Johnny Key Secretary

Al Brodell AHECB Chair

Dr. Maria Markham Director

ARKANSAS HIGHER EDUCATION COORDINATING BOARD

REGULAR QUARTERLY MEETING

JULY 30, 2021

Arkansas Division of Higher Education 423 Main Street, Suite 400 | Little Rock, AR 72201 | (501) 371-2000

ARKANSAS HIGHER EDUCATION COORDINATING BOARD

REGULAR QUARTERLY MEETING

Arkansas Division of Higher Education

SCHEDULE

Friday, July 30, 2021

Call to Order at 9:00 a.m.

Committee Meetings

Convene Coordinating Board Meeting

Coordinating Board Meeting will convene at the end of the Academic Committee meeting.

ARKANSAS HIGHER EDUCATION COORDINATING BOARD REGULAR QUARTERLY MEETING

Friday, July 30, 2021

Arkansas Division of Higher Education

AGENDA

I. EXECUTIVE

- *1. Approve Minutes of the April 23, 2021 Regular Meeting
- 2. Director's Report (Dr. Maria Markham)
- 3. Annual Concurrent Enrollment Report (Dr. Jessie Walker)
- 4. Report on Annual Review of Faculty Performance (Dr. Walker)
- *5. Policy Amendment: Arkansas Academic Challenge Scholarship (Dr. Markham)
- *6. Policy Amendment: Arkansas Future Grant Scholarship (Dr. Markham)
- *7. Policy Amendment: Arkansas Governor's Scholars Program (Dr. Markham)
- *8. Policy Amendment: Arkansas Workforce Challenge Program (Dr. Markham)
- *9. Policy Amendment: Arkansas Concurrent Challenge Scholarship Program (Dr. Markham)
- *10. Policy Amendment: Law Enforcement Officers' Dependents Scholarship Program (Dr. Markham)
- *11. Policy Amendment: Military Dependents' Scholarship Program (Dr. Markham)
- *12. Policy Amendment: Out-of-State Veterinary Medical Education Loan Repayment Program (Dr. Markham)
- *13. New Policy: The Higher Education Consumer Guide (Dr. Markham)

II. FINANCE

- *14. Certification of Intercollegiate Athletic Budgets (Mr. Nick Fuller)
- *14b. Economic Feasibility of Loan Issue for University of Arkansas, Fayetteville (Mr. Fuller)

*Action item

i

III. ACADEMIC

- *15. New Programs: Master of Science in Nutrition and Dietetics Transitional-Master of Science in Nutrition and Dietetics Arkansas State University Jonesboro (Dr. Walker)
- *16. New Program: Technical Certificate Cosmetology Instructor South Arkansas University Tech (Dr. Walker)
- *17. New Program: Associate of Applied Science in Diagnostic Medical Sonography South Arkansas University Tech (Dr. Walker)
- *18. New Program: Master of Science in Nursing Post Master's Certificate in Public Health University of Arkansas at Monticello (Dr. Walker)
- *19. New Program: Master of Education Vocational Rehabilitation Addiction Counseling University of Arkansas at Pine Bluff (Dr. Walker)
- *20. Institutional Certification Advisory Committee: Resolutions (Dr. Walker)
- 21. Letters of Notification (Dr. Walker)
- 22. Letters of Intent (Dr. Walker)

FINANCE COMMITTEE

Arkansas Higher Education Coordinating Board

Arkansas Division of Higher Education 423 Main Street Little Rock, AR 72201

Friday, July 30, 2021

Finance Committee Greg Revels, Chair Keven Anderson Chris Gilliam

Chad Hooten Dr. Kyle Miller Al Brodell, Ex officio

AGENDA

- *14. Certification of Intercollegiate Athletic Budgets (Mr. Nick Fuller)
- *14b. Economic Feasibility of Loan Issue for University of Arkansas, Fayetteville (Mr. Fuller)

*Numbers refer to main agenda.

ACADEMIC COMMITTEE

Arkansas Higher Education Coordinating Board

Arkansas Division of Higher Education 423 Main Street Little Rock, AR 72201

Friday, July 30, 2021

Academic Committee Lori Griffin, Chair Graycen Bigger Dr. Jim Carr

Dr. Jerry Cash Andy McNeill Dr. Michael Stanton Al Brodell, Ex officio

CONSENT AGENDA

- *15. New Programs: Master of Science in Nutrition and Dietetics Transitional-Master of Science in Nutrition and Dietetics Arkansas State University Jonesboro (Dr. Walker)
- *16. New Program: Technical Certificate Cosmetology Instructor South Arkansas University Tech (Dr. Walker)
- *17. New Program: Associate of Applied Science in Diagnostic Medical Sonography South Arkansas University Tech (Dr. Walker)
- *18. New Program: Master of Science in Nursing Post Master's Certificate in Public Health University of Arkansas at Monticello (Dr. Walker)
- *19. New Program: Master of Education Vocational Rehabilitation Addiction Counseling University of Arkansas at Pine Bluff (Dr. Walker)
- *20. Institutional Certification Advisory Committee: Resolutions (Dr. Walker)
- 21. Letters of Notification (Dr. Walker)
- 22. Letters of Intent (Dr. Walker)

*Numbers refer to main agenda.

ARKANSAS HIGHER EDUCATION COORDINATING BOARD Regular Quarterly Meeting April 23, 2021

Minutes of Meeting

The April 23, 2021, regular meeting of the Arkansas Higher Education Coordinating Board (AHECB) was held via Zoom video conferencing. Chair Al Brodell called the meeting to order at 10:00 a.m., with a quorum present.

Coordinating Board present: Al Brodell, Chair Keven Anderson, Vice Chair Lori Griffin, Secretary Graycen Bigger Dr. Jim Carr Dr. Jerry Cash Chad Hooten Dr. Kyle Miller Greg Revels Dr. Michael Stanton Coordinating Board absent: Andy McNeill

Department staff present:

Dr. Maria Markham, Director Nick Fuller, Assistant Director for Finance Dr. Jessie Walker, Assistant Director for Academic Affairs Sonia Hazelwood, Assistant Director for Research and Analytics Micah Gilbert, IT Manager Nichole Abernathy, Executive Assistant

Presidents, chancellors, institutional representatives, members of the press, and guests were also present.

Chair Brodell began by thanking everyone for participating in the virtual meeting and welcomed new AHECB members Graycen Bigger of Pocahontas, Dr. Kyle Miller of Helena and Dr. Jerry Cash of Harrison, to their first quarterly meeting. He then announced that Bill Clary resigned from the board following his appointment to an institutional board.

Next, Chair Brodell recognized former AHECB member Chris Gilliam for his outstanding work while serving on the Coordinating Board. Brodell presented a plaque to Gilliam and thanked him for giving unselfishly of his time and talents to promote the cause of higher learning in Arkansas.

Agenda Item No. 1 Approval of Minutes

Dr. Michael Stanton moved to approve Agenda Item No. 1. Lori Griffin seconded the motion and the Board unanimously approved.

Agenda Item No. 2 Director's Report

Institutional Leadership Changes

Deborah Frazier, Chancellor of the University of Arkansas Community College (UACCB) in Batesville, announced her retirement effective May 31. Frazier was named chancellor at UACCB in May 2007. She began her teaching career as an accounting instructor at Gateway Vocation Technical School in 1987. During her tenure, she has served as a division chair of business, technology and public service, vice chancellor of academic affairs and vice chancellor for learning and student services.

Crisis Stabilization Units

Kathryn Lawson Griffin, Justice Reinvestment Coordinator for the Office of Governor Asa Hutchinson, presented information on Crisis Stabilization Units (CSU). Created under Act 423 of 2017, CSUs are short-term residential treatment units that provide immediate care to individuals experiencing a mental health or substance use disorder crisis. The goal of the CSU is to quickly stabilize the individual – often within 72 hours – and refer that individual to community resources when they are available. Arkansas has four Crisis Stabilization Units.

Pulaski County Crisis Stabilization Unit has 16 beds and operates 24 hours a day, seven days a week. It is staffed by UAMS. It is located at 3001 W. Roosevelt Road in Little Rock. It serves Pulaski, Perry, Saline, Lonoke, Jefferson, and Grant counties.

Sebastian County Crisis Stabilization Unit has 16 beds. It is staffed by Western Arkansas Guidance and Counseling Center. It is located at 3113 South 70th Street in Fort Smith. It serves Sebastian, Crawford, Franklin, Logan, Scott, and Polk counties.

Washington County Crisis Stabilization Unit is located at 105 N. Mill Avenue in Fayetteville. It serves the Northwest region of Arkansas.

Craighead County Crisis Stabilization Unit has 16 beds. It is located at 837 Willett Road in Jonesboro. It serves 20 counties in the Northeast region of Arkansas.

ADHE Strategic Plan

Building on the successes and lessons of the Closing the Gap 2020 master plan, the Arkansas Division of Higher Education engaged think tanks from a cross-section of

experts from within and beyond academia, explained Dr. Markham. The collaborative result is a highly targeted, tangible, and data informed plan to move our state to the next phase of post-secondary strategy. By 2030, we aspire to increase the percentage of adult Arkansans with college credentials to 55%. We will take concrete steps to reach measurable outcomes in our new master plan: Align Arkansas 2026. Dr. Markham invited presidents/chancellors, faculty, and staff to submit comments by June 1.

Legislative Update

The legislative Session is scheduled to recess on Tuesday, April 27, for higher education items. We have had mixed success this session, said Markham. The ADHE needs-based scholarship initiative was defeated in committee. ADHE will revisit that option in the 2023 session. ADHE staff will provide the board with a legislative summary in the next couple of weeks.

Chair Brodell thanked Kathryn Griffin for her presentation on CSUs and encouraged the institutions to take advantage of their services. He also thanked Dr. Markham and staff for their work on the strategic plan.

Agenda Item No. 3 Annual Report on Student Retention and Graduation

Statewide student retention and graduation rates for students entering Arkansas higher education institutions are presented in this report for both public 4-Year and 2-Year institutions, and private/independent institutions. The Arkansas Higher Education Information System (AHEIS) enables multi-year student retention and graduation tracking in compliance with Student-Right-to-Know legislation and Act 267 of 1989.

When looking at both public sectors together, the state's fall-to-fall retention rate of 70.6% for the Fall 2019 cohort has increased 2.1% over the Fall 2015 retention rate of 68.5%, due to the increased retention rate of our 4-Year institutions. The 2-Year college retention rate comes in around 58% for each of the reported cohorts.

Both male and female cohorts reported slight increases in their retention rates for our 4-year public institutions. For the 2-Year college cohorts, the male students' retention rate has increased only 0.7% when comparing the Fall 2017 cohort to the Fall 2019 cohort, and females showed a retention rate decline of 1.5%.

There were no questions.

Agenda Item No. 4 Annual Report on Retention and Graduation of Intercollegiate Athletes

This report complies with Act 267 of 1989 that requires reporting of retention and graduation rates for first-time in college students who participate in Arkansas intercollegiate athletics. This information is collected through institutional data

submissions to the Arkansas Higher Education Information System (AHEIS) from all public colleges and universities with athletic programs. In addition to retention and graduation rates, this report provides data on all athletic participation by sport and scholarship status.

In Academic Year 2019-20, 3,576 students participated in athletics at ten universities and seven 2-year colleges. This is the most student-athletes ever reported for an academic year. This is an increase of 239 student-athletes over the 2018-19 academic year, including 48 student-athletes reported by two 2-year colleges, Cossatot Community College of the U of A and South Arkansas Community College. This was the first year South Arkansas Community College reported student-athlete data to ADHE, and the first time for Cossatot Community College to report since Academic Year 2017.

There were no questions.

Agenda Item No. 5 Annual Report on First-Year Student Remediation for Fall 2020

In accordance with A.C.A. §6-61-110, the Arkansas Division of Higher Education (ADHE) addresses the placement standards necessary for enrollment of students into mathematics, English composition, and reading based on appropriate indicators of potential student success rates.

In Fall 2020 (AY2021), 20,767 first-time entering, degree-seeking students enrolled in an Arkansas public institution of higher education. Of this population, 18,544 (89%) were classified as full-time students and 2,223 (11%) were classified as part-time students. With regard to gender, over half (58%) were female; 42% were male and less than 1% percent did not report. When examining the place of enrollment, 13,362 students (64%) enrolled at four-year institutions compared to 7,405 (36%) at two-year institutions.

Regarding the remediation count of all first-time entering students, 13,777 (66%) first time entering students did not take any remedial courses whereas 6,990 students (34%) were placed into one or more remedial courses.

There were no questions.

Agenda Item No. 6 Annual Report on Productivity of Recently Approved Programs

Arkansas Code §6-61-214 requires the Arkansas Higher Education Coordinating Board (AHECB) to establish standards for the academic programs offered by Arkansas colleges and universities and to create a seven to ten-year review cycle for all existing academic programs. The existing academic program review policies (AHECB Policy 5.12) were adopted in 1995 and 1998.

In April 2008, the AHECB directed ADHE staff in cooperation with the public colleges and universities to revise the existing program review process to ensure quality academic programs that support Arkansas's economic development goals, and to identify and remove non-viable programs from state general revenue funding. The goal for the review is to identify certificate and degree programs not currently meeting productivity standards.

Fifty-two percent of all programs are on track to meet academic standards. How does this compare to last year, asked Chair Brodell? Dr. Walker said that last year only forty-seven percent of all programs were on track to meet academic standards.

Agenda Item No. 7 Maintenance Review

Currently there is no formal definition for Maintenance in policy. ADHE staff believe the best definition to use for these types of set-asides would be planned maintenance of the facilities. Planned maintenance is defined as any maintenance activity that is planned, documented, and scheduled. The goal of planned maintenance is to reduce downtime by having all necessary resources already on hand and a strategy to use those resources. This would not include maintenance staff, which would be part of normal operating costs, or small daily items such as replacing light bulbs. It would also not include reactive maintenance costs when something unexpectedly breaks.

Current rates for set-aside funding is adequate to meet these planned maintenance needs for new facilities. ADHE staff will continue to monitor these rates and make suggested updates as trends change within the area, explained Nick Fuller.

There were no questions.

Agenda Item No. 8 Review of Revised Certification of Intercollegiate Athletic Budget

A.C.A. §6-62-805 (Act 366 of 1991) requires each state supported institution of higher education to annually certify by June 15 to the Arkansas Higher Education Coordinating Board that its intercollegiate athletic program will generate sufficient revenues to meet expenditures or that any athletic deficit will be met by separate institutional board sanctioned student athletic fees.

South Arkansas Community College recently approved the addition of baseball and softball to their athletic programs. The institution is submitting for approval a revised 2020-2021 budget to account for these additions. The programs will not begin play until 2021-2022, but initial startup expenses are needed in this fiscal year.

This revision is for an increase of budgeted expenditures of \$26,966 above previously budgeted amounts. A summary chart of 2020-21 athletic certification data for the

institution is shown on page 8-2.

RESOLVED, That the Arkansas Higher Education Coordinating Board accepts the revised Certification of Intercollegiate Athletic Revenues and Expenditures Budgeted for 2020-21 for South Arkansas Community College as prepared in accordance with Arkansas Higher Education Coordinating Board uniform accounting standards and definitions for athletic reporting.

Greg Revels asked Fuller if SACC knew they would have a baseball team last June. Fuller said they did not. They are working now so the program can be implemented in spring 2022.

Keven Anderson moved to recommend the approval of Agenda Item No. 8 to the full Board for consideration. Chair Brodell seconded and the committee approved.

> Agenda Item No. 9 Distribution of Mineral Lease Funds

According to the provisions of A.C.A. §6-61-801 through §6-61-808, there is established the Arkansas Research Development Program for providing Arkansas Research Development Program Grants to publicly-supported universities in Arkansas by the Division of Higher Education. Act 181 of 2020 provides that after the sum of \$13,200,000 has been deposited into the Higher Education Building Maintenance Fund, any additional deposits are to be transferred to the Research Development Fund to be used as provided by law.

In accordance with A.C.A. §6-61-803 and A.C.A. §6-61-807, "There is created a program to be known as the Arkansas Research Development program which shall be administered by the Director of the Division of Higher Education. Funds may be made available for administration of the Arkansas Development Research Program, for purchasing state-of-the-art equipment, for minor renovations of laboratory space, for publication of findings, for employing scientists or research assistants, and for providing any other assistance to scientists in order to develop a continuing research capacity in this state which is recognized as exemplary."

The current balance in the Higher Education Research Development Fund is \$65,181. The fiscal 2021 appropriation of \$500,000 is adequate for the authorization of distribution of up to \$350,000 requested by the Arkansas Research and Education Optical Network (ARE-ON) board of directors.

RESOLVED, That after review by the Legislative Council, the Director of the Arkansas Division of Higher Education is authorized to distribute up to \$350,000 from the Higher Education Research Development Fund to the University of Arkansas, Fayetteville for continuing personal services and operating expenses related to ARE-ON.

There were no questions.

Keven Anderson moved to recommend the approval of Agenda Item No. 9 to the full Board for consideration. Chair Brodell seconded and the committee approved.

> Agenda Item. No. 10 Economic Feasibility of Loan for the University of Arkansas Community College at Hope-Texarkana

The University of Arkansas Community College at Hope-Texarkana (UACCH-T) requests approval of the economic feasibility of plans to secure (1) a loan from the College Savings Bond Revolving Loan Fund (CSBRLF) not to exceed \$2,923,000 with a term of ten (10) years at an annual interest rate not to exceed 0.18 percent and (2) a bank loan in the amount of \$4,800,000 with a term of twenty (20) years at an annual interest rate not to exceed 3.0 percent. Proceeds from both loans will be used for educational & general (E&G) purposes along with reserves set aside for this project. The Board of Trustees of the University of Arkansas approved this financing at its meeting on March 18, 2021.

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for the University of Arkansas Community College at Hope-Texarkana to secure a loan not to exceed \$2,923,000 with a term of ten (10) years at an annual interest rate not to exceed 0.18 percent and a bank loan in the amount of \$4,800,000 with a term of twenty (20) years at an annual interest rate not to exceed 3.0 percent to fund an energy savings performance contract project that includes (1) a 13,165 sq. ft. Workforce Training Center that houses a welding lab, classrooms, offices, and reconfigurable space for teaching workforce training courses on the Texarkana campus; (2) a 1.0 megawatt (MW) AC solar array located on the Hope campus; (3) academic Solar Lab to support the Certificate of Proficiency in Solar Energy Technology on the Hope campus and (4) energy conservation improvements to include HVAC equipment replacement and upgrades, lighting upgrades and water conservation.

FURTHER RESOLVED, That the Director of the Arkansas Division of Higher Education is authorized to notify the President and the Chair of the University of Arkansas Board of Trustees and the Chancellor of the University of Arkansas Community College at Hope-Texarkana of the Coordinating Board's resolution.

Greg Revels asked if both loans include energy savings projects. Fuller said that is correct.

Chair Brodell asked if an institutional representative was present to provide additional information.

Laura Clark, UACCHT Interim Chancellor explained that UACCHT will put in a solar array located on the Hope campus which will create a significant amount of cost savings as well as a small solar lab to support the Certificate of Proficiency in Solar Energy Technology. They will also create a Workforce Training Center that houses a welding lab, classrooms, offices, and reconfigurable space for teaching workforce training courses on the Texarkana campus, said Clark.

Greg Revels asked if maintenance funds would be set aside for the solar array. Fuller said there is nothing in the maintenance policy that requires the funds be set aside for non-facility equipment.

Keven Anderson moved to recommend the approval of Agenda Item No. 10 to the full Board for consideration. Chair Brodell seconded and the committee approved.

Agenda Item No. 11 Technical Certificate and Certificate of Proficiency in Marine Technology Arkansas State University – Beebe

Arkansas State University- Beebe (ASUB) is seeking approval to establish stackable credentials in Marine Technology. The Certificate of Proficiency and the Technology. The Certificate in Marine Technology are stackable credentials in Marine Technology. The TC in Marine Technology will consist of 30 semester hours consisting of 8 marine technology courses and 6 hours of general education. The CP in Marine Technology will consist of 9 semester hours of marine technology courses. The TC in Marine Technology will also meet the AAS in General Technology requirements for students who wish to complete an associate's degree.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Technical Certificate in Marine Technology (CIP 47.0616; 30 credit hours; Fall 2021) Certificate of Proficiency in Marine Technology (CIP47.0616; 9 credit hours; Fall 2021).

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of Arkansas State University Beebe of the approval.

Dr. Jason Goodner, Vice Chancellor of Academics, provided additional information on the program.

Dr. Jim Carr asked if Yamaha would help with the funding of this program. Dr. Goodner said that the initial funding will be provided through the Governor's Ready for Life Initiative. However, Yamaha is ready to provide additional funding and training as needed.

Chair Brodell asked if ASUB knew the immediate or future needs for the program graduates. Dr. Goodner said that one of their partners is currently in need of 10 marine technology positions. ASUB's business and industry partners plan to hire between 30 – 40 marine technologists between the next 3 – 5 years.

Agenda Item No. 12 Associate of Applied Science in Information Technology Systems East Arkansas Community College

The Associate of Applied Science in Information Technology Systems (AAS-ITS) program will prepare students with the applied knowledge, technical and communication skills to pursue a wide range of entry-level positions. Information technology fields include areas of general IT support, basic programming and software management and networking. The program's courses will develop students' foundational skills, prepare them to install, maintain computers, networks, troubleshoot hardware and software issues. The existing technical certificate in Microcomputer Maintenance and Repair (TC-MMR), courses will support the proposed AAS-ITS.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Information Technology Systems (CIP 11.1006; 60 credit hours) offered by East Arkansas Community College, effective Fall 2021.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of East Arkansas Community College of the approval.

Robert Summers, Vice President for Vocational, Occupational, and Technical Education, provided additional information on the program.

Dr. Jim Carr commented on the low projected enrollment rate. Dr. Summers explained that EACC purposely projected low based on the current COVID environment. He is hopeful they will exceed those numbers.

Graycen Bigger asked if local industry was involved with the development of the program curriculum. Summers explained that EACC has visited with advisory committees and has great support from the ACC IT workgroup. Industry and educational partners have helped with the development of this program.

Bigger commended EACC for considering the salaries of the students, which are well above the average. She asked if there was a pipeline with the industry partners to ensure the students have a place of employment when the program is finished. Summers said that while Forrest City doesn't have a lot of big manufacturing facilities, they do have hospitals, banks, and retail that have available IT positions.

Agenda Item No. 13 Associate of Applied Science in Health Sciences Northwest Arkansas Community College

The proposed Associate of Applied Science in Health Sciences degree is designed to allow students to meet the general education course requirements to apply to any of NWACC's Health Profession programs as well as prepare to transfer or bridge to higher level degrees in Health Professions. Students not accepted to the Health Profession programs at NWACC who do not choose to transfer on to higher degrees, will have the opportunity to have a completed degree with a basis in Health Professions and allow them to complete entry level certifications in EMT or CNA. The Health Professions directed electives will also give the student basic knowledge in medical terminology and electronic health records allowing them to work in entry level positions in a health care setting.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Health Sciences (CIP 51.000; 60 credit hours; Summer 2021).

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of Northwest Arkansas Community College of the approval.

Dr. Ricky Tompkins, Vice President for Learning, provided additional information on the program.

Dr. Jim Carr voiced concern regarding the projected Summer 2021 enrollment of 100 students, and noted they only expect to have 18 graduates by Summer 2024. Dr. Tompkins said that he believes the graduation numbers will be much higher. He explained that some students are going to start this program and then transition into the Associate of Applied Science in Nursing or Respiratory Therapy programs.

Agenda Item No. 14 Associate of Applied Science in General Technology Northwest Arkansas Community College

The Associate of Applied Science in General Technology degree will enable students to design an individualized program of study to fulfill workforce training goals that cannot be met through the completion of any single degree program presently offered at NWACC. Students within this program will be able to select from multiple technical disciplines, including possible PLE credit gained from prior completion of industry recognized credentials and/or experience.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in General Technology (CIP 30.9999; 60 credit hours) offered by the Northwest Arkansas Community College, effective Summer 2021.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of Northwest Arkansas Community College of the approval.

Dr. Ricky Tompkins, Vice President for Learning, provided additional information on the program.

There were no questions.

Agenda Item No. 15 Technical Certificate in Bicycle Assembly and Repair Technician Northwest Arkansas Community College

The Technical Certificate in Bicycle Assembly and Repair (39-40 credit hours), will be designed to prepare students for immediate employment in technical positions in the bicycle industry, including critical thinking, problem solving and customer service. This will allow graduates of this program to obtain positions as bike technicians, retail associate, and manufacturers This credential will be completely stackable within the Associate of Applied Science in General Technology, which transfers completely to the University of Arkansas – Fort Smith's Bachelor of Science in Organizational Leadership.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Technical Certificate in Bicycle Assembly and Repair Technician (CIP 47.0610; 39-40 credit hours) Northwest Arkansas Community College, effective Fall 2021.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of Northwest Arkansas Community College of the approval.

Dr. Ricky Tompkins, Vice President for Learning, provided additional information on the program.

Chad Hooten and Dr. Jim Carr expressed excitement for the Bicycle Assembly and Repair Technician program.

Chair Brodell said that after a lot of research, he is confident that there is a need for this program in Northwest Arkansas.

Graycen Bigger thanked NWACC for the interesting program.

Lori Griffin expressed excitement for the health and wellness benefits this program will bring to Arkansans.

Agenda Item No. 16 Master in Nursing Science-Case Management University of Arkansas for Medical Sciences

The University of Arkansas for Medical Sciences (UAMS) College of Nursing currently offers a Master of Nursing Science (MNSc) degree with tracks in nurse administration and six nurse-practitioner specialties (adult-gerontology acute care, adult-gerontology primary care, family, pediatric acute care, pediatric primary care, and psychiatric mental health) for registered nurses with baccalaureate degrees or higher. The curriculum for these tracks ranges from 40–43 credits.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves Master in Nursing Science-Case Management (CIP 51.3808; 60 credit hours) offered by the University of Arkansas for Medical Sciences, effective Fall 2021

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System and the Chancellor of the University of Arkansas for Medical Sciences of the approval.

Dr. Patricia Cowan, Dean of the College of Nursing, provided additional information on the program.

Dr. Carr asked if UAMS expected full or part-time students in this program. Dr. Cowan said they anticipate a mix of both full and part-time students.

