Concurrent Enrollment Annual Report/Academic Year 2016-17 **April 2018**

PROGRAM HISTORY

Concurrent Enrollment (CE) provides an opportunity for prepared Utah high school junior and senior students – freshmen and sophomores by exception -- to take college courses and earn both high school credit for graduation and college credit corresponding to the first year at a USHE institution. Originated in 1985 in Utah by what is today Utah Valley University, the CE program was formally established by the Utah State Legislature in 1988.

2016-17 PROGRAM EXECUTIVE SUMMARY

A few notable points about the 2016-17 concurrent enrollment program:

- In the June 2017 high school graduating class, 50% of the students had taken at least one concurrent enrollment course (more information on pages 2-3).
- Of the June 2017 high school graduating class, the college-going rate for low-income students who participated in concurrent enrollment was twice that of low-income students who did not participate (more information on page 8).
- 71% of concurrent enrollment credits were earned in highly transferrable general education courses. 13 of the 15 concurrent enrollment courses with the highest enrollments are general education courses (more information on pages 4-5).
- Significant work has taken place to increase the number of students who take a CE math class and the impact of this work is visible. In 2016-17 the number of CE math enrollments grew by 50% over the prior year (9,562 in 2016-17 from 6,369 in 2015-16).

ENROLLMENT

CE program participation grew in 2016-17 for the third consecutive year (see Figure 1). 32,849 students participated in the concurrent enrollment program in 2016-17, representing 35.9% of all juniors and seniors counted in the October 1, 2016 fall enrollment for public high school students (see Figure 2).

Course Taking Patterns

Consistent with recent years, 78% of students enrolled in concurrent enrollment take one to three classes, with only 22 of 32,849 students taking twelve or more classes (see Figure 3). In the June 2017 high school graduating class, 50% of the students had taken at least one concurrent enrollment course and 86% of those students enrolled in 6 or fewer classes (see Figure 4).

Figure 4 includes June 2017 high school graduates who took concurrent enrollment courses in 2014-15, 2015-16 or 2016-17.

CREDIT AWARDED

In 2016-17, students registered in 81,524 concurrent enrollment classes. Students earned 233,626 semester credit hours; 71% of earned concurrent enrollment credits were general education credits; 96% of the credit earned fell within the categories of credit described in Regent policy R165: highly transferrable general education courses and select career and technical education (CTE) courses (see Table 1 for detail; see Figure 5 for eight-year trend). Other academic credits, classes that are neither general education nor CTE, were earned in a small number of classes, primarily advanced Math including MATH 1060 and 1210, advanced science classes, and classes such as EDU 1010 that serve as gateways to major pathways.

Table 1: Type of Credits Earned 2016-17	7		
		No. of Credits Earned	% of Credits Earned
Core General Education Requirements	Quantitative Reasoning	21,600	9.25%
	Composition	24,750	10.59%
	American Institutions	15,732	6.73%
	Fine Arts	14,637	6.27%
	Humanities	12,987	5.56%
	Social Science	28,929	12.38%
	Life Science	8,540	3.66%
	Physical Science	11,158	4.78%
	TTL Core GenEd Credits Earned	138,333	59.21%
Labs for science classes		2,543	1.09%
Institution-Specific Graduation Requirements		5,302	2.27%
Foreign Language classes		9,272	3.97%
Preparatory Math	Math 1010	9,433	4.04%
	TTL GenEd Credits Earned	164,883	70.58%
Credits earned that are not GenEd credits			
	CTE credits	59,590	25.51%
	Non-CTE	9,153	3.92%
	TTL Non-GenEd Credits	68,743	29.42%
	Total Credits	233,626	100.00%

Top Enrolling Courses

Of the 15 top enrolling CE classes (see Table 3), 13 are general education, 1 is a CTE course (denoted in grey), and 1 is a preparatory course for quantitative literacy courses. These 15 classes represent 49% of total CE enrollments and 52% of the earned credit.

