGE WASHINGTON HIGH SCHOOL	26
Community College of Denver	JOHN F KENNEDY HIGH SCHOOL	14
Community College of Denver	LUTHERAN HIGH SCHOOL	1
Community College of Denver	MANUAL HIGH SCHOOL	6
Community College of Denver	MILLENNIUM QUEST HS @ MANUAL	5
Community College of Denver	MONTBELLO HIGH SCHOOL	10
Community College of Denver	NORTH HIGH SCHOOL	25
Community College of Denver	ONLINE HIGH SCHOOL	8
Community College of Denver	P.R.E.P. (POSITIVE REFOCUS ED	11
Community College of Denver	PS 1 URBAN LRNG COMMUNITIES	1
Community College of Denver	ROCKY MOUNTAIN HEBREW ACADEMY	1
Community College of Denver	SOUTH HIGH SCHOOL	31
Community College of Denver	SOUTHWEST EARLY COLLEGE	244
Community College of Denver	SUMMIT ACADEMY	1
Community College of Denver	THOMAS JEFFERSON HIGH SCHOOL	4
Community College of Denver	WEST HIGH SCHOOL	67
Community College of Denver	COLORADO FINEST ALTERNATIVE HS	1
Community College of Denver	CONIFER HIGH SCHOOL	1
Community College of Denver	VANTAGE POINT CAMPUS	1
Community College of Denver	SHERIDAN HIGH SCHOOL	2
Fort Lewis College	N/A	1

Fort Lewis College	DOLORES SENIOR HIGH SCHOOL	1
Fort Lewis College	DURANGO HIGH SCHOOL	43
Fort Lewis College	IGNACIO HIGH SCHOOL	5
Fort Lewis College	MANCOS HIGH SCHOOL	10
Fort Lewis College	MONTEZUMA-CORTEZ HIGH SCHOOL	2
Front Range Community College	N/A	52
Front Range Community College	ABBOTSFORD HIGH SCHOOL	1
Front Range Community College	ADAMS CITY HIGH SCHOOL	44
Front Range Community College	OPTIONS SCHOOL	5
Front Range Community College	BRIGHTON CHARTER SCHOOL	44
Front Range Community College	EAGLE RIDGE ACADEMY	25
Front Range Community College	GOAL ACADEMY	1
Front Range Community College	EAST HIGH SCHOOL	2
Front Range Community College	FAMILY ACAD OF CHRISTIAN EDUC	2
Front Range Community College	JEFFERSON ACADEMY HIGH SCHOOL	85
Front Range Community College	WELD CENTRAL HIGH SCHOOL	1
Front Range Community College	LAKE COUNTY HIGH SCHOOL	1
Front Range Community College	GLOBAL LEADERSHIP ACADEMY	17
Front Range Community College	MAPLETON PREPARATORY HIGH SCH	32
Front Range Community College	MESA-MAPLETON EXPED SCH ARTS	18
Front Range Community College	SKYVIEW ACADEMY	20
Front Range Community College	SKYVIEW HIGH SCHOOL	1
Front Range Community College	WELBY NEW TECHNOLOGY	4
Front Range Community College	YORK INTERNATIONAL	33
Front Range Community College	LEGACY HIGH SCHOOL	1
Front Range Community College	THORNTON HIGH SCHOOL	19
Front Range Community College	CENTENNIAL ADULT HIGH SCHOOL	9
Front Range Community College	FORT COLLINS HIGH SCHOOL	44
Front Range Community College	FOSSIL RIDGE HIGH SCHOOL	43
Front Range Community College	POLARIS EXPEDITIONARY LRN	26
Front Range Community College	POUDRE HIGH SCHOOL	48
Front Range Community College	ROCKY MOUNTAIN HIGH SCHOOL	70
Front Range Community College	BERTHOUD HIGH SCHOOL	31
Front Range Community College	FERGUSON ALTERNATIVE HS	6
Front Range Community College	LOVELAND HIGH SCHOOL	67
Front Range Community College	MOUNTAIN VIEW HIGH SCHOOL	33
Front Range Community College	THOMPSON VALLEY HIGH SCHOOL	39
Lamar Community College	N/A	6
Lamar Community College	CHEYENNE WELLS HIGH SCHOOL	17
Lamar Community College	EADS HIGH SCHOOL	24
Lamar Community College	GRANADA HIGH SCHOOL	19
Lamar Community College	HOLLY JR-SR HIGH SCHOOL	37
Lamar Community College	KIM HIGH SCHOOL	2