Agenda Item No. 17 Accelerated Bachelor of Science in Nursing University of Arkansas for Medical Sciences

The University of Arkansas for Medical Sciences (UAMS) College of Nursing offers multiple nursing education programs, including a traditional Bachelor of Science in Nursing (BSN), a Registered Nurse (RN) to BSN program, and multiple graduate programs. Both the traditional BSN program and the RN-to-BSN program are offered from the main Little Rock campus of UAMS. The UAMS College of Nursing traditional BSN program has had 95% or higher pass rates on the NCLEX exam for several consecutive years, with the highest pass rate in the state in 2019.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves Accelerated Bachelor of Science in Nursing (A-BSN) (CIP 51.3801, 120 credit hours) offered by the University of Arkansas for Medical Sciences, effective Summer 2021. **FURTHER RESOLVED,** That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System and the Chancellor of the University of Arkansas for Medical Sciences of the approval.

Dr. Patricia Cowan, Dean of the College of Nursing, provided additional information on the program.

There were no questions.

Agenda Item No. 18 Associate of Applied Science in Network Engineering Technology Technical Certificate in Network Engineering Technology Certificate of Proficiency in Supporting Technology University of Arkansas at Fort Smith

The University of Arkansas – Fort Smith, is offering a new Associate of Applied Science degree in Network Engineering Technology (60 credit hours), to support industry, government, and academic uses of networked systems. The program incorporates customer service, cyber devices, programming, network software and hardware infrastructure, cloud computing, and computer security. This program will address customer service and technology transfer required by many positions, from help desk to technical support to security administration to cloud computing across practically every type of organization.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Network Engineering Technology (CIP 11.1006; 60 credit hours) Technical Certificate in Network Engineering Technology (CIP 11.1006; 31 credit hours) Certificate of Proficiency in Supporting Technology (CIP 11.1006; 12 credit hours) offered by the University of Arkansas at Fort Smith, effective Fall 2021.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System and the Chancellor of the University of Arkansas at Fort Smith of the approval.

Dr. Ken Warden, Dean of the College of Applied Science and Technology, provided additional information on the program.

Dr. Carr asked how this program is being funded since UAFS is experiencing cut backs. Dr. Warden said embedding this program in the Peak Innovation Center (PIC) has allowed it to garnish significant investments. They have also received funds from the regional workforce grants rounds I and II to continue these efforts and for the infrastructure. These strategic investments have to happen to keep our community sound and prosperous, said Warden.

Agenda Item No. 19 Associate of Applied Science in Computer Integrated Machining Technical Certificate in Computer Integrated Machining Certificate of Proficiency in Machining Technology Certificate of Proficiency in Computer Numerical Control Machining University of Arkansas at Fort Smith

The University of Arkansas – Fort Smith, proposes the addition of a new degree, the Associate of Applied Science in Computer Integrated Machining (60 credit hours). As part of this new degree, we propose the addition of nine new classes. There are seven Machining classes still in the course catalog from the previously deleted Machine Technology program and we propose to delete five of those classes. The existing classes were 5 credit hours, and we are going to deliver the new courses as 4 credit hour classes.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Computer Integrated Machining (CIP 48.0510; 60 credit hours; Technical Certificate in Computer Integrated Machining (CIP 48.0510; 30 credit hours; Fall 2021); Certificate of Proficiency in Machining Technology (CIP 48.0510; 12 credit hours; Fall 2021) and the Certificated of Proficiency in Computer Numerical Control (CNC) Machining (CIP 48.0510; 8 credit hours; Fall 2021)

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of University of Arkansas Fort Smith of the approval.

Dr. Ken Warden, Dean of the College of Applied Science and Technology, provided additional information on the program.

There were no questions.

Agenda Item No. 20 Master of Design in Design for Collaborative Futures University of Arkansas, Fayetteville

The University of Arkansas – Fayetteville, proposes the addition of a new degree; the Masters of Design in Design for Collaborative Futures. A \$120 million endowment by the Walton Family Charitable Trust Foundation was awarded to the School of Art to establish a graduate degree in design considering that there is no stand-alone terminal degree in design in the state of Arkansas. The graduate degree will consist of 60 credit hours within a two year or four-semester period. For those applicants who derive from

interdisciplinary undergraduate degrees or require a foundational design education prior to entering the Master of Design's two-year sequence, a foundational year will be offered.

RESOLVED, That the Arkansas Higher Education Coordinating Board approves the Master of Design in Design for Collaborative Futures (CIP 09.0702; 60 credit hours) offered by the University of Arkansas at Fayetteville, effective Fall 2022.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System and the Chancellor of the University of Arkansas at Fayetteville of the approval.

Dr. Terry Martin, Provost and Vice Chancellor for Academic Affairs, provided additional information on the program.

There were no questions.

Agenda Item No. 21 Institutional Certification Advisory Committee

RESOLVED, That pursuant to A.C.A. §6-61-301, the Arkansas Higher Education Coordinating Board grants initial certification to the institutions listed on pages 1 - 2 to offer the specified degree programs to Arkansas residents for a period of three years through December 31, 2024.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the administration of said institutions that the certification of the degree programs requires the institution to notify the Arkansas Department of Higher Education whenever any of the following occurs: (1) major reorganization of the controlling body; (2) changes in the charter or incorporation documents of the institution; or (3) changes in the method of operation of the institution's programs in Arkansas.

FURTHER RESOLVED, That the Coordinating Board instructs the Director to notify the administration of said institutions that any advertisement or published materials 466using the name of the Arkansas Higher Education Coordinating Board or the Arkansas Department of Higher Education must contain the following statement:

Arkansas Higher Education Coordinating Board certification does not constitute an endorsement of any institution or program. Such certification merely indicates that certain criteria have been met as required under the rules and regulations implementing institutional and program certification as defined in A.C.A. §6-61-301.

Initial Program Certification – Distance Technology Ultimate Medical Academy, Tampa, Florida University of Southern California, Los Angeles, California

Initial Program Certification at New Institutions – Distance Delivery

<u>University of California Davis, Davis, California</u> <u>William Jessup University, Rocklin, California</u> **Initial Program Certification at Arkansas Locations**

Vincennes University, Vincennes, Indiana

There were no questions.

Dr. Jim Carr moved to recommend the approval of Agenda Items No. 11 - 21 to the full Board for consideration. Graycen Bigger seconded and the Committee approved.

There were no questions.

Agenda Items No. 22 & 23 Letters of Notification and Letters of Intent

The Director of the Arkansas Department of Higher Education approved institutional requests for new programs not requiring Board action unless further review is requested by the Board. During this period, the Institutional Certification Advisory Committee received notice of requests from out-of-state institutions to offer degree programs to Arkansas residents. The program notice lists appear in the Letters of Notification on pages 22-1 through 22-37 and in the Letters of Intent on pages 23-1 through 23-6 of the agenda book.

There were no questions.

Report of the Committees

Chair Al Brodell presented the report of the Finance Committee and moved approval of Agenda Items 8 – 10. Dr. Jim Carr seconded and the board approved.

Lori Griffin presented the report of the Academic Committee and moved approval of Agenda Items 11 - 21. Dr. Michael Stanton seconded and the board approved.

Remarks by Presidents and Chancellors

Chair Brodell announced the next Arkansas Higher Education Coordinating Board meeting would be held on July 30, 2021, via Zoom.

With no further comments, the meeting adjourned at 12:14 p.m.

APPROVED:

Nichole Abernathy

Lori Griffin, Secretary

Agenda Item No. 2 Higher Education Coordinating Board July 30, 2021

REPORT OF THE DIRECTOR

Regional Workforce Grant – Phase II Round Two

The Regional Workforce Grant - Phase II (RWG-PII) Round Two, seeks to create a statewide, comprehensive structure enabling students in Arkansas community colleges and secondary centers to participate in career and technical education programs developed with input from area employers. The RWG-PII was centered around institutional program the following high submissions in Transportation demand areas: & Logistics; Computing; and Healthcare. The grant program consisted of two grant rounds: round one conducted in December 2020 and round two in March 2021.

SREB Dual Enrollment Advisory Group

Dr. Markham and representatives from SREB states meet monthly to discuss and establish uniform statewide dual enrollment policies. These policies will provide high school students an opportunity to jump-start their work toward a degree and career.

Conway Academic Signing Day

Dr. Markham participated in Conway's Academic Signing Day, which aired on THV11 on Sunday, May 23. Sponsored by the Conway Area Chamber of Commerce, Academic Signing Day is held each year to highlight the academic success of Conway's high school seniors. Eligible students are from Conway High School, St. Joseph High School, Conway Christian High School or are home-schooled and live in the Conway school district. In addition to meeting a minimum of a 3.8 GPA on a 4.0 scale, students must meet one of the following requirements; recipient of a top scholarship from a 4-year accredited college/university, National Merit Finalist or Scholar, accepted at a United States Service Academy, selected as a winner of a state or national scholarship program and recipient of the Governor's Distinguished Scholarship or Governor's Scholarship.

Retirement Celebration

On June 30, Director Markham was joined by four former ADHE directors as they celebrated the service and retirement of Institutional Finance program specialist Charlene Williams. Guests thanked Williams for graciously serving the state of Arkansas for over 35 years.

Left to right: Lu Hardin, Dr. Diane Gilliland, Charlene Williams, Dr. Maria Markham, Dr. Linda Beene-Ballard, and Shane Broadway

New Presidents/Chancellors Start Positions

Zachary Perrine has been named interim chancellor at the University of Arkansas Community College at Batesville (UACCB) following the May 31 retirement of longtime chancellor Deborah Frazier.

Perrine joined the University of Arkansas Community College at Batesville as vice chancellor for student affairs in June 2020. He has an extensive background in student services including recruitment and admissions as well as experience with grants, strategic planning and budgeting. He previously worked at the University of Arkansas — Pulaski Technical College where he served as an academic advisor, director of advising and career services, interim dean of enrollment services, and most recently director of enrollment services. Perrine's background also includes stints at Louisiana State University and Hendrix College.

Former vice president of Finance and Administration Don Sugg is serving as interim president for North Arkansas College (Northark) until the next permanent president is selected. Sugg retired last June after 36 years at the College. He was honored as Vice-President Emeritus and presented with the 2020 Board of Trustees award. He replaces former Northark president Dr. Randy Esters who accepted a position as the chancellor of Louisiana Delta Community College in Monroe, LA. beginning in June.

ADHE Staffing

Charlene Williams, program coordinator for agency finance, retired on June 30.

LaTrenda Jackson, program advisor for Veteran's Training, retired on June 30.

Kathy Gattinger, program coordinator for AmeriCorps, retired on June 30.

Sara Ward, communications officer for AmeriCorps, last day was July 2.

Activities of the Director

April 26	Senate Education Committee Meeting
April 27	OSD Grant Meeting
	National Guard Tuition Waiver Meeting
April 28	SREB Webinar Series
May 4	SREB Dual Enrollment Meeting
	Higher Education Planning Session
May 5	ADE Bi-Weekly Meeting
	Productivity Workgroup Pre-Meeting
	Performance Review Meeting
May 6	ATU Meeting
	Productivity Funding Workgroup Meeting
May 7	ADE First Friday
	AEDC Science and Technology Board Meeting
	College/University Contact Tracing Planning Session
May 8	ARVA Commencement Address at Statehouse Convention
May 11	Performance Evaluation at ADE
	AWDB TANF Oversight Committee Meeting
May 12	ArFuture Study Interview
	SREB Webinar Series
May 13	Arkansas Collective Meeting
May 19	ADE Bi-Weekly Meeting
May 20	Performance Review Meeting
	Performance Review Meeting
May 21	Arkansas Legislative Council
May 25	OSD Grant Meeting
	NWTI Meeting
	Degree Insurance Meeting with Governor
May 26	Policy Meeting with Governor's Staff
June 1	Higher Education Planning Session
June 2	Leadership Meeting
June 4	College/University Contact Tracing Planning Session
June 7	SREB Webinar Series
June 8	Triad Meeting
	OSD Grant Meeting
	Career Education and Workforce Development Board Meeting
June 9	Complete College America Strengths Assessment Meeting
June 14	Commercialization Committee Meeting
June 15	Higher Education Planning Session

June 16 June 18 June 22 June 22 – 24 June 29	ADE Bi-Weekly Meeting College/University Contact Tracing Planning Session OSD Grant Meeting ADE Summit ADE Bi-Weekly Meeting
July 2	ADE First Friday College/University Contact Tracing Planning Session
July 6	Executive Council of the Presidents Council Meeting
July 13	Higher Education Planning Session
July 14	ADE Bi-Weekly Meeting
July 16	College/University Contact Tracing Planning Session
July 27	Higher Education Planning Session
July 28	ADE Bi-Weekly Meeting
July 29	AHECB Orientation
July 30	AHECB Meeting at ADHE

Agenda Item No. 3 Higher Education Coordinating Board July 30, 2021

ANNUAL REPORT ON CONCURRENT EDUCATION

Arkansas law allows for the enrollment of high school students in college-level courses under certain conditions. Under Arkansas code §6-60-202, a qualified student at a public or private high school in Arkansas can enroll in postsecondary education for college-level credit exclusively on a part-time status. This is defined as **dual enrollment**. Under this code, a "qualified student" is someone who must be recommended for enrollment by the principal of the high school where the student is enrolled and also must the minimum criteria for advanced placement.

Under Arkansas Code §6-18-223, a public school student who is enrolled in an Arkansas public school system and has successfully completed the eighth grade is eligible to enroll in a public two-year or four-year institution of higher education to complete a *college course* for *high school* and *college credit*. **Concurrent enrollment** allows students to obtain credit toward a high school diploma at the same time they earn college credit.

This report will focus on the state of concurrent and dual enrollment among Arkansas postsecondary institutions in AY 21. An infographic that depicts key concurrent and dual enrollment findings is included in Appendix E. For more information related to concurrent education, ADHE now provides a website that contains our concurrent policy, a listing of concurrent contacts by institution, and MOU template for institutions.

INSTITUTIONAL REQUIREMENTS FOR CONCURRENT CREDIT

For concurrent course enrollments to be counted for full-time enrollment (FTE)/higher education funding purposes, conditions in the following areas below must be met.

Program Accreditation/Authorization

If a postsecondary institution offers a concurrent credit course(s) on a high school campus taught by a high school teacher, the postsecondary institution must be accredited by the National Alliance of Concurrent Enrollment Partnerships (NACEP) or approved by the Arkansas Higher Education Coordinating Board (AHECB) to offer courses, including courses offered via distance technology, for concurrent credit. A listing of all institutions that are accredited/approved by NACEP or AHECB is listed at the end of this report.

Concurrent Credit Courses

Concurrent credit courses must be freshman and/or sophomore-level courses approved through an established institutional process and included in the institutional course catalog. The general education courses offered for concurrent credit must be listed in the Arkansas Course Transfer System (ACTS). A list of the career and technical education (CTE) courses offered for concurrent credit must be attached to the signed Memorandum of Understanding (MOU) between the high school/school district and the college/university.

Students can earn college credit and/or *up to* one unit of high school credit for successful completion of each general education concurrent course, blended AP or IB/concurrent course, or CTE course that is a minimum of 3 semester credit hours. Courses offered for concurrent credit must meet the *same standards* as college courses taught on the college/university campus.

The college/university administration must exercise direct oversight of all aspects of the concurrent course, including participation in the faculty selection, orientation, and evaluation processes. The concurrent course instructor must use the approved college/university course syllabus and textbook. He or she must adopt the *same* learning outcomes and assignments as those developed for the course offered on the college/university campus (with limited exceptions). Lastly, the instructor must use the same grading/awarding standards as those on the college/university campus. If departmental exams are used in college/university campus courses, then those course exams must be used at the high school site.

While it is understood that one high school may have a concurrent agreement with more than one college/university; however, there should not be unnecessary duplication of college course offerings.

<u>AP/Concurrent or IB/Concurrent Blended Courses (College/University</u> <u>Participation Optional)</u>

Advanced Placement (AP) courses are high school courses in which students are required to take the AP Exam and make the requisite score in order to receive college credit from an Arkansas institution of higher education.

The merging of *AP* or *IB* courses and general education college courses is allowed under certain circumstances, and these merged courses will be referenced as **blended AP/concurrent** or **IB/concurrent courses**.

Colleges and universities that offer these blended concurrent courses must ensure that these courses meet all the requirements set forth in this concurrent enrollment policy. Students enrolled in these blended AP/concurrent or blended IB/concurrent courses must meet all college/university requirements included in this concurrent enrollment policy.

The high school must have written documentation on file of all students who took the AP exam and IB exam along with corresponding exam data to provide to the college/university upon request. Any high school that cannot furnish data on blended AP/concurrent or blended IB/concurrent test takers during an ADE/ADHE concurrent enrollment program audit will not be approved for the continued offering of blended AP/concurrent or blended IB/concurrent courses.

Concurrent Course Ownership

Postsecondary institutions must demonstrate "ownership" of any course offered for concurrent credit for which students are reported for funding purposes. Ownership of courses means that the college/university will:

- Provide the instructors with appropriate training and orientation in course curriculum, assessment criteria, course philosophy, and administrative requirements after approval of the instructors to teach the college/university courses.
- Ensure that instructors receive continuing collegial interaction with college faculty through professional development, required seminars, and site visits. These interactions will address topics such as course content, course delivery, student learning assessment, in-class evaluation, and professional development in the field of study.
- Ensure that students have the opportunity to utilize institutional resources including the college/university library and academic advising on the college/university campus.

Simply awarding college credit to students who are enrolled in concurrent courses offered by a sponsoring college/university does not meet the principle of "course ownership" as described above.

Teaching Credentials

Faculty teaching general education concurrent courses must have a master's degree that includes a minimum of 18 graduate college credit hours in the subject area being taught. College or university faculty who travel to the high school or secondary center to teach concurrent courses (and/or faculty and staff that have direct, official contact with the high school student) must have a criminal background check and complete the child maltreatment training course as required of public school teachers.

The teacher of the blended AP/concurrent course(s) must have completed AP training in the subject area(s), must have a master's degree with a minimum of 18 graduate college credit hours in the subject area being taught, must be approved to teach the concurrent course(s) by the college/university, and must provide the college/university with documentation of successful completion of AP training.

The instructor of record must be the individual that teaches the concurrent course(s). For general education concurrent courses and blended concurrent courses, these individuals must have a master's degree that includes a minimum of 18 graduate college credit hours in the subject areas being taught. For the purpose of teaching a concurrent course under this policy, an individual under contract with the school district as a teacher will not be considered an adjunct faculty member of the college/university.

Concurrent Reauthorization

All institutions authorized by the Arkansas Higher Education Coordinating Board (AHECB) had to undergo their first Concurrent Reauthorization process. A listing of these institutions is provided in the Appendix.

A college or university with AHECB initial authorization for the Concurrent Enrollment Program can offer courses for concurrent enrollment for a period of up to seven (7) years *unless* the AHECB requires a follow-up review within the 7-year timeframe and/or the NACEP accreditation has expired.

The request for AHECB CEP reauthorization must include documentation of the following:

- A current Memorandum of Understanding with each high school with whom the college/university desires to offer concurrent enrollment
- A current list of concurrent courses offered by course name, number (i.e. ENGL 1013), the ACTS course number, and any pre-requisites courses
- By academic discipline, a description of the process for assuring that concurrent course content satisfies the requirements of the college/university academic unit.
- A current list of concurrent instructors offering courses for concurrent credit including a statement that each instructor meets the minimum requirements for instruction as required by AHECB and the academic department offering the concurrent credit
- An explanation of how grades are awarded and recorded with the college/university Registrar
- An analysis of student success, persistence, and retention data to determine to what extent concurrent credit courses are leading to student success for the three years prior to the reauthorization request year.

The information for continued authorization was submitted to ADHE by June 1st, 2020 and is currently being reviewed by a team selected by ADHE from among those designated to serve on the Concurrent Review Committee (CRC).

Based on the CRC review, ADHE will make a recommendation to AHECB for continued authorization or a recommendation for discontinuation of institutional concurrent enrollment programs.

STATE OF CONCURRENT EDUCATION IN ARKANSAS

After gains in total postsecondary enrollment over the past three years, total high school enrollment in public college and universities decreased as shown in Figure 3.1. Both two and four-year institutions had enrollment decreases of 11% and 17% respectively. The percentage of high school enrollment in college and universities in relation to total postsecondary enrollment also decreased after three consecutive years of increases. High school enrollment represents 6.7% of the total student enrollment at four-year institutions and 22.5% at two-year institutions.

Figure 3.1. High School Enrollment Rates in Arkansas Public Colleges & Universities

Concurrent Course Breakdown

Concurrent Course Offerings. Figure 3.2 below details the number of concurrent courses offered from AY 18 to AY 21. During the first two years, concurrent course offerings remained steady until a sudden increase in AY 20 and slight decline in AY 21. When examined by institutional type, concurrent course offerings remained stable at the four-year institutions whereas concurrent offerings notably increased each year at the two-year institutions.

Figure 3.2. Breakdown of Concurrent Course Offerings by Sector.

Concurrent Course Types. Figure 3.3 provides a breakdown of the types of concurrent courses offered at the public institutions.

Four-Year Institutions. At four-year institutions, a slight majority (50%) of the courses offered are general education courses (ACTS) followed by career and technical education (CTE) courses (31%) and Advanced Placement (AP) /Concurrent Blended (14%). While the percentage of general education has slightly declined by over the past four years, CTE course have slightly increased over the same four-year period. Notably, the percentage of concurrent AP courses in relation to the total number of courses offered has increased by 13% over the past four years.

Two-Year Institutions. At the two-year institutions, the majority of courses offered are general education courses (ACTS) (68%) followed by CTE courses (30%). Notably, the percentage of CTE courses in relation to the total number of concurrent courses offered has declined by 19% over the past four years.

Figure 3.3. Concurrent Course Types by Academic Year and Sector

Concurrent Student Breakdown

In this section, the concurrent student will be discussed based on the categories of a) race/ethnicity and b) gender.

Race/Ethnicity. The majority of students who have taken concurrent or dual enrollment at Arkansas public institutions in AY 21 have been White students (73%) followed by Hispanic (9%) and African-American students (8%) as noted in Figure 3.4.

Figure 3.4. Concurrent & Dual-Enrolled Students by Race/Ethnicity

Gender. In terms of gender, the majority of concurrent students were female students regardless of the institutional type over a four-year period.

Figure 3.5 Student Gender Breakdown by Institutional Type

Figure 3.6. All High School Students: Public Institutions

Concurrent Student Grade Breakdown

In this section, student grade distributions in concurrent courses will be discussed based on two categories: a) concurrent course type (i.e. general education, CTE, blended) and b) gateway courses. It is also important to note that the grades captured are from each of the Fall semesters during the time period between AY 18 and AY 21.

Student Grades by Course Type. When viewing student grades by concurrent course type, the majority of student grades issued were either an A, B, or C. For concurrent general education and blended AP courses, those letter grades composed of 93% and 90% of the grade distributions respectively whereas in concurrent CTE courses, those grades made up 87% of the distribution.

Figure 3.7. Concurrent Grade Distribution by Course Type.

Student Grades by Gateway Courses. Gateway courses are identified as general education courses in math, English, reading, or an ADHE approved terminal subject area course that is listed in the Arkansas Course Transfer System. For this section, the following gateway courses in math, English, and History were selected respectively: College Algebra (MATH 1103), Quantitative Literacy (MATH 1113), English Composition I (ENGL 1013), and United States History I and II (HIST 2113, 2123). Based on gateway course classification, the majority of all student grades issued as an A, B, or C composed at least 90% of the grade distribution.

Figure 3.8. Concurrent Grade Distribution by Capstone Course.

Concurrent Course Tuition Breakdown

According to ADHE Concurrent policy (3.15.6), all colleges and universities offering concurrent courses must establish tuition and fee rates for those students. Colleges and universities cannot claim any student semester credit hours or funding if tuition is not received by the institutions in any form. In the annual Concurrent End of Year Report, institutions must disclose the tuition amount charged to the student before any scholarships or discounts are administered. A listing of these responses in located in Appendix D.

Appendices

Appendix A Appendix B Appendix C Appendix D	Arkansas Institutions Accredited by National Alliance of Concurrent Enrollment Partnerships (NACEP) Arkansas Institutions Approved by Arkansas Higher Education Coordinating Board Listing of MOUs for 2020-2021 Academic Year 2020-2021 Listing of Tuition Amounts Charged to Students from AHECB Institutions
Appendix E Appendix F	Concurrent Enrollment Infographic Arkansas Institutions with High School Partners by City and County Location

Appendix A: Arkansas Institutions Accredited by the National Alliance of Concurrent Enrollment Partnerships (NACEP)

Institution	Concurrent Enrollment Partnership	Initially Accredited	Reaccredited	Accredited Through Academic Year
Arkansas State University Beebe	Concurrent Enrollment	2009	2017	2023-2024
Arkansas State University Jonesboro	Concurrent Classes	2010	2017	2023-2024
Arkansas State University Newport	Concurrent Enrollment Program	2009	2016	2022-2023
Arkansas State University Three Rivers	Concurrent Enrollment Program	2009	2016	2022-2023
National Park College	Concurrent High School Student	2010	2017	2023-2024
Northwest Arkansas Community College	Early College Experience	2009	2016	2022-2023
Phillips Community College	Concurrent Enrollment	2010	2017	2023-2024
Southern Arkansas University-Magnolia	Concurrent Enrollment Program	2010	2017	2023-2024
University of Arkansas Community College at Batesville	UACCB Concurrent Credit	2012	2019	2025-2026
University of Arkansas Hope-Texarkana	Your Bridge to College Concurrent Enrollment Program	2011	2017	2023-2024
University of Arkansas- Little Rock	High School Concurrent Enrollment Program	2009	2017	2023-2024
University of Central Arkansas	Concurrent Enrollment Program	2012	2019	2025-2026

Appendix B Arkansas Institutions approved by Arkansas Higher Education Coordinating Board

Institution	Concurrent Enrollment Partnership	Initially Accredited	Reaccredited	Accredited Through Academic Year
Arkansas Northeastern College	Concurrent Courses	2015	2020	2024-2025
Arkansas State University Mid- South	Concurrent Courses	2015	2020	2024-2025
Arkansas State University Mountain Home	Concurrent Courses	2015	2020	2024-2025
Arkansas Tech University	Concurrent Courses	2015	2020	2024-2025
Arkansas Tech University Ozark	Concurrent Courses	2015	2020	2024-2025
Black River Technical College	Concurrent Courses	2015	2020	2024-2025
Cossatot Community College	Concurrent Courses	2015	2020	2024-2025
East Arkansas Community College	Concurrent Courses	2015	2020	2024-2025
Henderson State University	Concurrent Courses	2015	2020	2024-2025
Ozarka College	Concurrent Courses	2015	2020	2024-2025
Shorter College	Concurrent Courses	2019		2023-2024
South Arkansas Community College	Concurrent Courses	2015	2020	2024-2025
Southeast Arkansas College	Concurrent Courses	2015	2020	2024-2025
Southern Arkansas University Tech	Concurrent Courses	2015	2020	2024-2025
University of Arkansas at Fort Smith	Concurrent Courses	2015	2020	2024-2025
University of Arkansas at Monticello	Concurrent Courses	2015	2020	2024-2025
University of Arkansas at Pine Bluff	Concurrent Courses	2015	2020	2024-2025
University of Arkansas Community College at Morrilton	Concurrent Courses	2015	2020	2024-2025

Institution	Concurrent Enrollment Partnership	Initially Accredited	Reaccredited	Accredited Through Academic Year
University of Arkansas Community College at Rich Mountain	Concurrent Courses	2015	2020	2024-2025
University of Arkansas Pulaski Technical College	Concurrent Courses	2015	2020	2024-2025
Harding University ¹	Concurrent Courses	2021		2025-2026
Quachita Baptist University ¹	Concurrent Courses	2021		2025-2026
Crowley's Ridge College ¹	Concurrent Courses	2021		2025-2026

1. Recently approved July 2021

Appendix C

Listing of MOUs for 2020-2021 Academic Year

Arkansas Colleges and Universities Offering Concurrent Courses At Arkansas High Schools

For information about Concurrent requirements, contact your high school Concurrent Coordinator, your high school Principal, or the College or University offering concurrent courses at your high school.