Table 3: To	p Enrollment Co	ncurrent Enrollm	ent Classes 2016-17					
No. Institutions Offering Class	Course Prefix	Course Number	Course Title	GenEd Type*	No. Enrollments	Earned Credit	% Earned Credit	Cumulative % of TTL Earned Credit
8	ENGL/WRTG	1010	Intro to Writing	С	7,191	20,772	8.89%	8.89%
8	MATH	1050	College Algebra/Precalculus	QR	4,861	18,440	7.89%	16.78%
6	BUS/BUSN/FIN/ OSS	1021/1050/1060/ 1210/1400/1750/ 2010/2870	Personal Finance	Varies	4,803	14,166	6.06%	22.85%
7	POLS	1100	U.S. Govt and Politics	Al	2,734	7,854	3.36%	26.21%
5	MATH	1010	Intermediate Algebra		2,557	9,433	4.04%	30.25%
6	HIT/HLOC/HLTH/ HTHS/MA/NURP/ NURS	1000/1008/1100/ 1101/1300	Medical Terminology		2,501	5,426	2.32%	32.57%
7	PSY	1010	General Psychology	SS	2,272	6,396	2.74%	35.31%
7	HIST/USU	1700/1300	American Civ	Al	2,252	6,576	2.81%	38.12%
7	ENGL/WRTG	2010	Intermediate Writing	С	2,214	6,414	2.75%	40.87%
6	CHF/FCHD/HFST/ FHS/FCS/PSY	1500/1100	Human Dev Across the Lifespan	SS	1,592	4,554	1.95%	42.82%
6	CHEM	1010	Intro to Chem	PS	1,575	4,458	1.91%	44.72%
7	MUSC	1010	Intro to Music	FA	1,489	4,329	1.85%	46.58%
3	CHF/FCHD/FHS	2400	Marriage and Family Relationships	Varies	1,380	3,909	1.67%	48.25%
5	HU/HUM/HUMA/ USU	1010/1100/1320	Introduction to the Humanities	Н	1,335	3,801	1.63%	49.88%
5	BIOL	1010	General Biology	LS	1,302	3,915	1.68%	51.55%

^{*}C = composition; QR = Quantitative Reasoning; AI = American Institutions; SS = Social Science; PS = Physical Science; LS = Life Science; H = Humanities; FL = Foreign Language. Grey cells denote CTE courses.

INSTITUTION/DISTRICT PARTICIPATION

During the 2016-17 year, 168 public, charter, and alternative high schools participated in the concurrent enrollment program. Students from all USBE districts earned concurrent credit. Student enrollments for each USHE institution are shown in Table 4. NOTE: The University of Utah offers concurrent enrollment courses in partnership with one early college high school, the Academy of Math Engineering and Science.

TABLE 4: CE Student Enrollments by USHE Institution							
15-16* 16-17* Net Change							
University of Utah	106	157	51				
Utah State University/USU Eastern	3,648	3,886	238				
Weber State University	9,214	10,180	965				
Southern Utah University	827	849	22				
Snow College	1,522	1,802	280				
Dixie State University	1,377	1,654	276				
Utah Valley University	7,729	8,706	978				
Salt Lake Community College	7,476	8,020	544				
Total	31,899	35,254	3,354				
Total Distinct	29,758	32,849	3,091				

^{*}Distinct headcount by institution; students who took classes from multiple institutions are listed under each institution.

Delivery Method

In 2016-17, 83.5% of concurrent enrollment courses were taught by adjunct high school teachers face-to-face in a high school during the regular school day. The remaining CE courses were taught by USHE faculty, 12.1% in distance learning situations, 4.4% involving high school students attending class on a USHE campus or, in one known instance, campus faculty traveling to a high school campus. Technology-delivered instruction (e.g. online, IVC/EDNET) rose from 9% in 1998-99 to a program high of 19% in 2006-07 and has declined in the years since. In 2016-17, 1% of the credits earned were delivered exclusively online.

USHE institution participation varies in terms of delivery method used. Weber State University, Dixie State University, Southern Utah University, and Salt Lake Community College's programs are almost exclusively face-to-face instruction in the high school. Almost 50% of the credits earned through Snow College, 15% of the credits earned through Utah Valley University, and more than 30% of Utah State University's earned credits are faculty-taught over Interactive Video Conferencing (IVC/EDNET).