Lamar Community College	KIT CARSON SCHOOL	6
Lamar Community College	LAMAR HIGH SCHOOL	157
Lamar Community College	MCCLAVE HIGH SCHOOL	35
Lamar Community College	LIBERTY CHRISTIAN ACADEMY	1
Lamar Community College	PLAINVIEW JR-SR HIGH SCHOOL	2
Lamar Community College	SPRINGFIELD HIGH SCHOOL	39
Lamar Community College	VILAS ONLINE HIGH SCHOOL	1
Lamar Community College	VILAS UNDIVIDED HIGH SCHOOL	15
Lamar Community College	WALSH HIGH SCHOOL	18
Lamar Community College	WILEY HIGH SCHOOL	19
Northeastern Junior College	N/A	7
Northeastern Junior College	NORTH HAVEN HIGH SCHOOL	1
Northeastern Junior College	AKRON HIGH SCHOOL	34
Northeastern Junior College	MERINO HIGH SCHOOL	27
Northeastern Junior College	EDISON HIGH SCHOOL	1
Northeastern Junior College	FLEMING HIGH SCHOOL	23
Northeastern Junior College	HAXTUN HIGH SCHOOL	24
Northeastern Junior College	HOLYOKE CHRISTIAN SCHOOL	1
Northeastern Junior College	HOLYOKE HIGH SCHOOL	30
Northeastern Junior College	JULESBURG HIGH SCHOOL	20
Northeastern Junior College	LONE STAR HIGH SCHOOL	5
Northeastern Junior College	PEETZ PLATEAU RE-5 HIGH SCHOOL	7
Northeastern Junior College	REVERE HIGH SCHOOL	9
Northeastern Junior College	PLATTE VALLEY HIGH SCHOOL	6
Northeastern Junior College	PRAIRIE HIGH SCHOOL	1
Northeastern Junior College	CALICHE HIGH SCHOOL	19
Northeastern Junior College	STERLING HIGH SCHOOL	101
Northeastern Junior College	VALLEY HIGH SCHOOL	2
Northeastern Junior College	WRAY HIGH SCHOOL	2
Northeastern Junior College	YUMA HIGH SCHOOL	49
Otero Junior College	GOAL ACADEMY	1
Otero Junior College	CHERAW SCHOOL	19
Otero Junior College	CROWLEY COUNTY HIGH SCHOOL	120
Otero Junior College	LA JUNTA HIGH SCHOOL	156
Otero Junior College	FOWLER HIGH SCHOOL	61
Otero Junior College	LA VETA JR-SR HIGH SCHOOL	31
Otero Junior College	LAS ANIMAS HIGH SCHOOL	17
Otero Junior College	MANZANOLA HIGH SCHOOL	16
Otero Junior College	ROCKY FORD HIGH SCHOOL	75
Otero Junior College	SWINK JUNIOR-SENIOR HS	39
Red Rocks Community College	JEFFERSON HIGH SCHOOL	2
Trinidad State Junior College	N/A	27
Trinidad State Junior College	ALAMOSA HIGH SCHOOL	115

Trinidad State Junior College	ALAMOSA OPEN HIGH SCHOOL	4
Trinidad State Junior College	BRANSON HIGH SCHOOL	1
Trinidad State Junior College	CENTENNIAL SCHOOL	3
Trinidad State Junior College	CENTER HIGH SCHOOL	18
Trinidad State Junior College	DEL NORTE HIGH SCHOOL	7
Trinidad State Junior College	HOEHNE SENIOR HIGH SCHOOL	11
Trinidad State Junior College	JOHN MALL HIGH SCH & TIOGA ACA	28
Trinidad State Junior College	KIM HIGH SCHOOL	14
Trinidad State Junior College	TRINIDAD CATHOLIC HIGH SCHOOL	1
Trinidad State Junior College	BYRON SYRING DELTA CENTER	1
Trinidad State Junior College	MONTE VISTA SENIOR HIGH SCHOOL	13
Trinidad State Junior College	CENTAURI HIGH SCHOOL	12
Trinidad State Junior College	PRIMERO JR-SR HIGH SCHOOL	9
Trinidad State Junior College	PRITCHETT HIGH SCHOOL	1
Trinidad State Junior College	SANFORD SCHOOL	1
Trinidad State Junior College	SARGENT HIGH SCHOOL	6
Trinidad State Junior College	SIERRA GRANDE SCHOOL	2
Trinidad State Junior College	ANTONITO HIGH SCHOOL	1
Trinidad State Junior College	HOLY TRINITY ACADEMY	5
Trinidad State Junior College	TRINIDAD HIGH SCHOOL	90