Four Year institutions

Arkansas State University-Jonesboro (http://www.astate.edu/)

Arkansas Virtual Academy	Barton-Lexa High School
Corning High School	Greene County Tech High School
Jonesboro High School	Marmaduke High School
Nettleton High School	Northeast Arkansas Career Tech Center
Paragould High School	Piggott High School
Rector High School	Ridgefield Christian School
Valley View High School	West Memphis Christian High School
White County Central High School	

Arkansas Tech University (http://www.atu.edu/)

Alma High School	Bauxite High School
Cedarville High School	Charleston High School
Clarksville High School	Clinton High School
Conway Christian High School	County Line High School
Dardanelle High School	Dover High School
Greenwood High School	Ozark High School
Paris High School	Pottsville High School
Russellville High School	Scranton High School
Subiaco Academy	Van Buren High School
Virtual Arkansas Concurrent Campus	Western Yell County High School

Henderson State University (http://www.hsu.edu)

Arkadelphia High School

Southern Arkansas University (www.saum.edu)

Arkansas Connections Academy Baptist Preparatory School Bradley High School Desoto High School Glen Rose High School Magnolia High School Taylor High School Arkansas Virtual Academy Benton Harmony Grove High School Columbia Christian High School Emerson High School Gurdon High School Marvell Academy Valley Christian School

University of Arkansas – Fort Smith (www.uafs.edu)

Alma High School

Booneville High School Charleston High School Future School of Fort Smith **Greenwood High School** Lavaca High School Van Buren High School

Arkansas School for Math. Science & the Arts **Cedarville High School** Fort Smith High School Grace Academy Hackett High School Union Christian Academy

University of Arkansas at Little Rock (www.ualr.edu)

e-Stem Charter High School Jacksonville High School Lisa Academy North High School Little Rock School District EXCEL Maumelle High School Mount Saint Mary Academy Pulaski Academy Sylvan Hills High School Wilbur D. Mills High School

Greenbrier High School Joe T Robinson High School Lisa Academy West High School Maumelle Charter High School Morrilton High School Parkview High School Sheridan High School Vilonia High School

<u>University of Arkansas – Monticello (www.uamont.edu)</u>

Arkansas High School Crossett High School Dumas High School Lakeside High School Monticello High School Parkers Chapel High School Arkansas Virtual Academy Dermott High School Hamburg High School McGehee High School Monticello Occupational Ed Center Southeast Arkansas Community-Based **Education Center**

White Hall High School

University of Arkansas at Pine Bluff (www.uapb.edu)

Kipp Delta High School Watson Chapel High School Pine Bluff High School

University of Central Arkansas (www.uca.edu)

Catholic High School Conway High School **Episcopal Collegiate High School** LISA Academy **Quitman High School** St. Joseph High School

Central Arkansas Christian **Conway Christian High School** Fayetteville High School Parkview Arts & Science Magnet Springdale High School

Two Year Institutions

Arkansas Northeastern College (www.anc.edu)

Armorel High School Buffalo Island Central High School Clarkton High School Delta C-7 High School Gosnell High School Holcomb High School Manila High School Osceola High School Rivercrest High School Southland High School Blytheville High School Campbell High School Cooter High School East Poinsett County High School Hayti High School KIPP High School North Pemiscot County High School Portageville High School Senath-Hornersville High School South Pemiscot High School

Arkansas State University-Beebe (www.asub.edu)

Arkansas Virtual Academy Beebe High School Cabot High School Conway Area Career Center Lonoke High School Pangburn High School Riverview High School South Side Bee Branch High School Bald Knob High School Bradford High School Concord High School Heber Springs High School Mt. Vernon/Enola High School Quitman High School Searcy High School

Arkansas State University-Mid-South (www.asumidsouth.edu)

Arkansas Virtual Academy

Arkansas State University-Mountain Home (www.asumh.edu)

Arkansas Virtual Academy Flippin Public School District Norfolk High School Viola High School Cotter Public Schools Mountain Home High School Salem High School Yellville-Summit High School

Arkansas State University-Newport (www.asun.edu)

Bay High SchoolBrookland High SchoolHarrisburg High SchoolJackson County ConsolidatedMarked Tree High SchoolMcCrory High SchoolNortheast Arkansas Career and Technical CenterTrumann High SchoolRiverside High SchoolTrumann High School

Arkansas State University-Three Rivers (www.asutr.edu)

Benton High School	Bismarck High School
Bryant High School	Glen Rose High School
Poyen High School	Sheridan High School

Arkansas Tech University-Ozark (www.atu.edu/ozark)

Booneville High School County Line High School Ozark High School Charleston High School Greenwood High School Pea Ridge High School

Black River Technical College (www.brtc.edu)

Brookland High School Green County Tech High School Hoxie High School Maynard High School Pocahontas High School Sloan Hendrix High School Corning High School Hillcrest High School Marmaduke High School Paragould High School Rector High School Walnut Ridge High School

Cossatot Community College of UA (www.cccua.edu)

Arkansas Virtual Academy Centerpoint High School Foreman High School Kirby High School Nashville High School Ashdown High School De Queen High School Horatio High School Mineral Springs High School South Pike High School

East Arkansas Community College (www.eacc.edu)

Arkansas Virtual Academy Brinkley High School Cross County High School Harrisburg High School Lee County High School Wynne High School Augusta High School Calvary Christian High School Forrest City High School Lee Academy Palestine-Wheatley High School

National Park Community College (www.np.edu)

Caddo Hills High School Fountain Lake High School Jessieville High School Lakeside High School Mountain Pine High School Cutter Morning Star High School Hot Springs High School Lake Hamilton High School Mount Ida High School

North Arkansas College (www.northark.edu)

Alpena High School Bergman High School Bruno-Pyatt High School Eureka Springs High School Green Forest High School Huntsville High School Kingston High School Marshall High School Omaha High School Valley Springs High School Yellville-Summit High School Arkansas Virtual Academy Berryville High School Deer High School Flippin High School Harrison High School Jasper High School Lead Hill School District Mt. Judea High School St. Joe High School Western Grove High School

Northwest Arkansas Community College (www.nwacc.edu)

Arkansas Arts Academy Bentonville High School Bentonville West High School Don Tyson School of Innovation Fayetteville Christian High School Fayetteville Virtual Academy Gravette High School Har-Ber High School Lincoln High School Pea Ridge High School PRISM Education Center Rogers High School Shiloh Christian High School Springdale High School West Fork High School Bentonville Gateway and Virtual School Bentonville Ignite Decatur High School Farmington High School Fayetteville High School Gentry High School Greenland High School Lifeway Christian School Ozark Catholic Academy Prairie Grove High School Rogers Heritage High School Rogers New Tech High School Siloam Springs High School The New School

Ozarka College (www.ozarka.edu)

Alton High School Highland High School Melbourne High School

Couch High School Izard County Consolidated High School Mountain View High School

Phillips Community College of the University of Arkansas (www.pccua.edu)

Barton/Lexa High SchoolDeWitt High SchoolDumas High SchoolHelena-West Helena High SchoolKIPP Delta Collegiate High SchoolStuttgart High School

Pulaski Technical College (www.uaptc.edu)

Academics Plus Charter School	Calvary Academy
Central Arkansas Christian	Early College Credit Homeschool
	Organization
eStem Charter High School	Hall High School
Jacksonville Lighthouse Charter School	Jacksonville North Pulaski High School
JA Fair High School	Little Rock High School
Little Rock Southwest High School	Mayflower High School
Northeast Arkansas Career & Technical	Center
North Little Rock High School	Parkview High School
Saline Career Center	
Southwest Christian Academy	

Rich Mountain Community College

Caddo Hills High School Mena High School Ouachita River High School

(www.rmcc.edu/)

Cossatot River High School Mount Ida High School Waldron High School

South Arkansas Community College (www.sacc.edu)

Arkansas Virtual Academy El Dorado High School Parkers Chapel High School Strong-Huttig High School

Darbonne Woods Charter School

Junction City High School Smackover High School Westside Christian School

Southeast Arkansas Community College (www.seark.edu)

Dollarway High School Sheridan High School

Jefferson Area Technical Career Center Southeast Arkansas Preparatory School White Hall High School

Watson Chapel High School

Southern Arkansas University-Tech (www.sautech.edu)

Bearden High School Hampton High School **Rison High School**

Camden Fairview High School Magnolia High School Victory Christian School

UA Community College at Batesville (www.uaccb.edu)

Arkansas Virtual Academy High School Bald Knob High School Batesville High School Cedar Ridge High School Hillcrest High School Southside Charter High School

Cave City High School **Highland High School** Midland High School

UA Community College at Hope-Texarkana (www.uaht.edu)

Blevins High School Garrett Memorial Christian School Hope High School Prescott High School Texarkana Arkansas High School

Fouke High School Genoa High School Lafayette County High School Spring Hill High School **Trinity High School**

UA Community College at Morrilton

(www.uaccm.edu) Atkins High School Clinton High School Conway High School Danville High School Dover High School East End High School Greenbriar High School **Guy Perkins High School** Nemo Vista High School Perryville High School **Russellville High School** Pottsville High School Sacred Heart Catholic School South Conway County High School Wonderview High School South Side Bee Branch High School

Appendix D

2020-2021 Listing of Concurrent Tuition Amounts Charged to Students from AHECB Approved Institutions

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not
			Before	After	Unit	pay tuition
	Arkansas Virtual					
ANC	Academy	Both	\$72/\$82	\$25	Credit hour	0
ANC	Armorel HS	Both	\$72	\$25	Credit hour	0
ANC	Blytheville HS	Both	\$72	\$25	Credit hour	0
ANC	Buffalo Island Central HS	Both	\$72	\$25	Credit hour	0
ANC	Campbell HS	Both	\$82	\$25	Credit hour	0
ANC	Clarkton HS	Both	\$82	\$25	Credit hour	0
ANC	Cooter HS	Both	\$82	\$25	Credit hour	0
ANC	Delta C-7 HS	Both	\$82	\$25	Credit hour	0
ANC	East Poinsett County HS	Both	\$82	\$25	Credit hour	0
ANC	Gosnell HS	Both	\$72	\$25	Credit hour	0
ANC	Hayti HS	Both	\$82	\$25	Credit hour	0
ANC	Holcomb HS	Both	\$82	\$25	Credit hour	0
ANC	KIPP HS	Both	\$72	\$25	Credit hour	0
ANC	Manila HS	Both	\$72	\$25	Credit hour	0
ANC	North Pemiscot HS	Both	\$82	\$25	Credit hour	0
ANC	Osceola HS	Both	\$72	\$25	Credit hour	0
ANC	Portageville HS	Both	\$82	\$25	Credit hour	0
ANC	Rivercrest HS	Both	\$72	\$25	Credit hour	0
ANC	Senath HS	Both	\$82	\$25	Credit hour	0
ANC	South Pemiscot HS	Both	\$82	\$25	Credit hour	0
ANC	Southland HS	Both	\$82	\$25	Credit hour	0
	Arkansas Virtual					
ASUMH	Academy	Both	\$98 ¹	\$25	Course	0
ASUMH	Calico Rock HS	Both	\$98 ¹	\$25	Course	0
ASUMH	Cotter HS	Both	\$98 ¹	\$25	Course	0
ASUMH	Flippin HS	Both	\$98 ¹	\$25	Course	0
ASUMH	Highland HS	Both	\$98 ¹	\$25	Course	0
ASUMH	Mountain Home Christ. Acad	Both	\$98 ¹	\$25	Course	0
ASUMH	Mountain Home HS Car Acad	Both	\$98 ¹	\$25	Course	0

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not	
			Before	After	Unit	pay tuition	
ASUMH	Mountain View HS	Both	\$98 ¹	\$25	Course	0	
ASUMH	Norfork HS	Both	\$98 ¹	\$25	Course	0	
ASUMH	Salem HS	Both	\$98 ¹	\$25	Course	0	
ASUMH	Viola HS	Both	\$981	\$25	Course	0	
ASUMH	Yellville Summit HS	Both	\$98 ¹	\$25	Course	0	
ASUN	Bay HS	Both	\$101	\$73	Credit hour	0	
ASUN	Bradford HS	Both	\$101	\$73	Credit hour	0	
ASUN	Brookland HS	Both	\$101	\$73	Credit hour	0	
ASUN	East Poinsett County HS	Both	\$101	\$73	Credit hour	0	
ASUN	Harrisburg HS	Both	\$101	\$73	Credit hour	0	
ASUN	Jackson County Consolidated HS	Both	\$101	\$73	Credit hour	0	
ASUN	Marked Tree	BOIIT	\$101	φ <i>ι</i> δ	Credit Hour	0	
ASUN	HS	Both	\$101	\$73	Credit hour	0	
ASUN	McCrory HS	Both	\$101	\$73	Credit hour	0	
	NE Arkansas Career & Tech						
ASUN	Center	Both	\$101	\$73	Credit hour	0	
ASUN	Riverside HS	Both	\$101	\$73	Credit hour	0	
ASUN	Trumann HS	Both	\$101	\$73	Credit hour	0	
ASUN	Westside HS	Both	\$101	\$73	Credit hour	0	
	Alma HS	Both	\$232	\$0	Credit hour	0	
ATU ²	Alpena HS	Both	\$232	\$0	Credit hour	0	
ATU ²	Arkansas School For The Blind	Both	\$232	\$0	Credit hour	0	
ATU ²	Arkansas Virtual Academy	Both	\$132	\$0	Credit hour	0	
ATU ²	Atkins HS	Both	\$232	\$0 \$0	Credit hour	0	
ATU ²	Bald Knob HS	Both	\$232 \$232	\$0 \$0	Credit hour	0	
ATU ²	Bauxite HS	Both	\$232	\$0 \$0	Credit hour	0	
ATU ²	Bay HS	Spring	\$232	\$0 \$0	Credit hour	0	
ATU ²	Bearden HS	Spring	\$232	\$0 \$0	Credit hour	0	
ATU ²	Bigelow HS	Both	\$232	\$0 \$0	Credit hour	0	
ATU ²	Booneville HS	Both	\$132	\$0 \$0	Credit hour	0	
ATU ²	Carlisle HS	Both	\$232	\$0 \$0	Credit hour	0	
ATU ²	Cedar Ridge HS	Both	\$232	\$0	Credit hour	0	
ATU ²	Cedarville HS	Both	\$232	\$0	Credit hour	0	

Institution	High School Partner	Semester	Tuition (B	# of students who did not		
			Before	After	Unit	pay tuition
ATU ²	Centerpoint HS	Both	\$232	\$0	Credit hour	0
ATU ²	Charleston HS	Both	\$232	\$0	Credit hour	0
ATU ²	Clarendon HS	Both	\$232	\$0	Credit hour	0
ATU ²	Clarksville HS	Both	\$232	\$0	Credit hour	0
ATU ²	Clinton HS	Both	\$232	\$0	Credit hour	0
ATU ²	Concord HS	Both	\$232	\$0	Credit hour	0
ATU ²	Conway Christian School	Both	\$232	\$0	Credit hour	0
ATU ²	Cotter HS		· · · · · · · · · · · · · · · · · · ·	\$0 \$0		0
ATU ²		Both Both	\$232 \$232	\$0 \$0	Credit hour Credit hour	0
ATU ²	County Line HS		· · · · · · · · · · · · · · · · · · ·	-		
ATU ²	Crossett HS	Both	\$232	\$0	Credit hour	0
ATU ²	Danville HS	Both	\$232	\$0	Credit hour	0
ATU ²	Dardanelle HS	Both	\$232	\$0	Credit hour	0
ATU ²	Dermott HS	Both	\$232	\$0	Credit hour	0
ATU ²	Des Arc HS	Both	\$232	\$0	Credit hour	0
ATU ²	Dover HS	Both	\$232	\$0	Credit hour	0
ATU-	Drew Central HS	Both	\$232	\$0	Credit hour	0
ATU ²	Elkins HS	Both	\$232	\$0	Credit hour	0
ATU ²	England HS	Both	\$232	\$0	Credit hour	0
ATU ²	Estem High Public Charter Sch	Both	\$232	\$0	Credit hour	0
ATU ²	Eureka Springs					
ATU ²	HS	Both	\$232	\$0	Credit hour	0
ATU ²	Fordyce HS Fountain Lake	Both	\$232	\$0	Credit hour	0
ATU ²	Fountain Lake HS Future School	Both	\$232	\$0	Credit hour	0
AIO	Of Fort Smith	Both	\$232	\$0	Credit hour	0
ATU ²	Gravette HS	Both	\$232	\$0	Credit hour	0
ATU ²	Greenbrier HS	Both	\$232	\$0	Credit hour	0
ATU ²	Greenland HS	Both	\$232	\$0	Credit hour	0
ATU ²	Greenwood HS	Both	\$232	\$0	Credit hour	0
ATU ²	Gurdon HS	Both	\$232	\$0	Credit hour	0
ATU ²	Guy Perkins HS	Both	\$232	\$0	Credit hour	0
ATU ²	Hampton HS	Both	\$232	\$0	Credit hour	0
	Harmony Grove	2001	$\psi = \psi = \psi$	Ψ0	Croatinou	
ATU ²	HS Harrison HS Conversion	Both	\$232	\$0	Credit hour	0
ATU ²	Charter	Both	\$232	\$0	Credit hour	0

Institution	High School Partner	Semester	Tuition (Be	# of students who did not		
			Before	After	Unit	pay tuition
ATU ²	Hazen HS	Both	\$232	\$0	Credit hour	0
ATU ²	Hector HS	Both	\$232	\$0	Credit hour	0
ATU ²	Hermitage HS	Both	\$232	\$0	Credit hour	0
ATU ²	Jasper HS	Both	\$232	\$0	Credit hour	0
ATU ²	Junction City HS	Both	\$232	\$0	Credit hour	0
ATU ²	Kingston HS	Both	\$232	\$0	Credit hour	0
ATU ²	Lakeside HS	Both	\$232	\$0	Credit hour	0
ATU ²	Lamar HS	Both	\$232	\$0	Credit hour	0
ATU ²	Lavaca HS	Both	\$232	\$0	Credit hour	0
ATU ²	Lincoln New Tech HS	Both	\$232	\$0	Credit hour	0
ATU ²	Magazine HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mansfield HS	Both	\$232	\$0	Credit hour	0
ATU ²	Marshall HS	Both	\$232	\$0	Credit hour	0
ATU ²	Maumelle Charter HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mayflower HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mccrory HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mcgehee Jr Sr HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mena HS	Both	\$232	\$0	Credit hour	0
ATU ²	Midland HS	Both	\$232	\$0	Credit hour	0
ATU ²	Monticello HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mount Judea HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mountain Pine HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mountainburg HS	Both	\$232	\$0	Credit hour	0
ATU ²	Mulberry HS	Both	\$232	\$0	Credit hour	0
ATU ²	Nemo Vista HS	Both	\$232	\$0	Credit hour	0
ATU ²	Nevada School	Both	\$232	\$0	Credit hour	0
ATU ²	Newport HS	Both	\$232	\$0	Credit hour	0
ATU ²	Norfork HS	Both	\$232	\$0	Credit hour	0
ATU ²	Oark HS	Both	\$232	\$0	Credit hour	0
ATU ²	Ouachita HS	Both	\$232	\$0	Credit hour	0
ATU ²	Ozark HS	Both	\$232	\$0	Credit hour	0
ATU ²	Paris HS	Both	\$232	\$0	Credit hour	0
ATU ²	Pea Ridge HS	Both	\$132	\$0	Credit hour	0
ATU ²	Perryville HS	Both	\$232	\$0	Credit hour	0
ATU ²	Piggott HS	Both	\$232	\$0	Credit hour	0

Institution	High School Partner	Semester	Tuition (B	# of students who did not		
			Before	After	Unit	pay tuition
ATU ²	Pottsville HS	Both	\$232	\$0	Credit hour	0
ATU ²	Quest Academy West Little Rock	Both	\$232	\$0	Credit hour	0
ATU ²	Quitman Jr Sr HS	Both	\$232	\$0	Credit hour	0
ATU ²	River Valley Virtual Academy	Both	\$232	\$0	Credit hour	0
ATU ²	Rose Bud HS	Both	\$232	\$0	Credit hour	0
ATU ²	Russellville HS	Both	\$232	\$0 \$0	Credit hour	0
ATU ²	Sacred Heart Catholic School	Both	\$232	\$0	Credit hour	0
ATU ²	Saint Paul HS	Both	\$232	\$0	Credit hour	0
ATU ²	Salem HS	Both	\$232	\$0	Credit hour	0
ATU ²	Scranton HS	Both	\$232	\$0	Credit hour	0
ATU ²	Shirley HS	Both	\$232	\$0	Credit hour	0
ATU ²	South Side School	Both	\$232	\$0	Credit hour	0
ATU ²	Sparkman HS	Both	\$232	\$0	Credit hour	0
ATU ²	Spring Hill HS	Both	\$232	\$0	Credit hour	0
ATU ²	Star City HS	Both	\$232	\$0	Credit hour	0
ATU ²	Subiaco Academy	Both	\$232	\$0	Credit hour	0
ATU ²	Taylor HS	Both	\$232	\$0	Credit hour	0
ATU ²	Two Rivers HS	Both	\$232	\$0	Credit hour	0
ATU ²	Valley Springs HS	Both	\$232	\$0	Credit hour	0
ATU ²	Van Buren HS	Both	\$232	\$0	Credit hour	0
ATU ²	Warren Hs Dist Conv Chrtr	Both	\$232	\$0	Credit hour	0
ATU ²	West Fork HS	Both	\$232	\$0	Credit hour	0
ATU ²	West Side HS	Both	\$232	\$0	Credit hour	0
ATU ²	Western Yell County HS	Both	\$232	\$0	Credit hour	0
ATU ²	Westside HS	Both	\$232	\$0	Credit hour	0
ATU ²	White County Central HS	Both	\$232	\$0	Credit hour	0
ATU ²	Wonderview HS	Both	\$232	\$0	Credit hour	0
ATU ²	Woodlawn HS	Both	\$232	\$0	Credit hour	0
BRTC	Brookland HS	Both	\$41.67	\$0	Credit hour	4
BRTC	Corning HS	Both	\$41.67	\$0	Credit hour	17
BRTC	Greene County Tech HS	Both	\$41.67	\$0	Credit hour	21

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not
			Before	After	Unit	pay tuition
BRTC	Hillcrest HS	Both	\$41.67	\$0	Credit hour	3
BRTC	Hoxie HS	Both	\$41.67	\$0	Credit hour	24
BRTC	Marmaduke HS	Both	\$41.67	\$0	Credit hour	18
BRTC	Maynard HS	Both	\$41.67	\$0	Credit hour	21
BRTC	Paragould HS	Both	\$41.67	\$0	Credit hour	11
BRTC	Pocahontas HS	Both	\$41.67	\$0	Credit hour	80
BRTC	Rector HS	Both	\$41.67	\$0	Credit hour	1
BRTC	Sloan Hendrix HS	Both	\$41.67	\$0	Credit hour	30
BRTC	Walnut Ridge HS	Both	\$41.67	\$0	Credit hour	37
CCCUA	Arkansas Virtual Academy Arkansas	Fall	\$125	\$125	Course	1
CCCUA	Virtual Academy	Spring	\$125	\$125	Course	
CCCUA	Ashdown HS	Fall	\$125	\$125	Course	20
CCCUA	Ashdown HS	Spring	\$125	\$125	Course	16
CCCUA	Centerpoint HS	Fall	\$125	\$125	Course	
CCCUA	Centerpoint HS	Spring	\$125	\$125	Course	
CCCUA	Cossatot River HS	Fall	\$125	\$125	Course	
CCCUA	Cossatot River HS	Spring	\$125	\$125	Course	1
CCCUA	De Queen HS	Fall	\$125	\$125	Course	51
CCCUA	De Queen HS	Spring	\$125	\$125	Course	46
CCCUA	Dierks HS	Fall	\$125	\$125	Course	8
CCCUA	Dierks HS	Spring	\$125	\$125	Course	12
CCCUA	Foreman HS	Fall	\$125	\$125	Course	8
CCCUA	Foreman HS	Spring	\$125	\$125	Course	14
CCCUA	Home School	Fall	\$125	\$125	Course	1
CCCUA	Home School	Spring	\$125	\$125	Course	1
CCCUA	Horatio HS	Fall	\$125	\$125	Course	13
CCCUA	Horatio HS	Spring	\$125	\$125	Course	12
CCCUA	Kirby HS	Fall	\$125	\$125	Course	11
CCCUA	Kirby HS	Spring	\$125	\$125	Course	10
CCCUA	Mineral Springs HS	Fall	\$125	\$125	Course	
CCCUA	Mineral Springs HS	Spring	\$125	\$125	Course	5
CCCUA	Murfreesboro HS	Fall	\$125	\$125	Course	17