Instructors

Most CE instruction is provided by high school teachers who meet adjunct instructor qualifications within an institutional academic department. After five years at 75% adjunct-led instruction, there has been an increase from 77% in 2012-13 to 83.5% in 2016-17.

STUDENT DEMOGRAPHICS

Race/Ethnicity

The ethnic makeup of concurrent enrollment students suggests improvements can be made by engaging Hispanic and ethnic minority populations in the CE program (see Table 5).

TABLE 5: 2016-17 CE Student Race/Ethnicity								
Race/Ethnicity	2015-16	2016-17	Net Change	Total 2016-17 USBE population				
Asian	1.90%	1.80%	-0.10%	1.67%				
Black	0.66%	0.65%	-0.01%	1.41%				
Hispanic	9.42%	9.49%	0.07%	16.77%				
American Indian/Native Alaskan	0.51%	0.61%	0.10%	1.08%				
Pacific Islander/Hawaiian	0.73%	0.77%	0.04%	1.55%				
White	84.64%	84.46%	-0.18%	75.02%				
Two or more races	2.14%	2.23%	0.09%	2.49%				

Figure 6 below shows the percentage of non-white concurrent enrollment students in 2016-2017 at each institution compared to the institution's service area.

Service area data in table 5 and figure 6 represents K-12 as of October 1, 2016 as published by USBE. www.schools.utah.gov/superintendentannualreport

Gender

In 2016-17, 54% of participating students were female, 46%, male. This is a consistent statistic.

LOW-INCOME STUDENT PARTICIPATION

Low-income students are defined as students participating in the free or reduced lunch program. Generally, students self-select to take a CE course. Low-income students may need to be recruited to participate in concurrent enrollment. In the June 2017 high school graduating class, while over 50% of non-low income students participated in concurrent enrollment, only 35% of low-income students participated.

In the June 2017 high school graduating class, non-low-income students enrolled in college at an 11% higher rate than low-income students. Of low-income students, those who participated in concurrent enrollment enrolled in college at a rate of 50% compared to a rate of 24% for those who did not participate in concurrent enrollment.

Figure 7 below shows the 2016-2017 percentage of low-income students who participated in concurrent enrollment at each institution compared to the percentage of low-income students in the institution's service area.

Service area data represents K-12 as of October 1, 2016 as published by USBE. www.schools.utah.gov/superintendentannualreport

College enrollment data was gathered from the National Student Clearinghouse. Students are counted as "enrolled in college" if they attended in the fall semester directly following high school graduation (08/01/2017-12/31/2017).

PROGRAM QUALITY

Advising/Gen Ed Pathway

More than 70% of the concurrent enrollment earned credit is general education credit. In addition to individual USHE institution advising and high school counseling efforts, the USHE and USBE system offices publish the USHE General Education Pathway document (see Attachment A), which illustrates how concurrent enrollment classes fulfill USHE general education graduation requirements. With exceptions noted, the courses on the grid transfer as equivalent credit and are counted as the same type of general education credit across the USHE. Students are advised to select one class from each of the eight general education "categories" to ensure all credit will transfer and count toward their chosen post-secondary program. Several course options are provided in each breadth category to ensure statewide access. Since 86% of 2017 high school graduates took six or fewer concurrent enrollment classes, the guidelines, if followed, eliminate the risk of redundant credit or unstructured accumulation of credit.

Table 6 shows by district, the number of general education categories out of eight possible where students earned credit during 2016-17. Thirty-nine of 41 districts had enrollments in at least six classes from the pathway grid (see Table 6). Red indicates fewer categories of general education offered in 2016-17 compared to 2015-16; green indicates an increase).