Includes Concurrent Enrollment, ASCENT, and concurrently enrolled students taking remedial courses.

Appendix C: Concurrent Enrollment Participation, by Institution and Ethnicity

Institution of Higher Education	Asian	Black, non-Hispanic	Hawaiian or Pacific Islander	Hispanic	Native American or Alaskan Native	More than one race/ethnicity (non-Hispanic)	White, non-Hispanic	Unknown Ethnicity	Non-Resident Alien
Aims Community College	12	5	2	255	4	0	408	89	0
Arapahoe Community College	38	71	6	124	9	45	987	324	23
Colorado Mountain College	8	2	0	0	8	2	579	179	1
Colorado Northwestern Community College	4	0	3	13	3	4	279	118	1
Colorado State University	1	2	0	20	0	1	99	1	0
Community College of Aurora	129	249	11	457	14	87	776	357	32
Community College of Denver	22	65	0	473	6	2	75	128	161
Fort Lewis College	0	0	0	7	1	4	47	3	0
Front Range Community College	12	6	3	116	6	12	487	145	34
Lamar Community College	1	2	1	77	2	2	244	39	15
Northeastern Junior College	2	1	0	28	0	2	239	94	4
Otero Junior College	1	2	0	161	0	1	200	173	0
Pikes Peak Community College	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A
Trinidad State Junior College	4		0	146	0	1	124	95	1
Grand Total	234	405	26	1877	53	163	4544	1745	272

Includes Concurrent Enrollment and does not include ASCENT or Concurrent remedial courses.
Counts may differ based upon multiple enrollments and descriptive reporting.

Appendix D: Concurrent Enrollment Participation, by Institution and Gender			
Institution of Higher Education	Female	Male	No Gender Data
Aims Community College	431	320	19
Arapahoe Community College	798	829	1
Colorado Mountain College	475	437	0
Colorado Northwestern Community College	225	197	1
Colorado State University	60	64	
Community College of Aurora	1062	926	56
Community College of Denver	529	399	4
Fort Lewis College	25	37	
Front Range Community College	413	406	
Lamar Community College	175	204	1
Northeastern Junior College	200	166	
Otero Junior College	292	240	3
Pikes Peak Community College	N/A	N/A	N/A
Trinidad State Junior College	225	142	
Grand Total	4910	4367	85
Includes Concurrent Enrollment and does not include ASCENT or Concurrent remedial courses. Counts may differ based upon multiple enrollments and descriptive reporting.			

Appendix E: DATA ON CONCURRENT ENROLLMENT

Due to the flexibility of the legislation for the continued use of other dual enrollment models until July 1, 2012, a limited number of local education providers and higher education institutions adopted the Concurrent Enrollment model for the academic year 2010-2011. PSEO and Fast Track will be phased out by July, 1 2012. As more local education providers and institutions of higher education utilize the Concurrent enrollment and ASCENT programs, future reports will contain more outcome-based data and illustrate trends regarding Concurrent Enrollment programming.

Methodology and Data

- **Data Collection:** Data were collected through the DHE Student Unit Record Data System (SURDS) and CDE report requirements for the 2010-2011 academic year.
- **Report Format:** The report presents information in three parts:
 1. Information about partnerships between local education providers and institutions of higher education;
 2. Data on enrollment, demographics, and academic success;
 3. Concurrent Enrollment and basic skills course enrollment.
- **Data Limitations:** These data reflect the state of Concurrent Enrollment and ASCENT programs prior to the statutory requirements for institutions of higher education and local education providers to use the Concurrent Enrollment model pursuant to 22-35-102 C.R.S. These ASCENT data presented reflect year one implementation for the academic year 2010-2011. Data to track college matriculation and degree completion of concurrent enrollment participants is not yet available.