Institution	ution High School Semester Tuition (Before & After Scholarships) Partner			# of students who did not		
			Before	After	Unit	pay tuition
CCCUA	Murfreesboro HS	Spring	\$125	\$125	Course	22
CCCUA	Nashville HS	Fall	\$125	\$125	Course	11
CCCUA	Nashville HS	Spring	\$125	\$125	Course	28
CCCUA	Umpire HS	Fall	\$125	\$125	Course	3
CCCUA	Umpire HS	Spring	\$125	\$125	Course	2
	Arkansas Virtual					
EACC	Academy	Both	\$96	n/a	Credit hour	Not reported Not reported
EACC	Augusta	Fall	\$96	n/a	Credit hour	
EACC	Augusta	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Brinkley	Fall	\$96	n/a	Credit hour	Not reported
EACC	Brinkley	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Calvary	Fall	\$86	n/a	Credit hour	Not reported
EACC	Calvary	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Cross County	Fall	\$96	n/a	Credit hour	Not reported
EACC	Cross County	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Forrest City	Fall	\$86	n/a	Credit hour	Not reported
EACC	Forrest City	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Harrisburg	Fall	\$96	n/a	Credit hour	Not reported
EACC	Harrisburg	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Lee Academy	Fall	\$96	n/a	Credit hour	Not reported
EACC	Lee Academy	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Lee County	Both	\$96	n/a	Credit hour	Not reported
EACC	Palestine	Fall	\$86	n/a	Credit hour	Not reported
EACC	Palestine	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
EACC	Wynne	Fall	\$96	n/a	Credit hour	Not reported
EACC	Wynne	Spring	\$41/\$21	\$0/\$21	Credit hour	Not reported
HSU	Arkadelphia	Both	0	0	Credit hour	22
OZC	Cave City HS	Both	\$90	\$50	Credit hour	11
OZC	Highland HS	Both	\$90	\$50	Credit hour	63
	Izard Co					
OZC	Consolidated HS	Both	\$90	\$50	Credit hour	0
OZC	Melbourne HS	Both	\$90	\$50	Credit hour	0
OZC	Mountain View HS	Both	\$90	\$50	Credit hour	0
OZC	Salem HS	Both	\$90	\$50	Credit hour	42
OZC	Viola HS	Both	\$90	\$50	Credit hour	0
SACC	Arkansas Virtual Acadamy	Spring	\$125	\$0	Course	1

Institution	High School Partner	Semester Tuition (Before & After Scholarships)			# of students who did not	
		_	Before	After	Unit	pay tuition
	Darbonne					
SACC	Woods Charter School	Spring	\$125	\$0	Course	0
000	Darbonne	Oping	ψ125	ψυ	000130	0
	Woods Charter					
SACC	School - LA	Fall	\$125	\$0	Course	0
SACC	El Dorado HS	Fall	\$125	\$0	Course	65
SACC	El Dorado HS	Spring	\$125	\$0	Course	35
SACC	Hampton HS	Spring	\$125	\$0	Course	0
SACC	Home Schools	Fall	\$125	\$0	Course	4
SACC	Home Schools	Spring	\$125	\$0	Course	1
0100	International	F . II	\$405	* 0	0	
SACC	Virtual Lrng Acd International	Fall	\$125	\$0	Course	1
SACC	Virtual Lrng Acd	Spring	\$125	\$0	Course	0
	Junction City		• -			-
SACC	HS	Spring	\$125	\$0	Course	0
SACC	Parkers Chapel HS	Spring	\$125	\$0	Course	3
SACC	Smackover HS	Fall	\$125	\$0	Course	31
SACC	Smackover HS	Spring	\$125	\$0	Course	36
SACC	Strong HS	Fall	\$125	\$0	Course	2
SACC	Strong HS	Spring	\$125	\$0	Course	1
	West Side					
CACC	Christian	F all	Ф4 ОГ	¢o	Course	10
SACC	School West Side	Fall	\$125	\$0	Course	12
	Christian					
SACC	School	Spring	\$125	\$0	Course	10
SAUT	Bearden HS	Spring	\$54	\$54	Credit hour	0
SAUT	Camden Fairview	Fall	\$54	\$54	Credit hour	0
SAUT	Camden Fairview	Spring	\$54	0	Credit hour	15
SAUT	Hampton HS	Fall	\$54	\$54	Credit hour	0
SAUT	Hampton HS	Spring	\$54	\$54	Credit hour	1
SAUT	Harmony Grove HS	Fall	\$54	\$54	Credit hour	8
SAUT	Harmony Grove HS	Spring	\$54	\$54	Credit hour	8
SAUT	Magnolia HS	Spring	\$54	\$54	Credit hour	0
SAUT	Rison HS	Both	\$54	\$0	Credit hour	4
	Victory					
SAUT	Christian	Both	\$54	\$54	Credit hour	0 Not
SEARK ³	Dollarway HS	Both		See footno	ote	reported

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not
			Before	After	Unit	pay tuition
SEARK ³				•		Not
SEARK ³	Sheridan HS Watson Chapel	Fall		See footno	ote	reported Not
SEARN	HS	Fall		See footno	ote	reported
SEARK ³	White Hall HS	Both		See footno	ote	Not reported
UACCM	Bigelow HS	Both	\$102	\$11	Credit hour	5
UACCM	Clinton HS	Spring	\$102	\$0	Credit hour	1
UACCM	Conway HS	Both	\$102	\$82	Credit hour	0
UACCM	Danville HS	Both	\$102	\$22	Credit hour	2
UACCM	Dover HS	Both	\$102	\$16	Credit hour	2
UACCM	Greenbrier HS	Spring	\$102	\$102	Credit hour	0
UACCM	Home Schooled Student	Both	\$102	\$75	Credit hour	4
UACCM	Mayflower HS	Both	\$102	\$102	Credit hour	0
UACCM	Morrilton HS	Both	\$92	\$9	Credit hour	115
UACCM	Nemo Vista HS	Both	\$92	\$9	Credit hour	20
UACCM	Perryville HS	Both	\$102	\$13	Credit hour	7
UACCM	Russellville HS	Spring	\$102	\$102	Credit hour	0
UACCM	Sacred Heart Catholic School	Both	\$92	\$4	Credit hour	29
UACCM	South Side School	Both	\$102	\$9	Credit hour	3
UACCM	Western Yell County HS	Fall	\$102	\$102	Credit hour	0
UACCM	Wonderview HS	Both	\$92	\$0	Credit hour	5
UAFS	Alma ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Alma HS	Both	\$239.75	\$100	Credit hour	100%
UAFS	AR Connections Acad. ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	AR Virtual Acad. 4	Both	\$239.75	varies	Credit hour	100%
UAFS	ASMSA	Both	\$792.25	\$50	Course	unknown
UAFS	Booneville ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Booneville HS	Both	\$942.25	\$250	Course	100%
UAFS	Cedarville ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Cedarville HS	Both	\$942.25	\$250	Course	100%
UAFS	Charleston ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Charleston HS	Both	\$942.25	\$250	Course	unknown
UAFS	Charleston HS CTE	Both	\$239.75	\$100	Credit hour	100%
UAFS	County Line ⁴	Both	\$239.75	varies	Credit hour	100%

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not
			Before	After	Unit	pay tuition
UAFS	Fort Smith ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Fort Smith school district	Both	\$239.75	varies	Credit hour	100%
UAFS	Fort Smith school district CTE	Both	\$239.75	\$100	Credit hour	100%
UAFS	Future School	Both	\$239.75	varies	Credit hour	100%
UAFS	Future School of Fort Smith ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Grace Academy	Both	\$942.25	\$250	Course	0
UAFS	Greenwood ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Greenwood HS	Both	\$239.75	varies	Credit hour	unknown
UAFS	Greenwood HS CTE	Both	\$239.75	\$100	Credit hour	100%
UAFS	Hackett ^₄	Both	\$239.75	varies	Credit hour	100%
UAFS	Hackett HS	Both	\$942.25	\$250	Course	100%
UAFS	Lavaca ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Lavaca HS	Both	\$942.25	\$250	Course	100%
UAFS	Magazine ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Mansfield ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Mountainburg ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Mulberry ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Paris ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	River Valley Virt. Acad.4	Both	\$239.75	varies	Credit hour	100%
UAFS	Union Christian Academy	Both	\$942.25	\$250	Course	unknown
UAFS	Van Buren ⁴	Both	\$239.75	varies	Credit hour	100%
UAFS	Van Buren HS	Both	\$792.25	\$250	Course	unknown
UAFS	Van Buren HS CTE	Both	\$792.25	varies	Course	100%
UAFS	Waldron	Both	\$239.75	varies	Credit hour	100%
UAM	Arkansas High School	Spring	\$263.30	\$117.10	Credit hour	3
UAM	Arkansas Virtual Academy High School	Both	\$263.30	\$117.10	Credit hour	
UAM	Crossett High School	Both	\$263.30	\$117.10	Credit hour	47
UAM	Dermott High School	Both	\$263.30	\$117.10	Credit hour	
UAM	Dumas High School	Both	\$263.30	\$117.10	Credit hour	14

Institution	High School Partner	Semester	Tuition (Before & After Scholarships)			# of students who did not
			Before	After	Unit	pay tuition
UAM	Hamburg High	Dath	¢262.20	¢117.10	Cradit bour	50
UAIVI	School Lakeside High	Both	\$263.30	\$117.10	Credit hour	58
UAM	School	Both	\$263.30	\$117.10	Credit hour	6
	McGehee High					
UAM	School	Both	\$263.30	\$117.10	Credit hour	19
	Monticello					
	Occupational Education					
UAM	Center	Both	\$263.30	\$117.10	Credit hour	65
	Parkers Chapel			•••••••		
UAM	High School	Both	\$263.30	\$117.10	Credit hour	28
	Southeast					
	Arkansas					
	Community - Based					
	Education					
	Center					
UAM	(SEACBEC)	Both	\$263.30	\$117.10	Credit hour	49
UAM	White Hall High School	Both	\$263.30	\$117.10	Credit hour	87
			•	1 1		
UAPB	KIPP HS	Fall	\$1,923	\$135	Credit hour	5
UAPB	Pine Bluff HS Academics Plus	Both	\$6070.50	\$450	Credit hour	29
	Charter					
UAPTC	Academy	Fall	\$86	\$0	Credit hour	29
	Academics Plus					
	Charter	•	• • •	•	•	
UAPTC	Academy	Spring	\$86	\$0	Credit hour	18
	Arkansas Connections					
UAPTC	Academy	Both	\$134	\$0	Credit hour	1
	Arkansas		•			
	Virtual		• · • •	•	•	
UAPTC	Academy	Fall	\$134	\$0	Credit hour	4
	Arkansas Virtual					
UAPTC	Academy	Spring	\$134	\$0	Credit hour	2
UAPTC	Bauxite HS	Fall	\$134	\$0	Credit hour	3
UAPTC	Bauxite HS	Spring	\$134	\$0	Credit hour	1
UAPTC	Benton HS	Fall	\$134	\$0	Credit hour	10
UAPTC			\$134 \$134	\$0 \$0	Credit hour	5
	Benton HS	Spring		1		
UAPTC	Bryant HS	Fall	\$134	\$0	Credit hour	17
UAPTC	Bryant HS	Spring	\$134	\$0	Credit hour	10
UAPTC	Calvary Academy	Fall	\$15	\$0	Credit hour	15
UAPTC	Calvary Academy	Fall	\$86	\$0	Credit hour	31

Institution	High School Partner	Semester	Tuition (B	# of students who did not		
			Before	After	Unit	pay tuition
	Calvary		\$45	\$ 0		10
UAPTC	Academy	Spring	\$15	\$0	Credit hour	10
UAPTC	Calvary Academy	Spring	\$86	\$0	Credit hour	27
0/110	Central	Opinig	φ00	ψU	Orealt floar	21
	Arkansas					
UAPTC	Christian	Fall	\$15	\$0	Credit hour	24
	Central					
	Arkansas		•	• • • • •	_	
UAPTC	Christian	Spring	\$258	\$133	Course	0
	Central					
UAPTC	Arkansas Christian	Spring	\$15	\$0	Credit hour	33
UAFIC	Early College	Spring	ψιΟ	4 0	Credit Hour	
	Credits					
	Homeschool					
UAPTC	Organization	Both	\$258	\$133	Course	0
	Early College					
	Credits					
	Homeschool			* •	0	_
UAPTC	Organization eSTEM Public	Spring	\$15	\$0	Course	7
UAPTC	Charter	Fall	\$134	\$0	Credit hour	6
UAFIC	eSTEM Public	1 dii	ψ134	4 0	Credit Hour	0
UAPTC	Charter	Spring	\$134	\$0	Credit hour	4
UAPTC	Hall HS	Both	\$258	\$133	Course	0
UAPTC	Jacksonville HS	Fall	\$15	\$0	Credit hour	16
				1 1		
UAPTC	Jacksonville HS Jacksonville	Spring	\$15	\$0	Credit hour	15
UAPTC	Lighthouse Charter Academy Jacksonville	Both	\$258	\$133	Course	0
	Lighthouse Charter					
UAPTC	Academy	Both	\$15	\$0	Credit hour	2
	Jacksonville Lighthouse Charter	F .11	\$ 404	* 0		
UAPTC	Academy LRSD	Fall	\$134	\$0	Credit hour	9
	Metropolitan					
UAPTC	HS ⁵	Spring	\$15	\$0	Credit hour	19
UAPTC	Mayflower HS	Fall	\$15	\$0	Credit hour	4
				1 1		
UAPTC	Mayflower HS	Spring	\$15	\$0	Credit hour	5
UAPTC	North Little Rock HS	Both	\$258	\$133	Course	0
UAPTC	North Little Rock HS	Fall	\$15	\$0	Credit hour	64

Institution	High School Partner	Semester	Tuition (B	Tuition (Before & After Scholarships)		
			Before	After	Unit	who did not pay tuition
UAPTC	North Little Rock HS	Spring	\$15	\$0	Credit hour	62
	Northeast Arkansas Career and Technical			AA		
UAPTC	Center ⁶	Spring	\$15	\$0	Credit hour	9
UAPTC	Parkview Magnet HS	Spring	\$15	\$0	Credit hour	3
UAPTC	Southwest Christian Academy	Both	\$258	\$133	Course	0
UAPTC	Southwest Little Rock HS	Fall	\$15	\$0	Credit hour	12
UAPTC	Southwest Little Rock HS	Spring	\$15	\$0	Credit hour	6

1. ASUMH: Tuition charged before scholarships was \$98 per credit hour

2. ATU: Tuition charged to students on the Russellville and Ozark campuses is paid by the high school, not the student. Tuition charged to students at the Arkansas Tech Career Center (ATCC) is covered by Vocational Center Aid.

3. SEARK: No tuition was charged for concurrent courses during AY 2020-21 year.

4. UAFS: Schools are affiliated with WATC (Western Arkansas Training Center)

5. UALR: LRSD Metropolitan includes students from Little Rock HS, Parkview Arts/Science Magnet HS, and Southwest Little Rock HS

6. UALR: NEACTC includes students from Greene County Technical HS, Harrisburg HS, Paragould HS, and the Academies at Jonesboro HS

Appendix E

Arkansas Concurrent Enrollment Summary

The infographic below provides a brief snapshot of concurrent and dual enrollment education across the state. In AY 2021,18,643 high school students took concurrent and/or dual enrollment courses in Arkansas—a slight decline after three consecutive years of increased enrollment. When examining student demographics, the majority of students who enroll in concurrent and dual enrolled courses are female students. Six out of every ten students are female. Of the Arkansas public institutions that offer concurrent and dual enrollment courses, the institutions listed below generated the largest share of concurrent credit across the state.

2020-2021 Concurrent Enrollment

Appendix F

Arkansas Institutions with High School Partners by City and County Location

Institution	High School	City	County
ANC	Armorel High School	Armorel	Mississippi
ANC	Blytheville High School	Blytheville	Mississippi
ANC	Gosnell High School	Gosnell	Mississippi
ANC	Kipp Delta Collegiate High Sch	Helena	Phillips
ANC	Valley View High School	Jonesboro	Craighead
ANC	Westside High School	Jonesboro	Craighead
ANC	East Poinsett County HS	Lepanto	Poinsett
ANC	Arkansas Virtual Academy	Little Rock	Pulaski
ANC	Manila High School	Manila	Mississippi
ANC	Buffalo Island Central HS	Monette	Craighead
ANC	Osceola High School	Osceola	Mississippi
ANC	Delta School	Wilson	Mississippi
ANC	Rivercrest High School	Wilson	Mississippi
ASUB	Bald Knob High School	Bald Knob	White
ASUB	Southside Charter Hs	Batesville	Independence
ASUB	South Side School	Bee Branch	Van Buren
ASUB	Beebe High School	Beebe	White
ASUB	Bradford High School	Bradford	White
ASUB	Cabot High School	Cabot	Lonoke
ASUB	Concord High School	Concord	Cleburne
ASUB	West Side High School	Greers Ferry	Cleburne
ASUB	Heber Springs High School	Heber Springs	Cleburne
ASUB	Lighthouse Christian School	Hot Springs	Garland
ASUB	Jacksonville High School	Jacksonville	Pulaski
ASUB	White County Central Hs	Judsonia	White
ASUB	Arkansas Virtual Academy	Little Rock	Pulaski
ASUB	Baptist Preparatory School	Little Rock	Pulaski
ASUB	Lonoke High School	Lonoke	Lonoke
ASUB	Southside High School	Mc Neil	Columbia
ASUB	Mount Vernon-Enola High School	Mount Vernon	Faulkner
ASUB	Pangburn High School	Pangburn	White
ASUB	Quitman Jr Sr High School	Quitman	Cleburne
ASUB	Rose Bud High School	Rose Bud	White
ASUB	Crosspointe Preparatory	Searcy	White
ASUB	Harding Academy	Searcy	White
ASUB	Riverview High School	Searcy	White
ASUB	Searcy High School	Searcy	White

Institution	High School	City	County
ASUB	Abundant Life Christian Acad	Sherwood	Pulaski
ASUB	Arkansas High School	Texarkana	Miller
ASUJ	Arkadelphia High School	Arkadelphia	Clark
ASUJ	Bald Knob High School	Bald Knob	White
ASUJ	Bay High School	Bay	Craighead
ASUJ	Beebe High School	Beebe	White
ASUJ	Bentonville High School	Bentonville	Benton
ASUJ	Northwest Arkansas Classical	Bentonville	Benton
ASUJ	Kipp Blytheville Coll Hs	Blytheville	Mississippi
ASUJ	Bradley High School	Bradley	Columbia
ASUJ	Cabot High School	Cabot	Lonoke
ASUJ	Bentonville West High School	Centerton	BENTON
ASUJ	Corning High School	Corning	Clay
ASUJ	Crossett High School	Crossett	Ashley
ASUJ	Future School Of Fort Smith	Fort Smith	SEBASTIAN
ASUJ	Greenbrier High School	Greenbrier	Faulkner
ASUJ	Greenland High School	Greenland	Washington
ASUJ	Harrisburg College Career Prep	Harrisburg	Poinsett
ASUJ	Heber Springs High School	Heber Springs	Cleburne
ASUJ	Jessieville High School	Jessieville	Garland
ASUJ	Academies At Jonesboro Hs	Jonesboro	Craighead
ASUJ	Nettleton High School	Jonesboro	Craighead
ASUJ	Ridgefield Christian School	Jonesboro	Craighead
ASUJ	Valley View High School	Jonesboro	Craighead
ASUJ	Westside High School	Jonesboro	Craighead
ASUJ	White County Central Hs	Judsonia	White
ASUJ	Lavaca High School	Lavaca	Sebastian
ASUJ	Arkansas Virtual Academy	Little Rock	Pulaski
ASUJ	Central High School	Little Rock	Pulaski
ASUJ	Joe T Robinson High School	Little Rock	Pulaski
ASUJ	Lisa Academy West High School	Little Rock	Pulaski
ASUJ	Lonoke High School	Lonoke	Lonoke
ASUJ	Mansfield High School	Mansfield	Sebastian
ASUJ	Marion High School	Marion	Crittenden
ASUJ	Marmaduke High School	Marmaduke	Greene
ASUJ	Maumelle Charter High School	Maumelle	Pulaski
ASUJ	Maynard High School	Maynard	Randolph
ASUJ	Lisa Academy-North	N Little Rock	Pulaski
ASUJ	Cedar Ridge High School	Newark	Independence

Institution	High School	City	County
ASUJ	Osceola High School	Osceola	Mississippi
ASUJ	Greene County Tech Hs	Paragould	Greene
ASUJ	Paragould High School	Paragould	Greene
ASUJ	Pea Ridge High School	Pea Ridge	Benton
ASUJ	Lake Hamilton High School	Pearcy	Garland
ASUJ	Piggott High School	Piggott	Clay
ASUJ	Pine Bluff High School	Pine Bluff	Jefferson
ASUJ	Rector High School	Rector	Clay
ASUJ	Rogers New Tech Hs	Rogers	Benton
ASUJ	Salem High School	Salem	Fulton
ASUJ	Sheridan High School	Sheridan	Grant
ASUJ	Stuttgart High School	Stuttgart	Arkansas
ASUJ	Trumann High School	Trumann	Poinsett
ASUJ	West Memphis Christian School	West Memphis	Crittenden
ASUJ	Rivercrest High School	Wilson	Mississippi
ASUJ	Yellville Summit High School	Yellville	Marion
ASUMH	Calico Rock High School	Calico Rock	Izard
ASUMH	Cotter High School	Cotter	Baxter
ASUMH	Flippin High School	Flippin	Marion
ASUMH	Highland High School	Hardy	Sharp
ASUMH	Arkansas Virtual Academy	Little Rock	Pulaski
ASUMH	Lonoke High School	Lonoke	Lonoke
ASUMH	Mountain Home Christian Acady	Mountain Home	Baxter
ASUMH	Mountain Home Hs Car Acad	Mountain Home	Baxter
ASUMH	Mountain View High School	Mountain View	Stone
ASUMH	Norfork High School	Norfork	Baxter
ASUMH	Salem High School	Salem	Fulton
ASUMH	Viola High School	Viola	Fulton
ASUMH	Yellville Summit High School	Yellville	Marion
ASUMS	Earle High School	Earle	Crittenden
ASUMS	Marion High School	Marion	Crittenden
ASUMS	Palestine Wheatley High School	Palestine	Saint Francis
ASUMS	Academies Of W Memphis Hs	West Memphis	Crittenden
ASUMS	West Memphis Christian School	West Memphis	Crittenden
ASUN	Bradford High School	Bradford	White
ASUN	Brookland High School	Brookland	Craighead
ASUN	Harrisburg College Career Prep	Harrisburg	Poinsett
ASUN	Westside High School	Hartman	Johnson

Institution	High School	City	County
ASUN	Jacksonville High School	Jacksonville	Pulaski
ASUN	Academies At Jonesboro Hs	Jonesboro	Craighead
ASUN	Nettleton High School	Jonesboro	Craighead
ASUN	Westside High School	Jonesboro	Craighead
ASUN	Riverside High School	Lake City	Craighead
ASUN	East Poinsett County Hs	Lepanto	Poinsett
ASUN	Marked Tree High School	Marked Tree	Poinsett
ASUN	Mccrory High School	Mc Crory	Woodruff
ASUN	Buffalo Island Central Hs	Monette	Craighead
ASUN	Cedar Ridge High School	Newark	Independence
ASUN	Newport High School	Newport	Jackson
ASUN	Paragould High School	Paragould	Greene
ASUN	Trumann High School	Trumann	Poinsett
ASUN	Tuckerman High School	Tuckerman	Jackson
ASUN	Walnut Ridge High School	Walnut Ridge	Lawrence
ASUTR	Avilla Christian Academy	Alexander	Saint Francis
ASUTR	Arkadelphia High School	Arkadelphia	Clark
ASUTR	Benton Sr Hs	Benton	Saline
ASUTR	Harmony Grove High School	Benton	Saline
ASUTR	Bismarck High School	Bismarck	Hot Spring
ASUTR	Arkansas Christian Academy	Bryant	Saint Francis
ASUTR	Bryant High School	Bryant	Saline
ASUTR	Ouachita High School	Donaldson	Hot Spring
ASUTR	Lakeside High School	Hot Springs	Garland
ASUTR	Glen Rose High School	Malvern	Hot Spring
ASUTR	Magnet Cove High School	Malvern	Hot Spring
ASUTR	Malvern High School	Malvern	Hot Spring
ASUTR	Poyen High School	Poyen	Grant
ASUTR	Sheridan High School	Sheridan	Grant
ATU	Alma High School	Alma	Crawford
ATU	Alpena High School	Alpena	Boone
ATU	Centerpoint High School	Amity	Pike
ATU	Atkins High School	Atkins	Pope
ATU	Bald Knob High School	Bald Knob	White
ATU	Bauxite High School	Bauxite	Saline
ATU	Bay High School	Bay	Craighead
ATU	Bearden High School	Bearden	Ouachita
ATU	South Side School	Bee Branch	Van Buren
ATU	Bigelow High School	Bigelow	Perry
ATU	Booneville High School	Booneville	Logan
ATU	County Line High School	Branch	Franklin

Institution	High School	City	County
ATU	Harmony Grove High School	Camden	Ouachita
ATU	Carlisle High School	Carlisle	Lonoke
ATU	Cave City High School	Cave City	Sharp
ATU	Cedarville High School	Cedarville	Crawford
ATU	Nemo Vista High School	Center Ridge	Conway
ATU	Charleston High School	Charleston	Franklin
ATU	Clarendon High School	Clarendon	Monroe
ATU	Clarksville High School	Clarksville	Johnson
ATU	Clinton High School	Clinton	Van Buren
ATU	Concord High School	Concord	Cleburne
ATU	Conway Christian School	Conway	Faulkner
ATU	Cotter High School	Cotter	Baxter
ATU	Crossett High School	Crossett	Ashley
ATU	Danville High School	Danville	Yell
ATU	Dardanelle High School	Dardanelle	Yell
ATU	Dermott High School	Dermott	Chicot
ATU	Des Arc High School	Des Arc	Prairie
ATU	Ouachita High School	Donaldson	Hot Spring
ATU	Dover High School	Dover	Роре
ATU	Elkins High School	Elkins	Washington
ATU	England High School	England	Lonoke
ATU	Eureka Springs High School	Eureka Springs	Carroll
ATU	Fordyce High School	Fordyce	Dallas
ATU	Future School Of Fort Smith	Fort Smith	SEBASTIAN
ATU	Gravette High School	Gravette	Benton
ATU	Greenbrier High School	Greenbrier	Faulkner
ATU	Greenland High School	Greenland	Washington
ATU	Greenwood High School	Greenwood	Sebastian
ATU	West Side High School	Greers Ferry	Cleburne
ATU	Gurdon High School	Gurdon	Clark
ATU	Guy Perkins High School	Guy	Faulkner
ATU	Hampton High School	Hampton	Calhoun
ATU	Harrison Hs Conversion Charter	Harrison	Boone
ATU	Westside High School	Hartman	Johnson
ATU	Wonderview High School	Hattieville	Conway
ATU	Western Yell County Hs	Havana	Yell
ATU	Hazen High School	Hazen	Prairie
ATU	Hector High School	Hector	Pope
ATU	Hermitage High School	Hermitage	Bradley
ATU	Spring Hill High School	Норе	Hempstead
ATU	Horatio High School	Horatio	Sevier