TABLE 6:	General E	ducation Pathway Offerings by District 2016-17	
1516 No. Districts	1617 No. Districts	District Names	No. GE Categories Offered
0	0		0 or 1
0	0		2
1	0		3
1	2	Daggett, Park City	4
3	0		5
2	4	Logan, Morgan, Ogden, Tintic	6
1	3	Grand, Murray, Wayne	7
34	32	Alpine, Beaver, Box Elder, Cache, Canyons, Carbon, Davis, Duchesne, Emery, Garfield, Granite, Iron, Jordan, Juab, Kane, Millard, Nebo, North Sanpete, North Summit, Piute, Provo, Rich, Salt Lake, San Juan, Sevier, South Sanpete, South Summit, Tooele, Uintah, Wasatch, Washington, Weber	8

Advising/Letter of Completion in General Studies Pathway

A letter or certificate of completion in general studies is a reasonable goal for CE students. This pathway requires students to take five CE courses junior year and five more courses senior year. In a few instances, institutions are short one class, such as Healthy Lifestyles, which may not be offered for concurrent enrollment. Students will have to enroll in these classes on their own.

OUTCOMES

USHE College Going Rate for Concurrent Enrollment Students

College going rate refers to students who go to college in the fall semester directly following high school graduation. Students taking a CE class are more likely to go to college than similar students who do not participate. Even when taking into consideration ACT score, gender, and income status, students participating in concurrent enrollment are nearly three times more likely to attend college within four years than students who do not participate. Of the June 2017 high school graduates who participated in concurrent enrollment, 52.2% enrolled in higher education in fall 2017 compared to 29.1% of those who did not participate in concurrent enrollment.

Table 7 cross references the institution attended in the fall semester after high school graduation and the institution from which the student took concurrent enrollment courses. The highlighted cells show students who subsequently attended the same institution from which they took concurrent enrollment courses. Note this represents a duplicate headcount as students may have enrolled in more than one institution in the fall semester after graduation (fall 2017).

	Table 8: Col	lege Go	ing Rat	e of Jun	e 2017	High So	hool Gr	aduate	s who t	ook
	Concurrent Enrollment									
				Co	oncurrent	Enrollment	Institutio	n		
		UofU	USU	WSU	SUU	Snow	DSU	UVU	SLCC	Total
	UofU	17	84	284	14	15	30	283	595	1,322
	USU	1	546	435	8	25	27	244	298	1,584
	WSU		79	1065	1	7	10	49	80	1,291
<u>.</u> 00	SUU	2	97	121	128	63	85	208	131	835
Institution Attended Fall After Graduation	Snow		74	91	11	214	12	172	89	663
irad	DSU		85	136	31	41	330	88	97	808
er G	UVU		58	141	2	33	38	901	293	1,466
Aft	SLCC	10	17	106	3	3	3	53	915	1,110
Fall	BYU	1	40	117	10	15	26	336	147	692
eq	LDSBC	1		5			1	7	11	25
enc	Westminster	2	5	14	1	3	1	6	59	91
Att	Davis Technical		1	65			1	2	3	
ion	In State Public				7					7
itut	In State Private		1	4	2		3	1	3	14
Inst	BYU Idaho		24	63	3	3	4	65	43	205
	Out of State Private	1	9	34	3	19	7	38	48	159
	Out of State Public	2	45	96	6	2	21	67	97	336
	Total Found	37	1,165	2,777	230	443	599	2,520	2,909	10,680
	Unknown	61	1,158	2,199	218	468	382	2,269	2,562	9,317
	Total	98	2,323	4,976	448	911	981	4,789	5,471	19,997

Includes students who graduated from high school in June 2017 and who took concurrent enrollment courses in 2014-15, 2015-16, or 2016-17. The Concurrent Enrollment Institution is the institution from which the student last took concurrent enrollment courses. The institution attended after fall graduation is reported per the National Student Clearinghouse and includes students who were enrolled between 08/01/2017 and 12/31/2017.

Table 7 Explanation: Snow College provided concurrent enrollment instruction to 911 seniors in 2016-2017. In fall 2017, Snow College enrolled 217 of the 19,997 June 2017 high school graduates who had taken concurrent enrollment.

On average, 39% of students who took concurrent enrollment courses and enrolled in fall 2017, enrolled at the institution from which they took concurrent enrollment courses. In 2016-17, this ranged from 31% at SLCC to 56% at SUU (see Figure 5).

USHE institutions benefit differently in fall enrollments from providing concurrent enrollment courses. The chart below (see Figure 9) shows the percentage of June 2017 high school graduates who took concurrent enrollment at each institution and the percentage of those students who enrolled at that USHE institution the following fall (students who enrolled at non-USHE institutions or whose college enrollment status is unknown are included on the right side of the chart).

Figures 8 and 9 based on data in Table 7 above

Tuition Savings to USHE Students

USHE estimates Utah secondary students would have paid \$41 million in tuition for the 233,625.5 concurrent enrollment credit hours award FY 2016-17 (see Table 8). This figure was derived using resident, or in-state, tuition tables and does not include fees.

TABLE 8: 2016-17	Estimated Tuition Cos	t Savings from Concurre	nt Enrollment*
		Incremental Tuition Cost between 1-2	Estimated Cost
Institution	Earned Credits	credit hours	Savings
UU	1,642	\$208	\$341,700
USU	30,204	\$217	\$6,556,382
WSU	61,954	\$189	\$11,713,023
SUU	7,608	\$271	\$2,061,768
SNOW	13,906	\$73	\$1,015,138
DSU	11,130.5	\$171	\$1,903,093
UVU	57,672	\$186	\$10,726,992
SLCC	49,509	\$136	\$6,733,224
TOTAL	233,625.5		\$41,051,321

^{*}Calculated from resident tuition schedules using credit hours from distribution formula. 52A-17A-120.5 Section 5(b) requires this data be reported annually. The calculation of the incremental difference in tuition between one and two credits removes campus student fees embedded in the first credit.

Time to Completion

Time to Completion refers to the number of semesters a student takes to successfully complete a certificate or degree. A November 2013 USHE analysis of the impact of college credits earned through concurrent enrollment, advanced placement (AP), International Baccalaureate (IB), or CLEP exams found that college credit hours earned by secondary students result in a statistically significant difference in the number of semesters needed to graduate post-high school when compared to a student who did not earn any college credits while in high school. The impact in reduction of semesters needed to complete an associate degree is more significant than the semesters needed to complete a bachelor's degree. Students who take advantage of college work while still enrolled in high school have the ability to save significant amounts of money paid for tuition and fees over their college career.

CE Math and Performance in Subsequent Classes

An analysis of concurrent enrollment students taking Math 1010 and Math 1050 showed that, on average, a higher grade was achieved in the next course taken on a college campus when compared to regular college students where math courses were all taken on a college campus.

This analysis matched students who took either Math 1010 or Math 1050 during the 2015 academic year to their math enrollments during the 2016 academic year. Based on the findings of this study, there is evidence that concurrent enrollment students perform better than students who take the traditional math course on a college campus. Additional information about concurrent enrollment math course performance can be found in Issue Brief No. 2017-1 from July 2017 available on the Utah System of Higher Education website at higheredutah.org/reports.

FUNDING HISTORY

The state-wide concurrent enrollment program has been supported by legislative appropriation since 1995-96. Table 9 lists the annual appropriation, including one-time and supplemental funds.

TABLE 9: A	TABLE 9: Annual Legislative Appropriation for Concurrent Enrollment							
Year	Ongoing	One-Time	Supplemental	TOTAL				
1995-96	\$2,044,856		\$400,000	\$2,444,856				
1996-97	\$2,554,591	\$207,000		\$2,761,591				
1997-98	\$3,494,241		\$1,450,800	\$4,945,041				
1998-99	\$4,610,898			\$4,610,898				
1999-00	\$4,701,173			\$4,701,173				
2000-01	\$4,960,838		\$650,000	\$5,610,838				
2001-02	\$6,149,390			\$6,149,390				
2002-03	\$5,310,029			\$5,310,029				
2003-04	\$5,354,633			\$5,354,633				
2004-05	\$5,354,633			\$5,354,633				
2005-06	\$5,541,959			\$5,541,959				
2006-07	\$8,292,311			\$8,292,311				
2007-08	\$9,215,497			\$9,215,497				
2008-09	\$8,705,286			\$8,705,286				
2009-10	\$8,531,186			\$8,531,186				
2010-11	\$8,531,186			\$8,531,186				
2011-12	\$8,531,186			\$8,531,186				
2012-13	\$8,893,300			\$8,893,300				
2013-14	\$9,270,600			\$9,270,600				
2014-15	\$9,766,700			\$9,766,700				
2015-16	\$10,209,200			\$10,209,200				
2016-17	\$10,784,300		\$527,012	\$11,311,312				

FY17 appropriation of \$10,784,300 is supplemented with \$527,012 SB 196 funds in support of unusually high increase in CE Math earned credit.