Institution	High School	City	County
ATU	Fountain Lake High School	Hot Springs	Garland
ATU	Jasper High School	Jasper	Newton
ATU	White County Central Hs	Judsonia	White
ATU	Junction City High School	Junction City	Union
ATU	Kingston High School	Kingston	Newton
ATU	Lakeside High School	Lake Village	Chicot
ATU	Lamar High School	Lamar	Johnson
ATU	Lavaca High School	Lavaca	Sebastian
ATU	Lincoln New Tech High School	Lincoln	Washington
ATU	Arkansas School For The Blind	Little Rock	Pulaski
ATU	Arkansas Virtual Academy	Little Rock	Pulaski
ATU	Estem High Public Charter Sch	Little Rock	Pulaski
ATU	Quest Academy West Little Rock	Little Rock	PULASKI
ATU	Magazine High School	Magazine	Logan
ATU	Mansfield High School	Mansfield	Sebastian
ATU	Marshall High School	Marshall	Searcy
ATU	Maumelle Charter High School	Maumelle	Pulaski
ATU	Mayflower High School	Mayflower	Faulkner
ATU	Mccrory High School	Mc Crory	Woodruff
ATU	Mcgehee Jr Sr High School	Mc Gehee	Desha
ATU	Mena High School	Mena	Polk
ATU	Drew Central High School	Monticello	Drew
ATU	Monticello High School	Monticello	Drew
ATU	Sacred Heart Catholic School	Morrilton	Conway
ATU	Mount Judea High School	Mount Judea	Newton
ATU	Mountain Pine High School	Mountain Pine	Garland
ATU	Mountainburg High School	Mountainburg	Crawford
ATU	Mulberry High School	Mulberry	Crawford
ATU	Cedar Ridge High School	Newark	Independence
ATU	Newport High School	Newport	Jackson
ATU	Norfork High School	Norfork	Baxter
ATU	Oark High School	Oark	Newton
ATU	Two Rivers High School	Ola	Yell
ATU	Ozark High School	Ozark	Franklin
ATU	Paris High School	Paris	Logan
ATU	Pea Ridge High School	Pea Ridge	Benton
ATU	Perryville High School	Perryville	Perry
ATU	Piggott High School	Piggott	Clay
ATU	Midland High School	Pleasant Plains	Independence

Institution	High School	City	County
ATU	Pottsville High School	Pottsville	Pope
ATU	Quitman Jr Sr High School	Quitman	Cleburne
ATU	Woodlawn High School	Rison	Cleveland
ATU	Rose Bud High School	Rose Bud	White
ATU	Nevada School	Rosston	Nevada
ATU	Russellville High School	Russellville	Pope
ATU	Saint Paul High School	Saint Paul	Madison
ATU	Salem High School	Salem	Fulton
ATU	Scranton High School	Scranton	Logan
ATU	Shirley High School	Shirley	Van Buren
ATU	Sparkman High School	Sparkman	Ouachita
ATU	Star City High School	Star City	Lincoln
ATU	Subiaco Academy	Subiaco	Logan
ATU	Taylor High School	Taylor	Columbia
ATU	Valley Springs High School	Valley Springs	Boone
ATU	River Valley Virtual Academy	Van Buren	
ATU	Van Buren High School	Van Buren	Crawford
ATU	Warren Hs Dist Conv Chrtr	Warren	Bradley
ATU	West Fork High School	West Fork	Washington
BRTC	Brookland High School	Brookland	Craighead
BRTC	Corning High School	Corning	Clay
BRTC	Hoxie High School	Hoxie	Lawrence
BRTC	Sloan Hendrix High School	Imboden	Lawrence
BRTC	Marmaduke High School	Marmaduke	Greene
BRTC	Maynard High School	Maynard	Randolph
BRTC	Crowleys Ridge Academy	Paragould	Greene
BRTC	Greene County Tech Hs	Paragould	Greene
BRTC	Paragould High School	Paragould	Greene
BRTC	Pocahontas High School	Pocahontas	Randolph
BRTC	Rector High School	Rector	Clay
BRTC	Hillcrest High School	Strawberry	Lawrence
BRTC	Walnut Ridge High School	Walnut Ridge	Lawrence
CCCUA	Centerpoint High School	Amity	Pike
CCCUA	Ashdown High School	Ashdown	Little River
CCCUA	Cossatot River High School	Cove	Polk
CCCUA	De Queen High School	De Queen	Sevier
CCCUA	Dierks High School	Dierks	Howard
CCCUA	Foreman High School	Foreman	Little River
CCCUA	Horatio High School	Horatio	Sevier
CCCUA	Kirby High School	Kirby	Pike
CCCUA	Mineral Springs High School	Mineral Springs	Howard

Institution	High School	City	County
CCCUA	Murfreesboro High School	Murfreesboro	Pike
CCCUA	Nashville High School	Nashville	Howard
CCCUA	Umpire High School	Umpire	Polk
CRC	Arkansas Consolidated Hs	Alexander	Saint Francis
CRC	Crowleys Ridge Academy	Paragould	Greene
EACC	Augusta High School	Augusta	Woodruff
EACC	Brinkley High School	Brinkley	Monroe
EACC	Cross County High School	Cherry Valley	Cross
EACC	Calvary Christian High School	Forrest City	Sharp
EACC	Forrest City High School	Forrest City	Saint Francis
EACC	Harrisburg College Career Prep	Harrisburg	Poinsett
EACC	Lee Academy	Marianna	Lee
EACC	Lee High School	Marianna	Lee
EACC	Buffalo Island Central Hs	Monette	Craighead
EACC	Palestine Wheatley High School	Palestine	Saint Francis
EACC	Rivercrest High School	Wilson	Mississippi
EACC	Wynne High School	Wynne	Cross
HSU	Arkadelphia High School	Arkadelphia	Clark
HU	Harding Academy	Searcy	White
NAC	Alpena High School	Alpena	Boone
NAC	Bergman High School	Bergman	Boone
NAC	Berryville High School	Berryville	Carroll
NAC	Clinton High School	Clinton	Van Buren
NAC	Deer High School	Deer	Newton
NAC	Eureka Springs High School	Eureka Springs	Carroll
NAC	Bruno-Pyatt School	Everton	Searcy
NAC	Fayetteville High School	Fayetteville	Washington
NAC	Flippin High School	Flippin	Marion
NAC	Green Forest High School	Green Forest	Carroll
NAC	Harrison Hs Conversion Charter	Harrison	Boone
NAC	Huntsville High School	Huntsville	Madison
NAC	Jasper High School	Jasper	Newton
NAC	Kingston High School	Kingston	Newton
NAC	Lead Hill School	Lead Hill	Boone
NAC	Arkansas Virtual Academy	Little Rock	Pulaski
NAC	Marshall High School	Marshall	Searcy
NAC	Mount Judea High School	Mount Judea	Newton
NAC	Bible Baptist Christian School	Omaha	Boone
NAC	Omaha High School	Omaha	Boone

Institution	High School	City	County
NAC	Saint Joe High School	Saint Joe	Searcy
NAC	Saint Paul High School	Saint Paul	Madison
NAC	Valley Springs High School	Valley Springs	Boone
NAC	Western Grove High School	Western Grove	Searcy
NAC	Yellville Summit High School	Yellville	Marion
NPC	Bryant High School	Bryant	Saline
NPC	Arkansas Sch Math And Science	Hot Springs	Garland
NPC	Christian Ministries Academy	Hot Springs	Garland
NPC	Cutter-Morning Star Hs	Hot Springs	Garland
NPC	Fountain Lake High School	Hot Springs	Garland
NPC	Gospel Light Christian School	Hot Springs	Garland
NPC	Hot Springs World Class Hs	Hot Springs	Garland
NPC	Lakeside High School	Hot Springs	Garland
NPC	Jessieville High School	Jessieville	Garland
NPC	Lakeside High School	Lake Village	Chicot
NPC	East Poinsett County Hs	Lepanto	Poinsett
NPC	Mountain Pine High School	Mountain Pine	Garland
NPC	Caddo Hills High School	Norman	Montgomery
NPC	Lake Hamilton High School	Pearcy	Garland
NWACC	Bentonville High School	Bentonville	Benton
NWACC	Bentonville West High School	Centerton	BENTON
NWACC	Life Way Christian School	Centerton	Benton
NWACC	Decatur High School	Decatur	Benton
NWACC	Elkins High School	Elkins	Washington
NWACC	Farmington Career Academies	Farmington	Washington
NWACC	Allps School Of Innovation	Fayetteville	Washington
NWACC	Fayetteville High School	Fayetteville	Washington
NWACC	Fayetteville Virtual Academy	Fayetteville	Washington
NWACC	New School	Fayetteville	Washington
NWACC	Prism Education Center	Fayetteville	Washington
NWACC	Gentry Conversion Charter Hs	Gentry	Benton
NWACC	Gravette High School	Gravette	Benton
NWACC	Greenland High School	Greenland	Washington
NWACC	Lincoln New Tech High School	Lincoln	Washington
NWACC	Pea Ridge High School	Pea Ridge	Benton
NWACC	Prairie Grove High School	Prairie Grove	Washington
NWACC	Arkansas Arts Academy Hs	Rogers	Benton
NWACC	Heritage High School	Rogers	Benton
NWACC	Rogers High School	Rogers	Benton

Institution	High School	City	County
NWACC	Rogers New Tech Hs	Rogers	Benton
NWACC	Siloam Springs High School	Siloam Springs	Benton
NWACC	Don Tyson School Of Innovation	Springdale	Washington
NWACC	Shiloh Christian School	Springdale	Washington
NWACC	Springdale Har-Ber High School	Springdale	Washington
NWACC	Springdale High School	Springdale	Washington
NWACC	Ozark Catholic Academy	Tontitown	Washington
NWACC	Lincoln High School	Washington	Hempstead
NWACC	West Fork High School	West Fork	Washington
OZC	Izard County High School	Brockwell	Izard
OZC	Cave City High School	Cave City	Sharp
OZC	Rural Special High School	Fox	Stone
OZC	Highland High School	Hardy	Sharp
OZC	Mammoth Spring High School	Mammoth Spring	Fulton
OZC	Marshall High School	Marshall	Searcy
OZC	Melbourne High School	Melbourne	Izard
OZC	Mountain View High School	Mountain View	Stone
OZC	Pangburn High School	Pangburn	White
OZC	Salem High School	Salem	Fulton
OZC	Shirley High School	Shirley	Van Buren
OZC	Timbo High School	Timbo	Stone
OZC	Viola High School	Viola	Fulton
PCCUA	Barton High School	Barton	Phillips
PCCUA	Dewitt High School	De Witt	Arkansas
PCCUA	Dumas High School	Dumas	Desha
PCCUA	Hazen High School	Hazen	Prairie
PCCUA	Kipp Delta Collegiate High Sch	Helena	Phillips
PCCUA	Marvell Academy	Marvell	Phillips
PCCUA	Marvell High School	Marvell	Phillips
PCCUA	Stuttgart High School	Stuttgart	Arkansas
PCCUA	Central High School	West Helena	Phillips
PCCUA	De Soto School	West Helena	Phillips
SACC	El Dorado High School	El Dorado	Union
SACC	Parkers Chapel High School	El Dorado	Union
SACC	West Side Christian School	El Dorado	Union
SACC	Hampton High School	Hampton	Calhoun
SACC	Junction City High School	Junction City	Union
SACC	Arkansas Virtual Academy	Little Rock	Pulaski
SACC	Smackover High School	Smackover	Union

Institution	High School	City	County
SACC	Strong High School	Strong	Union
SAUM	Harmony Grove High School	Benton	Saline
SAUM	Arkansas Connections Academy	Bentonville	BENTON
SAUM	Bradley High School	Bradley	Columbia
SAUM	Emerson High School	Emerson	Columbia
SAUM	Gurdon High School	Gurdon	Clark
SAUM	Baptist Temple Academy	Hot Springs	Garland
SAUM	Arkansas Virtual Academy	Little Rock	Pulaski
SAUM	Baptist Preparatory School	Little Rock	Pulaski
SAUM	Columbia Christian School	Magnolia	Columbia
SAUM	Magnolia High School	Magnolia	Columbia
SAUM	Glen Rose High School	Malvern	Hot Spring
SAUM	Prairie Grove High School	Prairie Grove	Washington
SAUM	Community Christian School	Russellville	Pope
SAUM	Taylor High School	Taylor	Columbia
SAUM	Valley Springs High School	Valley Springs	Boone
SAUM	De Soto School	West Helena	Phillips
SAUT	Ashdown High School	Ashdown	Little River
SAUT	Bearden High School	Bearden	Ouachita
SAUT	Victory Christian Academy	Beebe	White
SAUT	Harmony Grove High School	Benton	Saline
SAUT	Camden Fairview High School	Camden	Ouachita
SAUT	Harmony Grove High School	Camden	Ouachita
SAUT	Victory Christian School	Camden	Ouachita
SAUT	Fordyce High School	Fordyce	Dallas
SAUT	Hampton High School	Hampton	Calhoun
SAUT	Magnolia High School	Magnolia	Columbia
SAUT	Rison High School	Rison	Cleveland
SAUT	Smackover High School	Smackover	Union
SAUT	Sparkman High School	Sparkman	Ouachita
SEAC	Arkansas Virtual Academy	Little Rock	Pulaski
SEAC	Dollarway High School	Pine Bluff	Jefferson
SEAC	Pine Bluff High School	Pine Bluff	Jefferson
SEAC	Watson Chapel High School	Pine Bluff	Jefferson
SEAC	Rison High School	Rison	Cleveland
SEAC	Sheridan High School	Sheridan	Grant
SEAC	White Hall High School	White Hall	Jefferson
UACCB	Bald Knob High School	Bald Knob	White
UACCB	Batesville High School	Batesville	Independence
UACCB	Southside Charter Hs	Batesville	Independence

Institution	High School	City	County
UACCB	Cave City High School	Cave City	Sharp
UACCB	Concord High School	Concord	Cleburne
UACCB	Highland High School	Hardy	Sharp
UACCB	Arkansas Virtual Academy	Little Rock	Pulaski
UACCB	Cedar Ridge High School	Newark	Independence
UACCB	Pangburn High School	Pangburn	White
UACCB	Midland High School	Pleasant Plains	Independence
UACCB	Searcy High School	Searcy	White
UACCB	Hillcrest High School	Strawberry	Lawrence
UACCHT	Blevins High School	Blevins	Hempstead
UACCHT	Fouke High School	Fouke	Miller
UACCHT	Garrett Memorial Christian Sch	Hope	Hempstead
UACCHT	Hope High School	Норе	Hempstead
UACCHT	Spring Hill High School	Норе	Hempstead
UACCHT	Lafayette County High School	Lewisville	Lafayette
UACCHT	Lewisville High School	Lewisville	Lafayette
UACCHT	Arkansas Virtual Academy	Little Rock	Pulaski
UACCHT	Murfreesboro High School	Murfreesboro	Pike
UACCHT	Pleasant Grove H S	Pleasant Grove	Van Buren
UACCHT	Prescott High School	Prescott	Nevada
UACCHT	Nevada School	Rosston	Nevada
UACCHT	Taylor High School	Taylor	Columbia
UACCHT	Arkansas High School	Texarkana	Miller
UACCHT	Genoa Central High School	Texarkana	Miller
UACCHT	Trinity Christian School	Texarkana	Miller
UACCHT	Cornerstone Christian Academy	Tillar	Drew
UACCM	Atkins High School	Atkins	Pope
UACCM	South Side School	Bee Branch	Van Buren
UACCM	Bigelow High School	Bigelow	Perry
UACCM	Nemo Vista High School	Center Ridge	Conway
UACCM	Clinton High School	Clinton	Van Buren
UACCM	Conway High School	Conway	Faulkner
UACCM	Danville High School	Danville	Yell
UACCM	Dover High School	Dover	Pope
UACCM	Greenbrier High School	Greenbrier	Faulkner
UACCM	Wonderview High School	Hattieville	Conway
UACCM	Western Yell County Hs	Havana	Yell
UACCM	Arkansas Virtual Academy	Little Rock	Pulaski
UACCM	Mayflower High School	Mayflower	Faulkner
UACCM	Morrilton High School	Morrilton	Conway

Institution	High School	City	County
UACCM	Sacred Heart Catholic School	Morrilton	Conway
UACCM	Perryville High School	Perryville	Perry
UACCM	Russellville High School	Russellville	Роре
UACCRM	Cossatot River High School	Cove	Polk
UACCRM	Acorn High School	Mena	Polk
UACCRM	Mena High School	Mena	Polk
UACCRM	Polk County Virtual Academy	Mena	
UACCRM	Mount Ida High School	Mount Ida	Montgomery
UACCRM	Caddo Hills High School	Norman	Montgomery
UACCRM	Oden High School	Oden	Polk
UACCRM	Umpire High School	Umpire	Polk
UACCRM	Waldron High School	Waldron	Scott
UAFS	Alma High School	Alma	Crawford
UAFS	Booneville High School	Booneville	Logan
UAFS	County Line High School	Branch	Franklin
UAFS	Cedarville High School	Cedarville	Crawford
UAFS	Charleston High School	Charleston	Franklin
UAFS	Future School Of Fort Smith	Fort Smith	Sebastian
UAFS	Northside High School	Fort Smith	Sebastian
UAFS	Southside High School	Fort Smith	Sebastian
UAFS	Union Christian Academy	Fort Smith	Searcy
UAFS	Greenwood High School	Greenwood	Sebastian
UAFS	Hackett High School	Hackett	Sebastian
UAFS	Arkansas Sch Math And Science	Hot Springs	Garland
UAFS	Lavaca High School	Lavaca	Sebastian
UAFS	Magazine High School	Magazine	Logan
UAFS	Mansfield High School	Mansfield	Sebastian
UAFS	Mountainburg High School	Mountainburg	Crawford
UAFS	Mulberry High School	Mulberry	Crawford
UAFS	Paris High School	Paris	Logan
UAFS	Van Buren High School	Van Buren	Crawford
UAFS	Waldron High School	Waldron	Scott
UALR	Greenbrier High School	Greenbrier	Faulkner
UALR	Jacksonville High School	Jacksonville	Pulaski
UALR	Estem High Public Charter Sch	Little Rock	Pulaski
UALR	Joe T Robinson High School	Little Rock	Pulaski
UALR	Mount St Mary Academy	Little Rock	Pulaski
UALR	Parkview Arts Sci Magnet Hs	Little Rock	Pulaski
UALR	Pulaski Academy	Little Rock	Pulaski
UALR	Maumelle Charter High School	Maumelle	Pulaski

Institution	High School	City	County
UALR	Maumelle High School	Maumelle	Pulaski
UALR	Morrilton High School	Morrilton	Conway
UALR	Sheridan High School	Sheridan	Grant
UALR	Sylvan Hills High School	Sherwood	Pulaski
UALR	Vilonia High School	Vilonia	Faulkner
UALR	Central High School	West Helena	Phillips
UAM	Crossett High School	Crossett	Ashley
UAM	Dermott High School	Dermott	Chicot
UAM	Dumas High School	Dumas	Desha
UAM	Parkers Chapel High School	El Dorado	Union
UAM	Hamburg High School	Hamburg	Ashley
UAM	Hermitage High School	Hermitage	Bradley
UAM	Lakeside High School	Lake Village	Chicot
UAM	Mcgehee Jr Sr High School	Mc Gehee	Desha
UAM	Drew Central High School	Monticello	Drew
UAM	Monticello High School	Monticello	Drew
UAM	Arkansas High School	Texarkana	Miller
UAM	Warren Hs Dist Conv Chrtr	Warren	Bradley
UAM	Central High School	West Helena	Phillips
UAM	White Hall High School	White Hall	Jefferson
UAPB	Kipp Blytheville Coll Hs	Blytheville	Mississippi
UAPB	Kipp Delta Collegiate High Sch	Helena	Phillips
UAPB	Pine Bluff High School	Pine Bluff	Jefferson
UAPTC	Bauxite High School	Bauxite	Saline
UAPTC	Benton Sr Hs	Benton	Saline
UAPTC	Arkansas Connections Academy	Bentonville	BENTON
UAPTC	Bryant High School	Bryant	Saline
UAPTC	Harrisburg College Career Prep	Harrisburg	Poinsett
UAPTC	Heber Springs High School	Heber Springs	Cleburne
UAPTC	Jacksonville High School	Jacksonville	Pulaski
UAPTC	Jacksonville Lighthouse Acad	Jacksonville	Pulaski
UAPTC	Academies At Jonesboro Hs	Jonesboro	Craighead
UAPTC	Arkansas Virtual Academy	Little Rock	Pulaski
UAPTC	Central High School	Little Rock	Pulaski
UAPTC	Estem High Public Charter Sch	Little Rock	Pulaski
UAPTC	Hall High School	Little Rock	Pulaski
UAPTC	J A Fair High School	Little Rock	Pulaski
UAPTC	Mcclellan High School	Little Rock	Pulaski
UAPTC	Parkview Arts Sci Magnet Hs	Little Rock	Pulaski

Institution	High School	City	County
UAPTC	Southwest Christian Academy	Little Rock	Pulaski
UAPTC	Maumelle Charter High School	Maumelle	Pulaski
UAPTC	Maumelle High School	Maumelle	Pulaski
UAPTC	Mayflower High School	Mayflower	Faulkner
UAPTC	Calvary Academy	N Little Rock	Pulaski
UAPTC	Central Arkansas Christian Sch	N Little Rock	Pulaski
UAPTC	N Little Rock Ctr Excellence	N Little Rock	Pulaski
UAPTC	North Little Rock High School	North Little Roc	Pulaski
UAPTC	Greene County Tech Hs	Paragould	Greene
UAPTC	Paragould High School	Paragould	Greene
UCA	Conway Christian School	Conway	Faulkner
UCA	Conway High School	Conway	Faulkner
UCA	Saint Joseph School	Conway	Faulkner
UCA	Fayetteville High School	Fayetteville	Washington
UCA	Fayetteville Public Schools	Fayetteville	Washington
UCA	Catholic High School	Little Rock	Pulaski
UCA	Episcopal Collegiate School	Little Rock	Pulaski
UCA	Little Rock Christian Academy	Little Rock	Pulaski
UCA	Central Arkansas Christian	N Little Rock	Pulaski
UCA	Lisa Academy-North	N Little Rock	Pulaski

Agenda Item No. 4 Higher Education Coordinating Board July 30, 2021

REPORT ON ANNUAL REVIEW OF FACULTY PERFORMANCE

Arkansas Code Annotated §6-63-104 and Arkansas Higher Education Coordinating Board (AHECB) policy require that each college and university conduct an annual performance review of faculty members. Pursuant to this statute, Arkansas Division of Higher Education (ADHE) staff is required to monitor the faculty evaluation processes adopted at public institutions, and make a report to the Coordinating Board and Legislative Council each year. Each institution must have on file with ADHE a plan detailing the procedures for faculty evaluation at each institution. Institutions are required to submit a report to ADHE that describes the process followed during the academic year.

Faculty Performance Review Activities

Faculty performance was assessed using a variety of methods including assessment by students, remote and virtual classroom visits by administrators, peer review, and self-evaluation activities. The extraordinary circumstances caused by the coronavirus (COVID-19) pandemic and Arkansas state of emergency may have caused disruptions in the assessment of faculty during AY 21 academic-year. The majority of Arkansas institution conducted their faculty performance review activities with a recognition of workloads that were modified to support remote instruction.

Findings were shared with faculty members being evaluated and, when appropriate, an improvement plan was jointly developed between the faculty member and the administrator who conducted the evaluation. Evaluation methods and time frames of the process varied among institutions. All teaching faculty members including teaching assistants as well as full-time, part-time, adjunct, and visiting faculty were evaluated.

Institutional Monitoring of the Evaluation Process

Administrators at various levels were responsible for oversight of the evaluation process. Results, whether related to faculty performance or to the effectiveness of the process, were monitored and appropriate actions were taken. Evaluation results provided the basis for personnel promotion, merit salary increases, and reappointment decisions. Based on established faculty review processes, the performance of most faculty members exceeded satisfactory standards.

Peer Evaluation of Teaching

Institutions continue to conduct peer evaluations of instruction following their departmental/college guidelines. Institutions, provided local resources to conduct online teaching evaluations. ADHE, worked with the Association of College and University

Educators(ACE) to connect institutions to free sources around effective online teaching practices, because of the diversity resources and skillsets among institutions.

Student Evaluation of Instruction (SEI)

Institutions continued to administer SEIs to students with statements regarding the impact of COVID-19 on instruction. Specific remedial or disciplinary actions also were taken as a result of performance deficiencies revealed by the evaluation process. Most often this involved the development of professional improvement plans.

Appropriate stakeholders were involved in the formulation of the institution's faculty performance evaluation plan. Most faculty members viewed the process as a useful tool for providing continuous assessment and improvement in instruction delivery and student learning.

Efforts in Working with Faculty Having Demonstrated Deficiencies in the Use of the English Language

The English language proficiency of faculty members at all institutions was assessed prior to employment and then on an ongoing basis through student and administrator evaluations of faculty members' classroom performances. A variety of means including increased use of distance-learning technologies, required participation in English as a Second Language courses, and accent reduction training are used for remedy when deficiencies are found.

Compliance with Statutory Requirements that Colleges of Education Work Collaboratively with Accredited Public Schools

The collaboration between Colleges of Education and the public schools in their respective areas was documented in these reports. Institutions partnered with public schools through Educational Renewal Zone, secondary career centers, educational cooperatives, and other programs that encouraged high school students to pursue postsecondary education. Institutions also engaged in numerous activities that provided assistance with staff development and school improvement programs, including advisory councils, professional development, mentoring programs, teacher, data collection and needs assessments. These activities were implemented, using flexible strategies, online remote and hybrid approaches.

Agenda Item No. 14 Arkansas Higher Education Coordinating Board July 30, 2021

CERTIFICATION OF INTERCOLLEGIATE ATHLETIC REVENUES AND EXPENDITURES FOR 2020-21

A.C.A. §6-62-805 (Act 366 of 1991) requires each state-supported institution of higher education to annually certify by June 15 to the Arkansas Higher Education Coordinating Board that its intercollegiate athletic program will generate sufficient revenues to meet expenditures or that any athletic deficit will be met by separate institutional board-sanctioned student athletic fees.

Verification of Athletic Budgets and Fee Information

Institutions with intercollegiate athletic programs submitted ADHE Form 21-2, "Certification of Budgeted Athletic Revenues and Expenditures" and proper supporting documentation. ADHE finance staff verified that the athletic data submitted by the institutions matched the overall 2021-22 institutional operating budgets.

A.C.A. §6-62-804 requires that any student athletic fees assessed must be clearly defined in all publications and institutional board minutes, and listed separate and distinct from tuition or other student fees on student tuition and fee statements. All institutions assessing a student athletic fee have certified to the Department compliance with this requirement and have submitted copies of their student fee billing statements illustrating the disclosure of the athletic fee to each student.

Summary of Data

The institutional submissions establish the 2021-22 operating budgets for intercollegiate athletic programs and certify to the Coordinating Board any student athletic fees that will be charged to cover operating deficits. The University of Arkansas, Fayetteville (UAF), Arkansas State University Mid-South (ASUMS), Cossatot Community College of the University of Arkansas (CCCUA), National Park College (NPC), Northwest Arkansas Community College (NWACC), University of Arkansas Community College at Rich Mountain (UACCRM), South Arkansas Community College (SACC), and North Arkansas College (NAC) do not charge an athletic fee and expect to continue to meet their athletic operating costs without assessing a student athletic fee for the 2021-22 fiscal year. The following institutions have set their athletic fee per student semester credit hour (SSCH) as follows:

<u>Inst.</u>	2020-21 Athletic Fee	2021-22 Athletic Fee
ASUJ	\$19.00	\$19.00
ATU	\$20.00	\$20.60
HSU	\$19.75	\$21.00
SAUM	\$19.00	\$19.00
UAFS	\$18.00	\$18.00
UALR	\$22.00	\$22.00
UAM	\$18.00	\$18.00
UAPB	\$22.00	\$22.00
UCA	\$19.00	\$20.00
SAUT	\$9.00	\$10.00

A summary chart of 2021-22 athletic certification data from each institution is shown on page 14-3. The summary chart, excluding the University of Arkansas,

Fayetteville (UAF), indicates that 31.8 percent of athletic program budgets are being funded from student athletic fees, while 18.2 percent comes from athletic generated revenues. Transfers from educational and general funds contribute 20.5 percent of the funding. The remaining 29.5 percent is funded from other auxiliary profits, endowment and investment income, contributions and other athletic income.

Other than the educational and general transfer, the use of auxiliary profits is the most sensitive source of income for financing athletic budgets. Other auxiliary profits are included as a revenue source for intercollegiate athletic programs; however, the use of auxiliary funds to support intercollegiate athletic programs should not undermine sound fiscal management of those auxiliary enterprises. A breakdown of the various auxiliary profits utilized to fund the athletic budgets is included on page 14-4.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution:

RESOLVED, That the Arkansas Higher Education Coordinating Board accepts the Certification of Intercollegiate Athletic Revenues and Expenditures Budgeted for 2021-22 as prepared in accordance with Arkansas Higher Education Coordinating Board uniform accounting standards and definitions for athletic reporting.

Inst	A' Ge	thletic nerated venues	% of Total Inst Rev	Contributions	% of Total Inst Rev	n Institutiona Student Athletic Fees	% of Total Inst Rev	Endowment & Investment Income	% of Total Inst Rev	Other Auxiliary Profits	% of Total Inst Rev	Transfers from E&G	% of Total Inst Rev	Other Athletic Income	% of Total Inst Rev	Total Expected Inst Rev	Total Budgeted Expenditure	Athletic Fee Per SSCH
ASUJ	\$6	,048,127	32.3%	\$ 3,000,000	16.0%	\$ 4,378,152	23.4%	\$108,017	0.6%	\$ 2,368,863	12.6%	\$ 2,235,126	11.9%	\$ 593,923	3.2%	\$ 18,732,208	\$ 18,732,208	\$19.00
ATU	\$	166,352	2.6%	\$ 10,000	0.2%	\$ 3,848,254	59.7%	\$ 12,000	0.2%	\$ 100,630	1.6%	\$ 1,949,767	30.2%	\$ 358,872	5.6%	\$ 6,445,875	\$ 6,445,875	\$20.60
HSU	\$	25,000	0.4%	\$ 250,000	3.8%	\$ 1,664,990	25.1%	\$-	0.0%	\$ 3,291,252	49.6%	\$ 1,410,887	21.2%	\$-	0.0%	\$ 6,642,129	\$ 6,642,129	\$21.00
SAUM	\$	62,000	1.3%	\$ -	0.0%	\$ 1,805,000	37.7%	\$ -	0.0%	\$ 1,530,426	32.0%	\$ 1,391,407	29.1%	\$-	0.0%	\$ 4,788,833	\$ 4,788,833	\$19.00
UAFS	\$	95,420	2.7%	\$ 54,202	1.6%	\$ 1,922,161	55.2%	\$ -	0.0%	\$ -	0.0%	\$ 1,410,887	40.5%	\$-	0.0%	\$ 3,482,670	\$ 3,482,670	\$18.00
UALR	\$2	,290,408	23.5%	\$ 300,000	3.1%	\$ 3,092,807	31.7%	\$-	0.0%	\$ 350,000	3.6%	\$ 2,805,282	28.8%	\$ 915,728	9.4%	\$ 9,754,225	\$ 9,754,225	\$22.00
UAM	\$	38,000	1.0%	\$ -	0.0%	\$ 1,030,500	27.8%	\$-	0.0%	\$ 2,119,296	57.2%	\$ 517,725	14.0%	\$-	0.0%	\$ 3,705,521	\$ 3,705,521	\$18.00
UAPB	\$ 2	,474,000	34.1%	\$ 250,000	3.4%	\$ 1,500,000	20.7%	\$ -	0.0%	\$ 1,239,008	17.1%	\$ 1,391,407	19.2%	\$ 399,600	5.5%	\$ 7,254,015	\$ 7,254,015	\$22.00
UCA	\$ 2	,848,000	20.5%	\$ 417,200	3.0%	\$ 5,225,000	37.6%	\$ -	0.0%	\$ 3,869,697	27.8%	\$ 1,410,887	10.1%	\$ 138,000	1.0%	\$ 13,908,784	\$ 13,908,784	\$20.00
ASUMS	\$	3,000	1.1%	\$ 55,000	19.8%	\$ -	0.0%	\$ -	0.0%	\$ -	0.0%	\$ 220,000	79.1%	\$-	0.0%	\$ 278,000	\$ 278,000	\$0.00
CCCUA	\$	10,000	18.8%	\$ 40,000	75.4%	\$ -	0.0%	\$-	0.0%	\$ -	0.0%	\$ 3,058	5.8%	\$-	0.0%	\$ 53,058	\$ 53,058	\$0.00
NAC	\$	4,000	1.2%	\$ -	0.0%	\$-	0.0%	\$-	0.0%	\$ 22,993	7.1%	\$ 260,064	80.0%	\$ 38,000	11.7%	\$ 325,057	\$ 325,057	\$0.00
NPC	\$	-	0.0%	\$ -	0.0%	\$ -	0.0%	\$-	0.0%	\$ 150,000	0.0%	\$ 375,000	58.1%	\$ 120,883	18.7%	\$ 645,883	\$ 645,883	\$0.00
NWACC	\$	-	0.0%	\$ 24,517	0.0%	\$-	0.0%	\$-	0.0%	\$ 5,000	0.0%	\$-	0.0%	\$-	0.0%	\$ 29,517	\$ 29,517	\$0.00
SACC	\$	13,710	4.1%	\$ 133,000	40.1%	\$-	0.0%	\$-	0.0%	\$-	0.0%	\$ 185,050	55.8%	\$-	0.0%	\$ 331,760	\$ 331,760	\$0.00
SAUT	\$	13,115	0.0%	\$-	0.0%	\$ 180,000	38.4%	\$-	0.0%	\$ 65,500	14.0%	\$ 210,335	44.9%	\$-	0.0%	\$ 468,950	\$ 468,950	\$10.00
UACCRM	\$	25,000	3.5%	\$ -	0.0%	\$ -	0.0%	\$ -	0.0%	\$ 570,446	79.1%	\$ 125,299	17.4%	\$ -	0.0%	\$ 720,745	\$ 720,745	\$0.00
Subtotal	\$ 14	,116,132	18.2%	\$ 4,533,919	5.8%	\$ 24,646,864	31.8%	\$120,017	0.2%	\$ 15,683,111	20.2%	\$ 15,902,181	20.5%	\$ 2,565,006	3.3%	\$ 77,567,230	\$ 77,567,230	\$11.15
UAF	\$ 98	,980,042	82.5%	\$ 20,601,458	17.2%	\$ -	0.0%	\$400,000	0.3%	\$ -	0.0%	\$ -	0.0%	\$ -	0.0%	\$ 119,981,500	\$ 119,981,500	\$0.00
Total	\$ 113	,096,174	57.2%	\$ 25,135,377	12.7%	\$ 24,646,864	12.5%	\$520,017	0.3%	\$ 15,683,111	7.9%	\$ 15,902,181	8.0%	\$2,565,006	1.3%	\$ 197,548,730	\$ 197,548,730	\$10.53

Summary of 2021-22 Athletic Certification Data from Institutional Boards of Trustees

NOTE: Sources of Other Auxiliary Profits are student/faculty housing, dining services, vending, parking, bookstore, auxilary rentals, etc.

NOTE: Sources of Other Athletic Income are work study program, concessions, etc.

14-3

	Inst	Other Auxiliary Profits	Other Auxiliary Profits Include	Other Athletic Income	Other Athletic Income Includes
4	SUJ	\$ 2,368,863	Student & Faculty Housing, Dining Services, Vending, Parking, Bookstore, Business Services (Cell phone tower leases, etc.)	\$ 593,923	Performance Scholarships
	ATU	\$ 100,630	Fund balance usages for Roster Size increase expenses for the year.	\$ 358,872	Royalty Revenue: \$6,800 College Work Study Match: \$14,972 Athletic Camps: \$337,100
	HSU	\$ 3,291,252	Housing, Bookstore, and Food Services	\$-	
8	AUM	\$ 1,530,426	Supplemental auxiliary revenues from Housing	\$-	
U	JALR	\$ 350,000	University Plaza	\$ 915,728	UA Foundation Transfer, Scholarship Book Sell Back, Golf Tournament Entry Fees, and Track Meet Entry Fees
U	JAM	\$ 2,119,296	Residence Halls, Student Apartments, Faculty Housing, Food Service, Bookstore, Post Office Rent, Vendor Sales, and Royalities	\$-	
U	АРВ	\$ 1,239,008	Net profits from the Residential Life and Food Service departments	\$ 399,600	Concessions, Royalities, and Other Revenue
l	JCA	\$ 3,869,697	Intrafund Auxiliary Transfers: \$3,088,269 Interfund Auxiliary Transfers: \$781,428 Includes: Housing, HPER, Food Service, Student Center, Bookstore, Student Health, and Access & Security	\$ 138,000	Federal Work Study: \$126,000 Commission: \$12,000
r	NAC	\$ 22,993	College Store - partial: \$22,993	\$ 38,000	Food Service Commission: \$2,000 Vending Commission: \$7,500 Corporate Sponsorship: \$8,500 Camp Registration: \$13,000 Tournaments - Net: \$3,000 Gym Rental: \$4,000
r	NPC	\$ 150,000	Student Housing: \$100,000 Bookstore: \$50,000	\$ 120,883	Transfers from Student Activities: \$120,883
N	NACC	\$ 5,000	Vending machine income, bookstore income, and events income	\$-	
s	AUT	\$ 65,500	Housing, Food Service, Bookstore, and Auxiliary Rentals	\$-	
UA	CCRM	\$ 570,446	Revenue (profit) from Housing, Food Service, and Campus Store operations	\$-	
т	otal	\$15,683,111		\$2,565,006	

Summary of 2021-22 Athletic Certification Data from Institutional Boards of Trustees

14-4

July 30, 2021

Agenda Item No. 14b Higher Education Coordinating Board July 30, 2021

ECONOMIC FEASIBILITY OF LOAN ISSUE UNIVERSITY OF ARKANSAS, FAYETTEVILLE

The University of Arkansas, Fayetteville (UAF) requests approval of the economic feasibility of plans to secure a loan not to exceed \$13.0 million with a term of up to ten (10) years at an annual interest rate not to exceed 4.0 percent. Proceeds from the bond issue will be used for education and general (E&G) and auxiliary purposes. The University of Arkansas Board of Trustees approved this financing at its meeting on March 19, 2020.

The combined E&G and auxiliary loan issue will be up to \$13.0 million with an annual debt service of \$1,583,691. The E&G loan will be approximately \$9.7 million with an annual debt service of \$1,183,717 and a term of up to ten (10) years. The auxiliary loan will be approximately \$3.3 million with an annual debt service of \$399,974 thousand and the same term of up to ten (10) years.

Proceeds from the loan will be used to finance an Energy Performance Project across the University's campus under the guidelines of the Arkansas Energy Performance Contracting (AEPC) Program overseen by the Arkansas Energy Office. The project includes campus-wide energy improvements that include installing LED lighting, upgraded HVAC equipment, fault detection diagnostics, improvements to building envelopes, thermal blankets, synchronous drives, and other energy conservation measures (ECMs). As required by the AEPC Program, these improvements will generate annual savings guaranteed by the Energy Service Company (ESCO), which will exceed the total project cost (construction, equipment and financing).

Coordinating Board policy regarding debt service for E&G projects provides that a maximum of 25 percent of net tuition and fee revenue less unrestricted E&G scholarship expenditures may be pledged to E&G debt service.

Relevant E&G data follows:

Budgeted 2021-22 Net Tuition and Fee Revenue \$	301,620,233
Maximum Allowable Debt Service (\$301,620,233 X 25%) \$	75,405,058
Existing Debt Service\$	32,504,398
Proposed New Debt Service\$	1,183,717
Amount Remaining for Additional Debt Service\$	41,716,943

The above data demonstrates that University of Arkansas, Fayetteville has sufficient tuition and fee revenue to support a loan issue of \$9.7 million with a term of up to ten (10) years at an annual interest rate not to exceed 4.0 percent.

Coordinating Board policy regarding debt service for auxiliary projects provides that projects may be financed by auxiliary revenues, dedicated building use fees, or local tax or millage so long as annual revenue from these sources is no less than 120 percent of total annual debt service.

Relevant auxiliary data follows:

Budgeted 2021-22 Auxiliary Revenue	\$ 184,309,948
Maximum Allowable Debt Service (\$184,309,948 / 120%)	\$ 153,591,623
Existing Debt Service	\$ 40,033,938
Proposed New Debt Service	\$ 399,974
Amount Remaining for Additional Debt Service	\$ 113,157,711

The above data demonstrates that University of Arkansas, Fayetteville has sufficient auxiliary revenue to support a loan issue of \$3.3 million with a term of up to ten (10) years at an annual interest rate not to exceed 4.0 percent.

Any proceeds from loans that require AHECB approval, are used for the purchase or construction of new facilities, and result in additional square footage are subject to the AHECB maintenance policy as adopted in October of 2010. The projects contemplated herein do not provide additional square footage to the campus.

ADHE Executive Staff recommend that the Arkansas Higher Education Coordinating Board approve the following resolution:

RESOLVED, That the Arkansas Higher Education Coordinating Board considers economically feasible plans for the University of Arkansas, Fayetteville to secure a loan not to exceed \$13.0 million with a term of up to ten (10) years at an expected annual interest rate not to exceed 4.0 percent to finance an Energy Performance Project under the guidelines of the Arkansas Energy Performance Contracting (AEPC) Program overseen by the Arkansas Energy Office. As required by the AEPC Program, these improvements will generate annual savings guaranteed by the Energy Service Company.

FURTHER RESOLVED, That the Director of the Arkansas Division of Higher Education is authorized to notify the President and the Chair of the Board of Trustees of University of Arkansas and the Chancellor of the University of Arkansas, Fayetteville of the Coordinating Board's resolution.

MASTER OF SCIENCE IN NUTRITION AND DIETETICS TRANSITIONAL-MASTER OF SCIENCE IN NUTRITION AND DIETETICS (TMSND) ARKANSAS STATE UNIVERSITY JONESBORO

ADHE Executive Staff Recommendation

RESOVLED, That the Arkansas Higher Education Coordinating Board approves the Master of Science in Nutrition and Dietetics (CIP 51.3101; 36 credit hours; Summer 2023) and the Transitional-Master of Science in Nutrition and Dietetics (tMSND) (CIP 51.3101; 36 credit hours; Summer 2021)

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of Arkansas State University-Jonesboro of the approval.

Program Justification

The field of nutrition and dietetics encompasses a range of areas including food safety, community health, disease prevention of chronic diseases, nutrition assessment, and nutrition education. The proposed Master of Science in Nutrition and Dietetics will include 36 hours of courses. Students will be admitted to the program after completion of an Accreditation Council for Education in Nutrition and Dietetics accredited undergraduate coordinated program in dietetics, which includes coursework and a minimum of 1,000 supervised practice hours in the field. Students will be admitted to the program in the summer following completion of their undergraduate degree in May. All students must meet admission requirements for Arkansas State University Graduate College, and program specific requirements.

The transitional Master of Science in Nutrition and Dietetics (tMSND) program, will be 100% online to allow alumni of Arkansas State University's Dietetics Program and individuals looking for diversity in healthcare practice to be competitive for varied positions in the workforce. The graduate program will require 36 hours of graduate courses that will include tangible hands-on activities, 12 hours of core courses in healthcare delivery, research, epidemiology, and biostatistics; 15 hours of major requirements in leadership, nutrition, obesity, and healthcare ethics; and 9 hours of support courses in topics in foodservice, management, nutrition, and public policy. Both programs will utilize existing faculty, facilities and operational support services. Students will be able to gain admission throughout the year, after completing two required prerequisites.

There will be no new program costs to support the programs. Adjunct faculty will be added as necessary to support the programs as they grow. The program will be supported by existing faculty within the college or within the university. The tMSND program is 100% online; therefore, current facilities in the Eugene W. Smith and all other faculty and operational support were found to be adequate space. There will be no new program costs to support the degree program.

Arkansas Institutions Offering Similar Programs

University of Arkansas for Medical Sciences – Clinical Nutrition University of Central Arkansas— Nutrition

Projected Viability

Projected Annual Enrollment beginning Summer 2022 - 10 Required Graduate by Summer 2028 - 6

Program Requirements

Core Courses (12 hours)

NS	6123	Health Care Delivery in the U.S.
NS	6303	Nutrition and Dietetics Research
NS	6313	Nutritional Epidemiology
STAT	6833	Biostatistics

Major Requirements (15 hours)

ΗΡ	5113	Leadership in Health Professions
NS	6243	Metabolic Nutrition
NS	6253	Nutrition in Critical Illness
NS	6263	Advanced Medical Nutrition Therapy
NURS	6843	Ethics of Health Care

Support Courses (9 hours)

NS	6003	Topics in Food Service
NS	6013	Management of Nutrition Services
NS	6113	Food and Nutrition Public Policy

Agenda Item No. 16 Higher Education Coordinating Board July 30, 2021

TECHNICAL CERTIFICATE – COSMETOLOGY INSTRUCTOR SOUTHERN ARKANSAS UNIVERSITY TECH

ADHE Executive Staff Recommendation

RESOLVED. That the Arkansas Higher Education Coordinating Board approves the Technical Certificate Cosmetology Instructor (CIP 12.0413; 24 credit hours;) Southern Arkansas University-Tech, effective Spring 2022.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division on Higher Education to inform the President and Chair of the Board of Trustees of Southern Arkansas University Tech and the Chancellor of Southern of University of Arkansas University-Tech of the approval.

Program Justification

Southern Arkansas University Tech is seeking approval to establish a Cosmetology Instructor program. The purpose of educating licensed cosmetologist is to give individuals another pathway to the cosmetology industry. The program will be open to those that want to share his/her knowledge and passion of this profession with others as an instructor in the industry. This part of the profession also offers another advantage for profitable employment in the hairstyling industry. The program will be designed to include two options, (1) 20 weeks for 30 hours per week; and (2) 40 weeks for 15 hours per week.

The program will consist of 24 credit hours composed of six new courses. The curriculum is based on Milady's Standard Cosmetology textbook and prepares students to sit for the National-Interstate Council of State Boards of Cosmetology (NIC) instructor exam. The estimated total cost of the program for students will be \$5,657 per student. SAU-Tech currently offers the AAS in Cosmetology and TC in Cosmetology. The classroom and lab that is currently being used for these programs will also be used for this new program.

Student resources will consist of a textbook and cosmetology kit that will be purchased by the student. Students will have access to the tutoring center, library resources and all other resources available to students.

SAU-Tech is currently remodeling and refurnishing its Cosmetology facilities to support the new program and cohort of students. The total cost of renovations is approximately \$25,000. The funds from these renovations are being provided through the College operating budget.

Arkansas Institutions Offering Similar Programs

Arkansas State University-Newport—Cosmetology Instructor Trainee Arkansas State University-Three Rivers— Cosmetology Instructor University of Arkansas – Pulaski Technical College - Cosmetology Instructor University of Arkansas-Community College at Batesville— Cosmetology Instructor (CP) East Arkansas Community College— Cosmetology Instructor (CP) University of Arkansas-Community College at Batesville— Cosmetology Instructor (CP)

Program Viability

Projected Annual Enrollment beginning Spring 2022 - 3*

*No more than three students are allowed to be enrolled in this program at one time. The program will begin with one student. Once that student has completed 200 of the required 600 hours one student can be added.

Required Graduates by Fall 2026 - 12 students total, based on AHECB viability standard

Program Requirements

Semester I 11 credit hours

COSM 1002 Teaching of Theory and Practical Operation COSM 1001 Methods of Teaching Student Records COSM 1006 Class Attendance COSM 1012 Conducting Theory Classes

Semester II 13 credit hours COSM 1019 Conducting Practical Classes COSM 1014 Capstone

Total Credit Hours: 24

Agenda Item No. 17 Higher Education Coordinating Board July 30, 2021

ASSOCIATE OF APPLIED SCIENCE IN DIAGNOSTIC MEDICAL SONOGRAPY SOUTH ARKANSAS UNIVERSITY TECH

ADHE Executive Staff Recommendation

RESOLVED. That the Arkansas Higher Education Coordinating Board approves the Associate of Applied Science in Diagnostic Medical Sonography (CIP 51.0910; 66 credit hours) offered by Southern Arkansas University—Tech, effective Fall 2022.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division on Higher Education to inform the President and Chair of the Board of Trustees of Southern Arkansas University—Tech and the Chancellor of Southern Arkansas University – Tech of the approval.

Program Justification

Southern Arkansas University Tech's Diagnostic Medical Sonography program will be a 66 credit hour program designed to provide students with general knowledge, skills and competencies needed to have a successful career in diagnostic medical sonography. This program is based on the requirements necessary to pass the American Registry of Diagnostic Sonography (ARDMS) certification examination and to function as a general sonographer. Upon completion of the coursework, graduates will receive an Associates of Applied Science in Diagnostic Medical Sonography and will be eligible to take the ARDMS examination in Sonography Principles and Instrumentation (SPI), Abdomen and Obstetrics and Gynecology.

The program will contain prerequisites consisting of 14 credit hours of general education courses. The remaining 52 credit hours include 16 hours of existing Southern Arkansas University—Tech's Diagnostic Medical Sonography program is a 66 credit hour program designed to provide students with general knowledge, skills and competencies needed to have a successful career in diagnostic medical sonography. The curriculum for this program is based on the requirements of the Commission on Accreditation of Allied Health Education Programs (CAAHEP) and Joint Review Committee on Education in Diagnostic Medical Sonography (JRCDMS).

The costs for initiation of this program are included in a recently awarded three-year US Department of Labor and Delta Regional Authority Grant-Workforce Opportunities in Rural Communities (WORC 2) grant. These costs include the program director, instructor (s), student resource coordinator, necessary supplies and equipment for the first-three years of the program. Additionally, students support funds were included in the grant award, for needy students based on the Arkansas Career Pathways model.

This program's classroom and lab will be housed in a space that has been recently vacated during recent classroom relocations on campus. Minor renovations have been completed for this space.

Arkansas Institutions Offering Similar Programs

University of Arkansas for Medical Science— Diagnostic Medical Sonography

Program Viability

Projected Annual Enrollment beginning Fall 2022 – 10 Required Graduates by Summer 2026 - 18

Program Requirements

Program Prerequisites 14 Credit Hours

ENGL 1113 Composition I MATH 1023 College Algebra BIOL 2404 Anatomy & Physiology I PHYS 2014 College Physics

Semester I 12 Credit Hours

AH 1143 Medical Terminology
SONO 1011 Introduction to Sonography
SONO 1102 Sonographic Principles & Instrumentation I
SONO 1143 Ultrasound Learning Lab I
SONO 1203 Sonographic Sectional Anatomy

Semester II 13 Credit Hours

BIOL 2414 Anatomy & Physiology I

ENGL 1123 Composition II

SONO 1122 Abdominal Ultrasound I

SONO 1161 Ultrasound Practicum I

SONO 1182 Obstetrics & Gynecology I

SONO 1021 Sonographic Principles & Instrumentation II

Semester III 13 Credit Hours

MIS 1003 Introduction to Computers

SONO 2123 Abdominal Ultrasound II

SONO 2163 Ultrasound Practicum II

SONO 2183 Obstetrics & Gynecology II

SONO 2201 Sonographic Principles & Instrumentation III

Semester IV 14 Credit Hours

- PSYC 2003 General Psychology
- PHIL 2253 Biomedical Ethics

SONO 2302 Abdominal Ultrasound III

- SONO 2403 Ultrasound Practicum III
- SONO 2502 Obstetrics & Gynecology III
- SONO 2601 Comprehensive Seminar

Agenda Item No. 18 Higher Education Coordinating Board July 30, 2021

MASTER OF SCIENCE IN NURSING(MSN) IN PUBLIC HEALTH POST-MASTER'S CERTIFICATE IN PUBLIC HEALTH NURSING UNIVERSITY OF ARKANSAS AT MONTICELLO

ADHE Executive Staff Recommendation

RESOVLED, That the Arkansas Higher Education Coordinating Board approves the Master of Science in Nursing (MSN) (CIP 51.3811; 37 credit hours) and the Post Master's Certificate in Public Health (CIP 51.3811; 13 credit hours) offered by University of Arkansas at Monticello effective Summer 2022.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division of Higher Education to inform the President and Chair of the Board of Trustees of the University of Arkansas System and Chancellor of the University of Arkansas at Monticello of the approval.