Concurrent Enrollment General Education Pathway

Academic Year 2017-2018

With Concurrent Enrollment, high school students take college classes to earn both high school and college credit. General education classes are recommended because they're required for graduation and transferable from one college to another.

- Select one class from each general education category. Look for the institution your high school partners with for CE. NOTE: There are many classes in each breadth category which may be substituted for those listed here. Ask a campus advisor if the class will "transfer as equivalent credit" to the institution you wish to attend.
- Speak with an expert about class options. For advice choosing a class, ask an academic advisor, preferably from
 the campus you intend to enroll after high school. An advisor can recommend classes that fit educational goals and
 ensure the class is part of a pre-major pathway. Campus advisor contact information is listed on the next page.

Composition ENGL 1010 (3 credits) Intro to Writing ENGL 2010 (3 credits) Intro to Writing ENGL 2010 (3 credits) Intermeduate Writing Intermeduate	Ge	eneral Education Categories	General Education Classes		Instit	utions	Offerir	g CE	Class	
Select ONE of these classes Sele		Composition		USU	wsu	SUU	Snow	DSU	UVU	SLCC
Intermediate Writing							_			
MATH 1030 (3-4 credits) Quantitative Reasoning (non-science majors) Quantitative Readits Quantitative Read						SUU	Snow	DSU	UVU	SLCC
Select ONE of these classes Statistics USU Snow DSU UVU SLCC	Es		·		well	CIIII	Snow	Dell	HMH	SLCC
Select ONE of these classes Statistics USU Snow DSU UVU SLCC	ed		Quantitative Reasoning (non-science majors)		Wou	300	SHOW	טפט	UVU	SLCC
Select ONE of these classes Fine Arts Select ONE of these classes Humanities Select ONE of these classes Humanities Select ONE of these classes Humanities Select ONE of these classes Fine Arts Select ONE of these classes Humanities ENGL 2200 (3 credits) Intro to Humanities ENGL 2200 (3 credits) Intro to Humanities ENGL 2200 (3 credits) Intro to Humanities USU WSU SUU Snow DSU UVU SLCC WSU Snow D		(3 credits)		USU		SUU	Snow	DSU	uvu	SLCC
American Institutions American Civilization American Civilization HIST 2700 & 2710 (3 credits each) U.S. History to 1877/Since 1877 (must take both for AI) POLS 1100 (3 credits) American Covernment USU WSU SUU Snow DSU UVU SLCC American Covernment USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Music THEA 1013 (3 credits) Intro to Music USU WSU SUU Snow DSU UVU SLCC Intro to Theater(Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits) Intro to Theater(Understanding Theatre HU/HUM/HUMA 1010/1100/USU 1320 (3 credits) Intro to the Humanities ENGL 2200 (3 credits) USU WSU SUU Snow DSU UVU SLCC ENGL 2200 (3 credits) Intro to Heater (Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits Subsiness Foundations/firtho to Bus/Bus Principles USU WSU SUU Snow DSU UVU SLCC Greental Biology USU WSU SUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU Science USU Solow DSU UVU Science USU Science USU Solow DSU UVU Science USU Science	12	Select ONE of these classes		000		000	O.I.O.II	200	•••	0200