Program Justification

The University of Arkansas at Monticello proposing developing a Master of Science in Nursing and Post-Master's Certificate with a focus on Public Health. The Master of Science in Nursing in Public Health, will be a 100% online degree that will provide both flexibility and academic rigor for registered nurses. The 37-credit hour MSN degree will accommodate the academic, personal, and career goals of its students and allows flexibility for student lifestyles and geographical locations. This degree prepares registered nurses (RNs) to promote health and provide preventive and curative nursing services for groups or communities under the supervision of a public health agency. The degree is offered as a full-time and part-time track and will be available to RNs with a technical nursing diploma such as an Associate of Applied Science in Nursing (AASN) and a Bachelor's of Science in Nursing (BSN) degree. The Post-masters certificate will be offered to RNs who have already earned a MS/MSN degree.

The Post-Master's Certificate in Public Health Nursing, will be a 13-credit hour certificate available to RNs who already have a master's of nursing degree and a desire to further their experience. Post-masters nursing certificates allow RNs to grow in their careers and take on more substantial healthcare roles. The Post-masters certificate courses are the same courses offered in the MSN in Public Health degree, starting with Phase-Two courses. RN's must have earned their MS/MSN degree and completed the direct care courses (Advanced Pathophysiology, Advanced Pharmacology, and Advanced Health Assessment) during their graduate program.

The programs will utilize adjunct faculty as necessary. After programs viability is established, additional full-time faculty may be hired to teach enrolled students. In addition, a graduate program coordinator stipend of \$5000 is budgeted in year three as long as program viability is established and the budget allows said expense.

Arkansas Institutions Offering Similar Programs

No existing MSN or Post-Masters Certificate - Public Health

Southern Arkansas University- Public Health University of Arkansas—Fayetteville -Public Health University of Arkansas for Medical Sciences Public Health (GC) Rural and Global Public Health (GC) Public Health (MPH) Public Health (MPH/JD) Public Health/Pharmacy (MPH/Phrm) Public Health/Public Services(MPH/MPS) Public Health Leadership (DrPH)

Projected Viability

Projected Annual Enrollment beginning Summer 2022 – 6~10 Required Graduates by Summer 2027 - 12 students total, based on AHECB viability standard.

Program Requirements

MSN full-time option track -37 Credit Hours

NURS 5XX3 Theoretical & Ethical Foundations of Advanced Nursing Practice (phase 1) – 3 credits NURS 5XX3 Epidemiology (phase 1) – 3 credits NURS 5XX3 Research & Evidence Based Practice in Public Health (phase 1) – 3 credits NURS 5XX3 Statistics Reasoning in Public Health (phase 1) – 3 credits NURS 5XX3 Advanced Pathophysiology (phase 2) – 3 credits NURS 5XX3 Advanced Pharmacology (phase 2) – 3 credits NURS 5XX3 Advanced Health Assessment (phase 2) – 3 credits NURS 5XX2 Social Determinants of Health (phase 2) – 2 credits NURS 5XX4 Public Health Policy and Economics (phase 3) – 4 credits NURS 5XX4 Public Healthcare & Education (phase 3) – 4 credits NURS 5XX6 CAPTSONE Public Health Leadership, Management, and Evaluation– 6 credits

Total Credit Hours = 37

Total Practicum Hours = 405 hours

RN to MSN track -37 Credit Hours

NURS 3073 Advanced Role Transition (BSN core course) – 3 credits NURS 3404 Health Promotion (BSN core course) – 4 credits NURS 3064 Healthy Aging (BSN core course) – 4 credits NURS 4153 Community Health Nursing (BSN core course) - 3 credits ANY Upper Level Elective (BSN degree requirement) – 3 credits ANY Upper Level Elective (BSN degree requirement) – 3 credits NURS 5XX3 Advanced Pathophysiology (MSN course) – 3 credits Undergraduate BSN course waived NURS 5XX3 Advanced Health Assessment (MSN course) - 3 credits NURS 4473 Nursing Research (BSN core course) – 3 credits NURS 4054 Leadership and Management in Professional Nursing (BSN core course) -4 credits BSN degree earned – 120 credits (held until MSN completed) NURS 5XX3 Theoretical & Ethical Foundations of Advance Nursing Practice (phase 1) - 3 credits NURS 5XX3 Epidemiology (phase 1) – 3 credits NURS 5XX3 Research & Evidence Based Practice in Public Health (phase 1) – 3 credits NURS 5XX3 Statistics Reasoning in Public Health (phase 1) – 3 credits NURS 5XX3 Advanced Pharmacology (phase 2) – 3 credits NURS 5XX2 Social Determinants of Health (phase 2) - 2 credits NURS 5XX4 Public Health Policy and Economics (phase 3) - 4 credits NURS 5XX4 Public Healthcare & Education (phase 3) – 4 credits

NURS 5XX6 CAPTSONE Public Health Leadership, Management, and Evaluation*– 6 credits

Total BSN Pre-Req Coursework = 54 BSN credit in Escrow = 39 Total BSN Credit Hours = 27 BSN Degree = 120 Total MSN Credit Hours = 37 Total MSN Practicum Hours = 405 hours

Post-Master's Certificate in Public Health Nursing 13 Credit Hours

NURS 5XX2 Social Determinants of Health - 2 credits NURS 5XX3 Statistics Reasoning in Public Health - 3 credits NURS 5XX4 Public Health Policy and Economics* - 4 credits NURS 5XX4 Public Healthcare & Education*- 4 credits NURS 5XX3 Statistics Reasoning in Public Health - 3 credits NURS 5XX4 Public Healthcare & Education* - 4 credits NURS 5XX4 Public Healthcare & Education* - 4 credits NURS 5XX6 Public Healthcare & Education* - 6 credits

Total Credit Hours = 13 Total Practicum Hours = 225-315 hours Agenda Item No. 19 Higher Education Coordinating Board July 30, 2021

MASTER OF EDUCATION (M.ED.) - VOCATIONAL REHABILITATION ADDICTION COUNSELING MASTER OF BUSINESS ADMINISTRATION UNIVERSITY OF ARKANSAS PINE BLUFF

ADHE Executive Staff Recommendation

RESOLVED. That the Arkansas Higher Education Coordinating Board approves the Master of Education (M.Ed.) in Vocational Rehabilitation – Addiction Counseling (CIP 51.2310; 60 credit hours), Master of Business Administration (MBA) (CIP 52.0201; 36 credit hours) offered by the University of Arkansas at Pine Bluff effective Fall 2022.

FURTHER RESOLVED, That the Coordinating Board instructs the Director of the Arkansas Division on Higher Education to inform the President and Chair of the Board of Trustees of University of Arkansas System and Chancellor of the University of Arkansas at Pine Bluff of the approval.

Program Justification

University of Arkansas at Pine Bluff plans to create a program that allows students from various backgrounds to participate in a graduate rehabilitation with an emphasis in Addiction Studies. The academic requirements of the M.Ed. in Vocational Rehabilitation program will be comprised primarily of coursework, field experience and internship, and a comprehensive examination. Employment of rehabilitation counselors is projected to grow 10 percent from 2018 to 2028, faster than the average for all occupations. This demand for rehabilitation counselors is due to the increase in the elderly population and with the continued rehabilitation needs of other groups such as veterans and people with disabilities.

The degree requires a minimum of sixty (60) semester units of graduate coursework that will consist of 11 core courses (33 units), practicum (3 units) and a required internship (12 units) in addition to a 12-unit specialization in Addiction Counseling. The program will link theory, technique and practice in advanced ways and the 60-semester credit hours may be completed within two years with a continuous commitment to full-time enrollment. In addition, this program prepares students to sit for the national exam that allows them to practice throughout the United States. The Commission on Rehabilitation Counselor Certification requires 600 hours of applied experience in a rehabilitation agency or facility under the supervision of an experienced certified rehabilitation counselor on-site or facility supervisor.

The program is located in the School of Education within the Department of Curriculum and Instruction. It is designed to assist with the economic growth in the state by increasing the number of certified rehabilitation counselors who will assist individuals with disabilities gain employment. Graduates with a M.Ed. in Vocational Rehabilitation degree program will be highly qualified candidates for counseling positions and administrative positions in the state department of career education, education centers, private organizations, plus many more. UAPB has an existing Addiction Studies program which lowers the cost of the initial implementation of this new program.

The University of Arkansas Pine Bluff is proposing a 36 credit hour Masters of Business Administration degree. This degree will include courses in accounting, economics, management and organizational behavior. Students will be able to select from a variety of three specialization areas: 1) Gaming and Casino Management; 2) Hospitality Management; and 3) Business Analytics. The slated course work for this programs have been designed to emphasized the three aforementioned specialized areas. The projected start date for this program is Fall 2022.

Arkansas Institutions Offering Similar Programs

Arkansas State University Jonesboro- MBA Arkansas Tech University- MBA Henderson State University- MBA Southern Arkansas University, Magnolia – MBA University of Arkansas Fayetteville- MBA University of Arkansas Little Rock – MBA University of Central Arkansas – MBA

Program Viability

Projected Annual Enrollment beginning Fall 2022 – 10~20 Required Graduates by Fall 2027 - 12 students total, based on AHECB viability standard

Program Requirements

Master of Education in Vocational Rehabilitation emphasis in Addiction Counseling 48 Credit Hours

GRVC 5301 Theories of Counseling* GRVC 5302 Foundations of Rehabilitation Counseling* GRVC 5303 Psychosocial Aspects of Disability* GEDU 5320 Application of Statistics in Education* GRVC 5305 Medical Aspects of Disability	3 3 3 3
GRVC 5306 Assessment in Rehab (prerequisite of foundations and research)	3
	3
GRVC 5307Individual Counseling Skills (prerequisite or theories of counseling)	3
GRVC 5316 Trauma Counseling/Intervention	3
GRVC 5308 Group/Family Counseling*	3
GRVC 5309 Multicultural Counseling	3
GASP 5312 Clinical Models of Addiction	3
GASP 5313 Alcohol and Alcoholism	3
GASP 5322 Dual Diagnosis	3
GRVC 5314 Practicum	3
(Practicum needs to be completed before Internship)	
GASP 5341 Employee Assistance	3
Program in Business and Industry	
GRVC 5615 Internship: Rehabilitation Counseling	12

Program Admission Requirements

The UAPB M.Ed. in Vocational Rehabilitation program will be committed to admitting students a competitive basis and is designed for those education professionals who hold a bachelor's degree or higher from a regionally/nationally accredited university or college. The degree program requires the following of all applicants for admission to the M.Ed. in Rehabilitation degree program

•In addition to the College's minimum requirements for admission and those listed below, all applicants are expected to submit a School of Education, Graduate Application.

•A baccalaureate degree with a cumulative grade point average of 3.0 from last 60 hours of undergraduate program or 3.0 from a graduate program.

•GRE scores if the grade point average above is not satisfied.

•A 1200-1500 personal statement indicating the applicant's aspirations and reasons for pursuing the M.Ed. in Vocational Rehabilitation degree at UAPB.

•Three letters of recommendation from professional references (i.e., superintendent, principal) that attest to the candidate's professional and/or personal qualities. •A CV or professional resume.

•Satisfactory completion of an interview made up of university faculty.

Master of Business Administration 36 Credit Hours Gaming and Casino Management Option

Gaming and Casino Management Option	
GMHG 5311 Introduction to the Gaming Industry	3 Credit Hours
GMHG 5312 Casino and Gaming Management	3 Credit Hours
GMHG 5313 Current Issues in the Gaming Industry	3 Credit Hours
GMHG 5352 Promotion and Marketing	3 Credit Hours
Analytics for Gaming Industry	
GMHG 5347 Change Management	3 Credit Hours
GMHG 5370 Legal, Regulatory, and	
Ethical Issues in the Hospitality and	3 Credit Hours
Gaming Industry	
Hospitality Management Option	
GMHG 5342 Foundations of Hospitality Industry	3 Credit Hours
GMHG 5335 Hospitality Revenue Management	3 Credit Hours
GMHG 5346 Best Practices of Hospitality Industry	3 Credit Hours
GMHG 5352 Promotion and Marketing Analytics for	3 Credit Hours
Hospitality Industry	
GMHG 5370 Legal, Regulatory, and	3 Credit Hours
Ethical Issues in the Hospitality	
and Gaming Industry	
Business Analytics Option	
GACC 5301 Accounting for Managers	3 Credit Hours
GMKT 5301 Strategic Marketing	3 Credit Hours
GMGM 5301 Strategic Management	3 Credit Hours
GMIS 5301 Project Management	3 Credit Hours
GBAF 5301 Financial Analytics	3 Credit Hours
GECO 5331 Managerial Economics	3 Credit Hours
GMGM 5335 International Business	3 Credit Hours
GBAF 5303 Business Analytics	3 Credit Hours
GECO 5320 Quantitative Methods & Appl	3 Credit Hours
GMGM 5631 Professional Report	6 Credit Hours
GMKT 5331 Marketing Analysis and Res	3 Credit Hours

GMKT 5331 Marketing Analysis and Res

Program Admission Requirements

The general admission requirements of UAPB graduate school will apply where appropriate. Matriculating students are normally expected to hold an undergraduate degree with the equivalent of 3.0 GPA or equivalent in Business or other related fields.

Prospective students will be required to submit the following, in order to be considered for admission to the program:

o Completed application form

- o Official transcripts from previous institutions
- o GMAT or GRE score
- o Two (2) letters of recommendation (one from current supervisor or advisor)
- o Written personal statement of intent

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE RESOLUTIONS

ADHE Executive Staff Recommendation

Initial Program Certification-Distance Technology

RESOLVED, That pursuant to A.C.A. §6-61-301, the Arkansas Higher Education Coordinating Board grants initial certification to the institutions listed on pages 1 - 2 to offer the specified degree programs to Arkansas residents for a period of three years through December 31, 2024.

FURTHER RESOLVED, That the Director of the Arkansas Department of Higher Education is authorized to notify the administration of said institutions that the certification of the degree programs requires the institution to notify the Arkansas Department of Higher Education whenever any of the following occurs: (1) major reorganization of the controlling body; (2) changes in the charter or incorporation documents of the institution; or (3) changes in the method of operation of the institution's programs in Arkansas.

FURTHER RESOLVED, That the Coordinating Board instructs the Director to notify the administration of said institutions that any advertisement or published materials 466using the name of the Arkansas Higher Education Coordinating Board or the Arkansas Department of Higher Education must contain the following statement:

Arkansas Higher Education Coordinating Board certification does not constitute an endorsement of any institution or program. Such certification merely indicates that certain criteria have been met as required under the rules and regulations implementing institutional and program certification as defined in A.C.A. §6-61-301.

DeVry University, Naperville, Illinois

State Authorization – Illinois Board of Higher Education Institutional Accreditation – Regional: Higher Learning Commission

Undergraduate Certificate in Business Essentials Undergraduate Certificate in Cloud Computing Undergraduate Certificate in Cyber Security Undergraduate Certificate in Data Mining and Analytics Undergraduate Certificate in Internet of Things Undergraduate Certificate in Software Design and Solutions Undergraduate Certificate in Web and Mobile Applications

Northcentral University, La Jolla, California

State Authorization – California Bureau for Private Postsecondary Education Institutional Accreditation – Regional: Western Association of Schools and Colleges

Master of Science in Applied Behavior Analysis Master of Science in Sport Psychology

Walden University, Minneapolis, Minnesota

 State Authorization: Minnesota Office of Higher Education
 Institutional Accreditation – Regional: Higher Learning Commission
 Programmatic Accreditation – Council for the Accreditation of Educator Preparation, Council for the Accreditation of Counseling and Related Educational Programs, Commission on Collegiate Nursing Education, Council on Social Work Education

Bachelor of Science in Elementary Education Bachelor of Science in Human Services Bachelor of Social Work Master of Science in Human Services Master of Science in Information Technology Master of Science in Marriage, Couple, and Family Counseling Master of Social Work Doctor of Nursing Practice Doctor of Philosophy in Counselor Education and Supervision Doctor of Social Work Agenda Item No. 21 Higher Education Coordinating Board July 30, 2021

LETTERS OF NOTIFICATION

Arkansas Colleges & Universities Summary (pages 2-45)

Twenty-nine (29) Arkansas institutions submitted Letters of Notification (LON) which include new programs created with existing coursework, changes to existing programs, program deletions, and administrative units.

- 12 Curriculum Revision
- 4 Existing Program Offered by Distance Technology
- 5 Inactive Programs
- 5 Name Change of Existing Program/Concentration/Option/Organizational Unit
- 15 New Certificate/Degree Program
- 1 New Option/Emphasis/Concentration/Minor
- 8 Deletion Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit
- 1 Establishment of New Administrative Unit
- 10 Program Reactivation
- 18 Reconfiguration of Existing Certificate/Degree Program
- 1 New Off Campus Location
- 2 New Informational Items
- 1 Title Change of Existing Program
- 1 Name or CIP Change

843 Total

Institutional Certification Advisory Committee Summary (page 46)

Seven (7) out-of-state, religious and/or for-profit institutions submitted applications which include program recertifications, and institutional changes.

- 1 Recertifications of programs
- 2 Institutional changes
- 1 Letters of Exemption from Certification (Programs offering Church-Related Training)
- <u>4</u> Program Changes/New Programs

8

The Director of the Arkansas Division of Higher Education (ADHE) has approved the following program requests since the April 2021 AHECB meeting. According to AHECB policy 5.11, program actions approved by the ADHE Director must be included on the AHECB meeting agenda prior to initiation and may require further review by the Coordinating Board.

ARKANSAS COLLEGES AND UNIVERSITIES

Arkansas Northeastern College – Page 6 – 7

Curriculum Revision New Certificate/Degree Program Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Arkansas State University Mid-South – Page 6

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Arkansas State University Mountain Home - Page 7

Inactive Program Program Reactivation New Certificate/Degree Program

Arkansas State University Jonesboro – Pages 7-8

New Certificate/Degree Program Existing Program Offered by Distance Technology

Arkansas State University Newport – Pages 9-10

Reconfiguration of Existing Certificate/Degree Program with New Option/ Emphasis/Concentration/Minor Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Arkansas State University Three Rivers – Page 10

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Arkansas State University Beebe- Page 10

Arkansas Tech University – Page 10

Existing Program Offered by Distance Technology

Black River Technical College – Pages 10-17

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program Curriculum Revision Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor or Organizational Unit Program Reactivation New Certificate/Degree Program

East Arkansas Community College – Pages 17-18

Curriculum Revision Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Henderson State University – Pages 18-22

 Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor or Organizational Unit
 Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program
 New Option, Concentration, Emphasis, or Minor
 Curriculum Revision
 New Certificate/Degree Program
 Name Change of Existing Program/Concentration/Option/Organizational Unit

National Park College – Pages 22-23

Name & CIP Change Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

North Arkansas College – Pages 23-24

Program Reactivation New Certificate/Degree Program Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Northwest Arkansas Community College – Pages 24-28

Program Reactivation New Certificate/Degree Program Name Change of Existing Program/Concentration/Option/Organizational Unit Curriculum Revision Existing Program Offered by Distance Technology Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

South Arkansas Community College – Pages 28-30

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program Curriculum Revision Name Change of Existing Program New Certificate /Degree Program

Southeast Arkansas Community College – Page 30

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Southern Arkansas University Tech – Pages 30-33

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Southern Arkansas University – Page 34

New Certificate/Degree Program Curriculum Revision Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

University of Arkansas Community College at Batesville – Page 35

Program Reactivation New Certificate/Degree Program Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program Inactive Program

University of Arkansas Cossatot Community College – Pages 35-37

Program Reactivation Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program Inactive Programs Deleted Programs Curriculum Revision

University of Arkansas Community College Hope-Texarkana – Pages 37-38

Program Reactivation Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program New Certificate/Degree Program

University of Arkansas Fayetteville – Page 38

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

University of Arkansas at Fort Smith – Page 39

New Certificate/Degree Program Curriculum Revision

University of Arkansas at Little Rock – Pages 38-40

Establishment of New Administrative Unit New Off Campus Location Curriculum Revision Existing Program Offered by Distance Technology Title Change of Existing Program Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program New Certificate/Program Informational Item Reorganization of Existing Administrative Unit Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor, Organization Unit Inactive Programs

University of Arkansas for Medical Sciences – Page 41

Curriculum Revision Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

University of Arkansas Monticello - Page 41

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

University of Arkansas at Community College Morrilton – Pages 42-43

Curriculum Revision Name or CIP Change

University of Arkansas Community College Rich Mountain – Page 43 Program Reactivation

New Certificate/Degree Program

University of Arkansas Pulaski Tech College – Page 43

Program Reactivation New Certificate/Degree Program

University of Arkansas Phillip Community College – Pages 44

Program Reactivation New Certificate/Degree Program

University of Central Arkansas – Pages 44-45

Name Change of Existing Program/Concentration/Option/Organizational

Curriculum Revision

ARKANSAS COLLEGES AND UNIVERSITIES

LON DESCRIPTIONS Arkansas Northeastern College

Curriculum Revision

Certificate of Proficiency in Criminal Justice (DC 1430; CIP 43.0107; 12 credit hours; Fall 2021)

Associate of Applied Science in Office Management (DC 3520; CIP 52.0401; 60 credit hours) changed to Associate of Applied Science in Office Management (CIP 52.0401; 60-62 credit hours; Fall 2021)

Added Courses

BU11016 Entrepreneurship (optional)

- PY23003 General Psychology (optional)
- EN12013 English Composition II (optional)

MA14123 Quantitative Reasoning or

MA14043 College Algebra

Approved Elective (3 credit hours)

Additional Elective (optional)

Deleted Courses

OT11093 Business English

AC11003 Survey of Accounting

MA14093 Math Apps for Business

Technical Certificate in Administrative Support (DC 4850; CIP 52.0401; 31 credit hours) changed to Associate of Applied Science in Office Management (CIP 52.0401; 24-25 credit hours; Fall 2021)

Added Courses

Approved Elective (optional)

Deleted Courses

OT11093 Business English

AC11003 Survey of Accounting

Certificate of Proficiency in Clerical Support (DC 4771; CIP 52.0401; 16 credit hours) changed to Certificate of Proficiency in Clerical Support (CIP 52.0401; 13 credit hours) **Deleted Courses**

OT11093 Business English

New Certificate/Degree Program

Technical Certificate in Child Development (CIP19.0706; 32 credit hours; Fall 2021)

Certificate of Proficiency in Entrepreneurship (CIP 52.0701; 6 credit hours; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Applied Science in Office Management (DC 3520; CIP 52.0401; 60 credit hours) reconfigured to create the Certificate of Proficiency in Entrepreneurship (CIP 52.0701; 6 credit hours; Fall 2021)

Added Courses

BU 11016 Entrepreneurship

Associate of Science in Early Childhood Education (DC 1203; CIP 13.1202; 62-65 credit hours; 100% online) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 60-65 credit hours; 100% online; Fall 2021)

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Arkansas State University Mid-South

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Education (K-6; 4-8) (DC 3530; CIP 13.1202; 62 credit hours; 90% online) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 60-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021) Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Arkansas State University Mountain Home Inactive Program

Associate of Applied Science Hospitality Management (DC 0730; CIP 52.0401; 62 credit hours; Fall 2021)

Technical Certificate Hospitality Management (DC 1665; CIP 52.0901; 32 credit hours; 50% online; Fall 2021)

Technical Certificate in Heating, Ventilation & Air Conditioning (DC; 4310; CIP 47.0201; 41 credit hours; Fall 2021)

Certificate of Proficiency in Heating, Ventilation & Air Conditioning (DC 0115; CIP 47.0201; 16 credit hours; Fall 2021)

Associate of Applied Science in Heating, Ventilation and Air Conditioning (DC 0525; CIP 47.0201; 60 credit hours; Fall 2021)

Certificate of Proficiency in Community Paramedic (DC 4521; CIP 51.0904; 12 credit hours; Fall 2021)

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021) Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall

2021)

Arkansas State University Jonesboro

New Certificate/Degree Program

Undergraduate Certificate in Virtual Reality Content Design and Filmmaking (CIP 50.0411; 9 credit hours; 100% online; Fall 2021)

GRFX	2233	Digital Game Production Design
GRFX	2723	Virtual Reality Concepts
GRFX	3723	Virtual Reality Filmmaking

Undergraduate Certificate in Game Production and Development (CIP 50.0411; 9 credit hours; 100% online; Fall 2021)

Added Courses

GRFX	1223	Introduction to Digital Game Development
GRFX	2223	Digital Game Asset Creation
GRFX	2233	Digital Game Production Design

Graduate Certificate in Financial Management (CIP 52.0801; 12 credit hours; 100% online; Fall 2021)

Added Courses

FIN	6723	Corporate Financial Management
FIN	6743	Seminar in Finance
FIN	6053	Financial Statement Analysis
FIN	6733	International Financial Markets
ECON	6313	Managerial Economics

Undergraduate Certificate in Android Application Development (CIP 50.0411; 9 credit hours; 100% online; Fall 2021)

Added Courses

DIGI	2013	Introduction to Coding with Kotlin for Android
DIGI	3013	Intermediate Coding with Kotlin for Android
DIGI	4013	Advanced Studio in Android Development

Undergraduate Certificate in Data Visualization and Information Design (CIP 50.0409; 9 credit hours; 100% online; Fall 2021)

Added Courses

GRFX	3613	Information Design
GRFX	4213	Interactive Infographics
MDIA	3323	Media Analytics and Data Visualization

Existing Program Offered by Distance Technology

Bachelor of Science in Health Promotion (DC 2720; CIP 31.0501; 100% online; 120 credit hours; Fall 2021)

Post Masters Certificate in Adult Gerontology Acute Care Nurse Practitioner (DC 6325; CIP 51.3821; 100% online; 21 credit hours; Fall 2021)

Master of Arts in Communication Studies (DC: 5490; CIP 09.0199; 30 credit hours; 100% online; Fall 2021).