American Institutions American Civilization American Civilization HIST 2700 & 2710 (3 credits each) U.S. History to 1877/Since 1877 (must take both for AI) POLS 1100 (3 credits) American Covernment USU WSU SUU Snow DSU UVU SLCC American Covernment USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Music THEA 1013 (3 credits) Intro to Music USU WSU SUU Snow DSU UVU SLCC Intro to Theater(Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits) Intro to Theater(Understanding Theatre HU/HUM/HUMA 1010/1100/USU 1320 (3 credits) Intro to the Humanities ENGL 2200 (3 credits) USU WSU SUU Snow DSU UVU SLCC ENGL 2200 (3 credits) Intro to Heater (Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits Subsiness Foundations/firtho to Bus/Bus Principles USU WSU SUU Snow DSU UVU SLCC Greental Biology USU WSU SUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU Science USU Solow DSU UVU Science USU Science USU Solow DSU UVU Science USU Science	ē	See QL Legend, next page		USU	WSU	SUU	Snow	DSU	UVU	SLCC
American Institutions American Civilization American Civilization HIST 2700 & 2710 (3 credits each) U.S. History to 1877/Since 1877 (must take both for AI) POLS 1100 (3 credits) American Covernment USU WSU SUU Snow DSU UVU SLCC American Covernment USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Visual Arts USU WSU SUU Snow DSU UVU SLCC Intro to Music THEA 1013 (3 credits) Intro to Music USU WSU SUU Snow DSU UVU SLCC Intro to Theater(Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits) Intro to Theater(Understanding Theatre HU/HUM/HUMA 1010/1100/USU 1320 (3 credits) Intro to the Humanities ENGL 2200 (3 credits) USU WSU SUU Snow DSU UVU SLCC ENGL 2200 (3 credits) Intro to Heater (Understanding Theatre USU WSU SUU Snow DSU UVU SLCC G credits Subsiness Foundations/firtho to Bus/Bus Principles USU WSU SUU Snow DSU UVU SLCC Greental Biology USU WSU SUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU Science USU Solow DSU UVU Science USU Science USU Solow DSU UVU Science USU Science	ပိ									
HIST 2700 & 2710 (3 credits) U.S. History to 1877/Since 1877 (must take both for AI) U.S. History to 1877/Since 1877 (must take both for AI) USU USU USU USU UVU U.S. History to 1877/Since 1877 (must take both for AI) USU USU USU USU UVU U.S. History to 1877/Since 1877 (must take both for AI) USU USU USU USU UVU	Ĭ,	A		USU	WSU	SUU	Snow	DSU	UVU	SLCC
U.S. History to 1877/Since 1877 (must take both for AI)	0				Well		C	DOLL		
American Government			U.S. History to 1877/Since 1877 (must take both for AI)		WSU		Snow	טפט		
American Government		Select ONE of these classes		USU	wsu	SUU	Snow	DSU	UVU	SLCC
Intro to Visual Arts										0200
Numanities Select ONE of these classes MUSC 1010 (3 credits) Intro to Music THEA 1013 (3 credits) Intro to Music THEA 1013 (3 credits) Intro to Theatre/Understanding Theatre HU/HUM/HUMA 1010/1100/USU 1320 USU SUU Snow DSU UVU SLCC HU/HUM/HUMA 1010/1100/USU 1320 USU SUU Snow DSU UVU SLCC USU Select ONE of these classes Select ONE of these classes Social & Behavioral Science Select ONE of these classes Select ONE of these classes Select ONE of these classes USU				USU	WSU	SUU	Snow	DSU	UVU	SLCC
Select ONE of these classes		Fine Arts		 						
THEA 1013 (3 credits) Intro to Theatre/Understanding Theatre				USU	WSU	SUU	Snow	DSU	UVU	SLCC
Intro to Theatre/Understanding Theatre		Select ONE of these classes					_			
Humanities Select ONE of these classes ENGL 2200 (3 credits) Intro to Literature USU WSU SUU Snow DSU UVU Intro to Literature USU WSU SUU Snow DSU UVU Social & Behavioral Science Select ONE of these classes ENGL 2200 (3 credits) USU WSU SUU Snow DSU UVU SLCC Intro to Psychology USU WSU SUU Snow DSU UVU SLCC Intro to Psychology USU WSU SUU Snow DSU UVU SLCC Select ONE of these classes CHF/FCHD/FCS/FHS/HFST 1500 or PSY USU WSU SUU Snow DSU UVU SLCC USU WSU SIUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU WSU SUU Snow DSU UVU SLCC USU Select ONE of these classes UND SIUU SLCC USU SUU SNOW DSU UVU SLCC USU Select ONE of these classes UND SIUU SLCC USU SUU SUU DSU SLCC USU SUU SUU DSU SLCC USU SUU DSU SUU DSU SUU SUU DSU SLCC USU SUU SUU SUU SUU SUU SUU SUU SUU S				USU	WSU	SUU	Snow	DSU	UVU	SLCC
Humanities Select ONE of these classes ENGL 2200 (3 credits) Intro to Literature COMM/CMST 2110 (3 credits) USU WSU SUU Snow DSU UVU SLCC Intro to Psychology USU			HU/HUM/HUMA 1010/1100/USU 1320	пеп		CIIII		Dell	10/11	el cc
Select ONE of these classes Select ONE of these classes Social & Behavioral Science Select ONE of these classes Social & Behavioral Science Select ONE of these classes Select ONE of these classes Life Science Select ONE of these classes BIOL 1010 (3 credits) (1015 Lab 1 credit) Select ONE of these classes Life Science Select ONE of these classes Select ONE of these classes Select ONE of these classes Select ONE of these classes Underline - lab offered Select ONE of these classes Underline - lab offered Select ONE of these classes Underline - lab offered Select ONE of these classes Underline - lab offered Select ONE of these classes Underline - lab offered Select ONE of these classes Underline - lab offered			(3 credits) Intro to the Humanities	030		300		DOU	UVU	SLUC
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	S	Humanities	ENGL 2200 (3 credits)	USU	WSU	SUU	Snow	DSU	uvu	
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	₩	Select ONE of these classes					0			
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	e i			USU	WSU		1	1	UVU	
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	_									
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	2	Control of Bulbourious		USU	WSU	SUU	Snow	DSU	UVU	SLCC
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	E			<u> </u>						
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	£	Science		USU	WSU	SUU	2		UVU	SLCC
Life Science Select ONE of these classes Underline - lab offered BIOL 1010 (3 credits) (1015 Lab 1 credit) General Biology NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) (1015 Lab 1 credit) WSU SUU DSU 2 2	ğ	Select ONE of these classes		Hen	Well		Snow	Dell	10/11	81.00
Select ONE of these classes Underline – lab offered NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) Underline – lab offered NSU SUU DSU 2 2	Bre		1100 (3 credits) Human Development	030	1100		SHOW	טפט	UVU	SLUC
Select ONE of these classes Underline – lab offered NUTR/NFS/HLTH 1020 (3 credits) Intro to Nutrition CHEM 1010 (3 credits) Underline – lab offered CHEM 1010 (3 credits)	H.	Life Science		USU		SUU	Snow	DSU	UVU	SLCC
Underline – lab offered Intro to Nutrition WSU SUU DSU 2 2 Intro to Nutrition			***							
CHEM 1010 (2 and the) (1015 Leb 1 and th)					WSU	SUU		DSU	2	2
CHEM IIIII (3 crodite) (1015 Lab 1 crodit)		- Idb Girered								
050 <u>500</u> <u>5000</u> <u>050</u> <u>040</u> <u>500</u>			CHEM 1010 (3 credits) (1015 Lab 1 credit)	USU		SUU	Snow	DSU	UVU	SLCC
Physical Science		Physical Science								
Select ONE of these classes Elementary Chemistry Selection Selecti		Select ONE of these classes			WSU	SUU	Snow	DSU		2
Underline - lab offered PHVC 1010 e - Invance I had a lab								2011		01.00
Elementary Physics USU WSU SUU Snow DSU UVU SLCC			The state of the s	USU	WSU	<u>SUU</u>	Snow	DSU	UVU	SLCC

TABLE NOTES: 1 Class is a Social Science at DSU, an Oral Communication at Snow, a Humanities at other institutions. 2 Class is not a general education course at this institution. Students planning to attend that institution may choose to take another class in the category.

8/25/2017