Arkansas State University Newport

Reconfiguration of Existing Certificate/Degree Program with New Option/ Emphasis/Concentration/Minor

Certificate of Proficiency in Welding General (DC 0904; CIP 48.0508; 15 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Welding Fundamentals with emphasis in Shield Metal Arc Welding and Gas Metal Arc Welding (CIP 48.0508; 6 credit hours; Fall 2021)

Certificate of Proficiency in Advanced Manufacturing Technology (DC 4719; CIP 15.0613; 12 credits hours) reconfigured to create the Technical Certificate in Advanced Manufacturing Technology with an emphasis in Industrial Maintenance (DC 5719; CIP 15.0613; 33 credit hours; Fall 2021) and Advanced CAD/CAM

Added Courses Industrial Maintenance Option

ADVM 1264 CAD/CAM

Technical Certificate in Welding General (DC 2480; CIP 48.0508; 30 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Welding Fundamentals (CIP 48.0508; 6 credit hours; Fall 2021) with options in Shield Metal Arc Welding and a Certificate of Proficiency in Welding Fundamental with an option in Gas Metal Arc Welding (CIP 48.0508, 6 credit hours; Fall 2021)

Added Courses (Option 1)

WELD	1016	Manufacturing Welding
WELD	1036	Shielded Metal Arc Wielding

Added Courses (Option 2)

WELD	1203	Gas Metal Arc Welding
WELD	1303	Introduction Wire Welding
WELD	2203	Advanced Wire Welding
WELD	2303	Advanced SMAW

Certificate of Proficiency in Business Operations (DC 4775; CIP 52.0408; 12 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency Business Operations (DC 4775; CIP 52.0408; 15 credit hours; Fall 2021)

Added Courses

/	041000	
MIS	2413	Administrative Technology
MATH	1013	Mathematical Applications
Deleted (Courses	
MGMT	2003	Introduction to Management
MIS	1443	Technical Computer Application

Technical Certificate in Business Technology (DC 2520; CIP 52.0401; 45 credit hours; 65% online; Fall 2021) changed to Technical Certificate in Business Technology in (DC 2520; CIP 52.0401; 30 credit hours; 65% online; Fall 2021)

Associate of Science in Education (DC 3540; CIP 13.1203; 64 credit hours; 78% online) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 60-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021), Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Technical Certificate in Industrial Maintenance (DC 4615; CIP 47.0303; 30 credit hours; Fall 2021)

Arkansas State University Three Rivers

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Applied Science in Early Childhood Education (DC 0437; CIP 13.1210; 64 credit hours) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 60-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021), Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Arkansas State University Beebe

New Certificate/Degree Program

Certificate of Proficiency in Patient Care Technician (CIP 51.3902; 14 credit hours; Fall 2021)

Arkansas Tech University

Existing Program Offered by Distance Technology

Masters of Education in Instructional Technology (DC 5675; CIP 13.0501; 100% online (both options: Library Media K-12 and Instructional Design and Technology) 36 credit hours; June 2021)

Black River Technical College

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate Arts in General Education (DC 0050; CIP 24.0101; 60-61 credit hours; Fall 2021) reconfigured to create the Certificate in Anatomy and Physiology (CIP 30.2701; 8 credit hours; Fall 2021)

Added Courses

BIOL	2004	Human Anatomy and Physiology I and Lab
BIOL	2414	Human Anatomy and Physiology II and Lab

Associate of Science in Agriculture (DC 0934; CIP 01.0302; 60 credit hours; Fall 2021) reconfigured to the Certificate of Proficiency in Plant Sciences (CIP 01.0301; 7 credit hours; Fall 2021)

AGRI	1103	Precision Technology
------	------	----------------------

PSSC	1301	Introduction to Plant Science Laboratory

PSSC 1303 Introduction to Plant Science

Associate of Science in Criminal Justice (DC 0493; CIP 43.0199; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Criminal Justice (CIP 43.0199; 6 credit hours; Fall 2021)

Added Courses

CRIM	1023	Introduction to Criminal Justice
CRIM	1053	Introduction to Law Enforcement
CRIM	1083	Introduction to Forensic Science
CRIM	2013	Principles of Sociology
CRIM	2263	Criminal Evidence and Procedure

Associate of Applied Science in Accounting (DC 0140; CIP 52.0302; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Accounting (CIP 52.0302; 6 credit hours; Fall 2021)

Added Courses

ACCT	2003	Introduction to Financial Accounting
ACCT	2013	Introduction to Managerial Accounting

Technical Certificate in Microcomputer Repair Technician (DC 2470; CIP 11;1006; 32 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency A+ Computer Technician (CIP 11.0106; 6 credit hours; Fall 2021)

Added Courses

CIS	1044	PC Repair I
CIS	2044	PC Repair II

Associate of Applied Science in Accounting (DC 0140; CIP 52.0302; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Accounting Applications (CIP 52.0302; 6 credit hours; Fall 2021)

Added Courses

ACCT	2063	Applied Accounting
BSYS	2583	Spreadsheet for Managerial Decision

Associate of Applied Science in Accounting (DC 0140; CIP 52.0302; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Computerized Accounting (CIP 52.0302; 6 credit hours; Fall 2021)

Added Courses

ACCT	1003	Accounting I
CIS	1073	Computerized Accounting

Associate of Applied Science in Accounting (DC 0140; CIP 52.0302; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Payroll Accounting (CIP 52.0302; 6 credit hours; Fall 2021)

Added Courses

ACCT 2003 Introduction to Financial Accounting

ACCT 2043 Introduction to Cost Accounting

Technical Certificate in Auto Collision Cosmetic Repair Technology (DC 4330; CIP 47.0603; 36 credit hours, Fall 2021) reconfigured to create the Certificate of Proficiency in Automotive Paint & Refinish (CIP 47.0603; 8 credit hours; Fall 2021)

Added Courses

AB	1014	Preparation and Refinishing
AB	1034	Complete Auto Refinishing

Technical Certificate in Powertrains Systems (DC 4555; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Automatic Transmission & Transaxles (CIP 47.0604; 6 credit hours; Fall 2021)

Added Course

AST 1006 Auto Transmissions & Transaxles

Technical Certificate in Auto Collision Structural Repair Technology (DC 4331; CIP 47.0603; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Automotive Collision Welding (CIP 47.0603; 6 credit hours; Fall 2021)

Added Courses

AB	1003	Welding and Cutting
AB	1023	Resistance Spot-Welding

Technical Certificate in Powertrain Systems (DC 4555; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate in Brakes (CIP 47.0604; 5 credit hours; Fall 2021)

Added Course

AST 1065 Auto Brakes

Technical Certificate in Auto Collision Structural Repair Technology (DC 4331; CIP 47.0603; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Collision Electronics (CIP 47.0603; 7 credit hours; Fall 2021)

Added Courses

AB	1013	Mechanical and Electrical Repair
AB	1084	Collision Electronics

Technical Certificate in Electrical Engine Specialty (DC 4545; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Electrical-Electronics Systems (CIP 47.0604; 8 credit hours; Fall 2021)

AST	1023	Automotive Electrical Accessories
AST	1045	Automotive Electrical Systems

Technical Certificate in Auto Service Technology (DC 4545; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Engine Performance (CIP 47.0604; 6 credit hours; Fall 2021)

Added Courses

AST	1033	Automotive Fuel System
AST	1075	Automotive Ignition Systems

Technical Certificate in Auto Service Technology (DC 4545; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Engine Repair (CIP 47.0604; 6 credit hours; Fall 2021)

Added Course

AST 1056 Automotive Engines

Associate of Applied Science in Fire Sciences (DC 0505; CIP 43.0203; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Fire Marshal Services (CIP 43.0203; 6 credit hours; Fall 2021)

Added Courses

FS	1153	Fire Arson Detection
FS	2133	Fire Prevention

Associate of Applied Science in Fire Sciences (DC 0505; CIP 43.0203; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Fire Protection (CIP 43.0203; 6 credit hours; Fall 2021)

Added Courses

FS	2133	Fire Prevention
FS	2163	Fire Protection Systems

Technical Certificate in Auto Collision Technology-Structural Repair Technology reconfigured to create the Certificate of Proficiency in Structural Damage Repair (CIP 47.0603; 8 credit hours; Fall 2021)

Added Courses

AB	1044	Design Record Ropair
AD	1044	Design Based Repair
AB	1104	Structural Repair Methods

Associate of Applied Science in Business Administration (DC 0300; CIP 52.0201; 60-63 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Microsoft Office Specialist (CIP11.0101; 5 credit hours; Fall 2021)

Added Courses

CA 1903 Introduction to Computer Concepts

Select one Microsoft Office Suite Program courses: Word, Excel, Access, PowerPoint

Associate of Applied Science in Computer Information Technology (DC 3523; CIP 11.0901; 61 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Microsoft Operating Systems (CIP 11.0501; 8 credit hours; Fall 2021)

Added Courses

CIS	2004	Network Operating System Technology
CIS	2204	Networking Concepts

Technical Certificate in Welding (DC 4900; CIP 48.0508; 31 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Welding (CIP 48.0508; 6 credit hours; Fall 2021)

Added Courses

WLD	1023	MIG Welding
WLD	1103	Welding Theory

Associate of Arts in General Education (DC 0050; CIP 24.0101; 60-61 credit hours; Fall, 2021) reconfigured to create the Certificate of Proficiency in STEM (CIP 30.0000: 6-8 credit hours; Fall 2021)

Added Courses

Student may select from the following courses: Biology, Math, Chemistry, and Physical Science and Lab

Associate of Arts in General Studies (DC 0059; CIP 24.0101; 60-61 credit hours; Fall 2021) reconfigured to create the Certification of Proficiency in Composition (CIP 24.0101; 6 credit hours; Fall 2021)

Technical Certificate in Welding (DC 4900; CIP 48.0508; 30 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in GSA Welding (CIP 48.0508; 6 credit hours; Fall 2021)

Added Courses

WLD	1003	Gas Shield ARC Welding
WLD	1103	Welding Theory

Technical Certificated in Industrial Electricity – Electronics (DC 4630; CIP 47.0105; 32 credit hours; Fall 2021) reconfigured to create the Certificated of Proficiency in Motor Controls (CIP 42.0105; 8 credit hours; Fall 2021)

Added Courses

ELT	1704	Industrial Electrical Systems
ELT	1804	Motors & Motor Controls

Associate of Applied Science in Computer Information Technology (DC 3523; CIP 11.0901; 61 credit hours; Fall 2021) reconfigured to create the Certificate in Networking (CIP 11.0901; 8 credit hours; Fall 2021)

CIS	2014	LAN Administration
CIS	2424	Advanced LAN Administration

Technical Certificate in Auto Collision-Structural Repair Technology (DC 4330; CIP 47.0603; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Non-metal Component Repair (CIP 47.0603; 8 credit hours; Fall 2021)

Added Courses

AB	1054	Plastic Repair
AB	1204	Fiberglass Repair

Technical Certificate in Industrial Electricity–Electronics (DC 4630; CIP 47.0105; 30 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Programmable Logic Controllers(PLD) (CIP 47.0105; 8 credit hours; Fall 2021)

Added Courses

ELT	1504	Electronic Circuits
ELT	1604	Programmable Logic Control Technology

Technical Certificate in Powertrain (DC 4555; CIP 47.0604; 34 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Suspension & Steering (CIP 47.0604; 6 credit hours; Fall 2021)

Added Course

AST	1026	Auto Suspension & Steering
-----	------	----------------------------

Technical Certificate in Web Design (DC 0180; CIP 11.0801; 31 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Web Page Design (CIP 11.0801; 6 credit hours; Fall 2021)

Added Courses

CIS	1083	Web Page Design
CIS	2013	Advanced Web Page Design

Curriculum Revision

Associate of Science in Fire Sciences (DC 0496; CIP 43.0203; 60 credit hours; 100% online; Fall 2021)

Added Course

/	04100	
POSC	2103	U. S. Government
Deleted	Course	
POSC	1003	Introduction to Politics

Technical Certificate in Health Sciences (DC 2273; CIP 51.0000; 27 credit hours; Fall 2021)

Deleted Course

PSY 2003 Developmental Psychology

Associate of Arts in General Education (DC 0050; CIP 24.0101; 60 credit hours; 100% online; Fall 2021) reconfigured to create the Certificate of Proficiency in General Studies (CIP 24.0102; 6-8 credit hours; Fall 2021)

ENG	1003	Freshman English I OR II
MATH	1023	College Algebra OR
MATH	1053	Math Reasoning/QL OR

MATH	1004	Pre-Calculus
BIOL	1004	Biological Science and Lab OR
BIOL	2004	Human Anatomy & Physiology
FAM	2503	Fine Arts Musical OR
FAT	2203	Fine Arts Theatre OR
FAV	2503	Fine Arts Visual
HIST	1013	World Civilization to 1660 OR
HIST	1023	World Civilization since 1660
HIS	2763	The United States to 1876 OR
HIST	2773	The United States Since 1876

Technical Certificate in Industrial Electricity-Electronics (DC 4630; CIP 47.0715; 32 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Electricity (CIP 47.0105; 8 credit hours; Fall 2021)

Added Course

ELT	1004	Basic Electricity/Electronics
ELT	1204	AC/DC Fundamental

Associate of Applied Science in Health Sciences (DC 7265; CIP 51.0899; 66 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Allied Health (CIP 51.0000; 6-9 credit hours; Fall 2021)

Added Courses

Core courses to be selected from:

MEDL	1001	Introduction to Healthcare
MEDL	1003	Medical Terminology
MEDL	1033	Foundations of Anatomy & Physiology
EMS	1013	Anatomy & Physiology for EMS
HLTH	2513	Principles of Personal Health
HLTH	2523	First Aid and Safety
MTH	1213	Math for Healthcare Professionals
NRS	2203	Basic Human Nutrition

Associate of Applied Science in Medical Office Administration (DC 3670; CIP 51.0707; 20 credit hours; Fall 2021)

Added (Course	
BUAD	1043	Personal Financial Planning
Deleted	Course	
BSYS	1023	Spreadsheets for Managerial Decisions

Technical Certificate in Medical Transcription (DC 4730; CIP 51.0716; 31 credit hours; Fall 2021)

Added C	ourse	
BUAD	1043	Personal Financial Planning
Deleted (
BSYS	1023	Professional Office Systems

Technical Certificate in Auto Collision Structural Repair Technology (DC 4331; CIP 47.0603; 36 credit hours; Fall 2021)

Deleted Course

CA 1903 Introduction to Computer Concepts

Technical Certificate in Web Design (DC 0180; CIP 11.0801; 31 credit hours; Fall 2021)

Added Course		
BUAD	1043	Personal Financial Planning
Deleted Course		-
CIS	1013	Introduction to CIS

Courses	s Renumbere	<u>ed</u>	
BSYS	2013	Web Page Design	renumbered to
CIS	1083	Web Page Design	
CIS	1063	Advanced Web Design	renumbered to
CIS	2013	Advanced Web Design	

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor or Organizational Unit

Associate of Science Liberal Arts and Sciences (DC 3970; CIP 24.0102; 60 credit hours; Fall 2021)

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Curriculum Revision – Increase Hours

Associate of Applied Science in Nursing (Traditional Pathway) (DC 0711; CIP 51.3801; 35% online; 76 credit hours Fall 2021)

Associate of Applied Science in Health Sciences (DC 7265; CIP 51.3801; 60 credit hours Fall 2021)

East Arkansas Community College

New Certificate/Degree Program

Certificate of Proficiency in Science, Technology, Engineering and Mathematics (STEM) (CIP 26.0101; 11-12 credit hours; Fall 2021)

Curriculum Revision

Technical Certificate in Microcomputer Maintenance/Repair (DC 0110; CIP 11.0102; 24 credit hours; Fall 2021) revised to create the Technical Certificate in Microcomputer Maintenance/Repair (DC 0110; CIP 11.0102; 30 credit hours; Fall 2021)

Added Courses

BUS	1603	Computer Fundamentals
CIS	1603	PC Diagnostics and Configuration
WEB	1023	Network Technology Foundations
CIS	1103	Information Technology Tools
Deleted	Courses	
CIS	2213	Data Communications and Networks
BUS	2013	Technical Communications

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Education (DC 3540 CIP 13.1206; 60 credit hours; Fall 2021) reconfigured to the create the Associate of Arts in Teaching (CIP 13.1206; 64-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021), Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Henderson State University

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor or Organizational Unit

Bachelor of Science in Athletic Training (DC 2205; CIP 51.0913; 123 credit hours; Fall 2021)

Associate of Science in Radiology (DC 0791; CIP 51.0911; 60 credit hours; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Bachelor of Science in Physics (DC 3030; CIP 40.0801; 120 credit hours; Fall 2021) reconfigured to create the Bachelor of Arts in Physics (CIP 40.0801; 12 credit hours; Fall 2021)

Bachelor of Science Education in Computer Science (DC 3650; CIP 14.0901; 120 credit hours; Fall 2021) reconfigured to create the Bachelor of Science Education in Computer Science & Business Technology Education (DC 4125; CIP 13.1303; 120 credit hours; Fall 2021)

New Option, Concentration, Emphasis, or Minor

Bachelor of Business Administration (DC 1920; CIP 52.0101; 120 credit hours; Fall 2021 with an option in General Business (CIP 52.0201; 120 credit hours, Fall 2021)

Bachelor of Science in Biology (DC 2300; CIP 26.0101; 120 credit hours; Fall 2021) with an options in Wildlife and Field Biology (CIP 26.0709; 120 credit hours; Fall 2021) Added Courses

CHM	1014 & 1024 University Chemistry I & II
CHM	3063 & 3073 Organic Chemistry I & II
CHM	3051 & 3131 Organic Chemistry I & II Lab
MTH	1243, STA 2053 College Algebra and Applied Biostatics
PHY	2034 and/or 2044 General Physics I & II

Curriculum Revision

Bachelor of Science Education in Middle Level Education (DC 2910; CIP 13.1203; 122-129 credit hours; Fall 2021) revised to create the Bachelor of Science Education in Middle Level Education (DC 2910; CIP 13.1203; 121-122 credit hours; Fall 2021)

Associate of Science in Radiology (DC 0791; CIP 51.0911; 51 credit hours) revised to create the Associate of Science in Health Studies (CIP 51.0000; 61 credit hours; Fall 2021) with the following tracks: Dro Nursing troals

<u>Pre-Nursir</u>	<u>ng track</u>	
BIO	2094	Microbiology & lab
CHM	1034	Gen Chem for NM & lab
FCS	2103	Nutrition
NSG	2561	Nursing as a Profession
SOC	1013	Intro to Sociology
Pre-Radio	graphy trac	<u>k</u>
BIO or CH	IM Science	Elective
PHY	2034	Gen Physics I & lab
CSC	2003	Intro to Computers
ENGUniv	OR	Creative Writing
PHI	3113	Ethics
Non-West	ern Culture	
Pre-Denta	<u>I Hygiene ti</u>	<u>rack</u>
BIO	2094	Microbiology & lab
CHM	1034	Gen Chem for NM & lab
SOC	1013	Intro to Sociology
Pre-Medic	al Technolo	<u>ogy track</u>
BIO	3094	Microbiology & lab
CHM	1014	Univ Chemistry I & lab
CHM	1024	Univ Chemistry II & lab
CHM	2084	Quantitative Analysis & lab
Pre-Nucle	ar Medicine	<u>e Technology track</u>
CHM	1014	Univ Chemistry I & lab
CHM	1024	Univ Chemistry II & lab
		21-21

PHY	2034	Gen Physics I & lab
PHY	2044	Gen Physics II & lab

Bachelor of Science in Physics (traditional) with an option in Astronomy (DC 3030; CIP 40.0801; 120 credit hours; Fall 2021)

Added Courses

PHY	2234	University Physics I
PHY	2244	University Physics II
PHY	3083	Mechanics
PHY	3103	Modern Physics
PHY	3473	Computational Physics
PHY	4183	Electrodynamics
PHY	4253	Advanced Physics Lab
PHY	4273	Quantum Mechanics

Master of Liberal Arts with an emphasis in Gender Studies (DC 5960; CIP 24.0101; 36 credit hours; Fall 2021)

Added Courses

HIS	5003	Women in Europe from the fall of Rome to the French Revolution
HIS	5333	American Women's History
SOC	5603	Women and Law
THA	5473	Women, Gender, and Race in American Theatre

Bachelor of Science in Engineering (DC 3790; CIP 14.0101; 120 credit hours; Fall 2021) reconfigured to create the Bachelor of Science in Engineering (DC 3790; CIP 15.0899; 120 credit hours; Fall 2021) with an option in Mechanical Engineering and reconfigured to create the Bachelor of Science in Engineering (DC 3790; CIP 15.0399; 120 credit hours; Fall 2021) with an option in Electrical Engineering.

New Certificate/Degree Program

Graduate Certificate in Special Education Resource (CIP 13.1019; 12 credit hours; Fall 2021)

Added	Added Courses			
SPE	6263	SPED 101 Academy		
SPE	6313	Special Education Law		
SPE	6323	Behavior Management		
SPE	5483	Characteristics of Children with Exception Needs		

Undergraduate Certificate in Special Education Resource (CIP 13.1019; 12 credit hours; Fall 2021)

Added C	ourses	
SPE	3013	Psychology of Exceptional Child
SPE	3503	Special Education and the Law
SPE	3513	Strategies in Behavior Management
SPED	101	Academy competencies address in required courses below:

SPE	4103	Advanced Methods of Teaching Students with Mild/Moderate Disabilities
SPE	4213	Assessment and Programming

Graduate Online Teaching Certificate in K-12 education (CIP 13.1019; 12 credit hours, 100% online; Fall 2021)

Added Courses

EDL	6553	Digital Literacy and Technology
EDU	6653	Assessment and Measurement
SPE	5193	Universal Design for Learning
EDU	6XX3	Online Teaching and Learning Academy

Graduate Certificate in Supply Chain Management (CIP 52.0203; 18 credit hours Fall 2021)

Added Courses

BGU	6353	MBA Boot Camp
MGM	6183	Managerial Leadership and Ethics
EGR	6XX3	Logistics and Supply Chain Management
EGR	6XX3	Logistics and Supply Chain Management
FIN	6113	Managerial Finance
MKT	6063	Marketing Management

Graduate Certificate in Project Management (CIP 11.1005; 18 credit hours; Fall 2021)

Added Courses

GBU	6353	MBA Boot camp
MGM	6123	Organizational Strategy
EGR	6XX3	Quality Control and Improvement
MIS	6253	Strategic Information System
FIN	6113	Managerial Finance
EGR	6XX3	Project Management

Undergraduate Certificate in Health Communication (CIP 09.0905; 12-14 credit hours; Fall 2021)

Added Courses

COM	2443	Health Communication	
COM	3533	Interpersonal Communication OR	
NSG	3594	Psychiatric and Mental Health Nursing	
Electives 6-7 credit hours			

Undergraduate Certificate in Social Media (CIP 09.0100; 12-13 credit hours; Fall 2021) Added Courses

COM	1343	Media Writing and
COM	1221	Newspaper Practicum OR
IMD	1143	Tech Skills for Media
COM	3033	Digital Media Strategies

Undergraduate Certificate in Digital Media Production (CIP 09.0702; 12 credit hours; Fall 2021)

Added Courses

IMD	1143	Tech Skills for Media
IMD	2103	Innovative Media Project OR
IMD	3113	Intermediate IM Project

Undergraduate Certificate in Sports Psychology (CIP 51.0913; 12 credit hours: Fall 2021)

Added Courses

HHP	3003	Sports Psychology (Health & Human Performance)
PSY	3153	Cognitive Psychology
Elective Courses		(6 Hours)

Bachelor of Arts in Physics (CIP 40.0801; 120 credit hours; Fall 2021)

Added Courses

Liberal Arts Core	45 hours
Foreign Language Core	6 credit hours at the intermediate level
Minor	Minor12-21 hours
Math	4 credit hours
Electives	12 credit hours
General Electives	9-24 credit hours

Name Change of Existing Program/Concentration/Option/Organizational Unit

Bachelor of Science in Medical Technology (DC 2890; CIP 51.1005; 120 credit hours) changed to create the Bachelor of Science in Medical Laboratory Scientist (DC 2890; CIP 51.1005; 120 credit hours; Fall 2021)

Masters of Science in Nursing Administration (DC 7080; CIP 51.3802; 30 credit hours; Fall 2021) changed to create the Masters of Science in Nursing Executive Leadership and Administration (DC 7080; CIP 51.3802; 30 credit hours; Fall 2021)

National Park College

Name & CIP Change

Associate of Science in Business Information Systems (DC 3087; CIP 52.1301; 65 credit hours; Fall 2021) reconfigured to create the Associate of Science in Business Information Systems, AS-STEM (Science, Technology, Engineering, and Mathematics) (CIP 30.1801; 65 credit hours; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Technical Certificate in Marine Repair Technology (DC 4551; CIP 47.0616; 38 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Marine Engine Fundamentals (CIP 47.0616; 10 credit hours; Fall 2021) Added Courses

MAR 1213 Introduction to Marine Repair

MAR	1303	2 & 4 Cycle Theory
MAR	1504	Electrical Systems 1

Associate of Science in Computer Science AS-STEM (DC 3660; CIP 30.1801; 64 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Computer Science AS-STEM (CIP 11.0701; 17 credit hours; Fall 2021)

Added Courses

CIS	1033	Computer Science I
CIS	1031	Computer Science I Lab
MATH	1123	College Algebra
ENG	1113	English Composition I
CIS	1033	Computer Science II
CIS	1031	Computer Science II Lab
ENG	1123	English Composition II

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Certificate of Proficiency in Allied Health (formerly CP Allied Health) (DC 0161; CIP 51.0000; 8 credit hours; Fall 2021)

North Arkansas College

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Technical Certificate in Sports Turf Management (CIP 01.0607; 31 credit hours; Fall 2021)

Technical Certificate in Insurance and Risk Management (CIP 52.1701; 30 credit hours; 100% online; Fall 2021)

INS	1003	Introduction to Insurance
BA	1103	Business Math
MM	1203	Principles of Management
CIS	1103	Introduction to Information Technology
INS	1013	Principles of Health Insurance
BA	1213	Financial Math
INS	2003	Principles of Life Insurance
CIS	1333	Spreadsheet I
INS	2013	Principles of Property & Casualty Ins.
ENGL	1013	English Composition I

Undergraduate Certificate in Artisan Professional (CIP 50.0702; 31-32 credit hours; Fall 20021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Cybersecurity (DC 0151; CIP 11.1003; 60-61 credit hours, Fall 2021) reconfigured to create the Associate of Science in Information Technologies (CIP 11.0401; 60-61 credit hours)

Added Courses

CIS	1603	Introduction to Programming
CIT	1103	Network Fundamentals
CIS	1663	Intermediate Programming
CIT	1143	IT Essentials
CIS	2103	Data Structures and Algorithm Design
CIT	1123	Survey of Operating Systems
CIT	2123	Virtualization Fundamentals

Associate of Applied Science in Accounting (DC 014; CIP 52.0302; 60 credit hours; Fall 2021) reconfigured to create the Associate of Applied Science in Insurance and Risk Management (CIP 52.1701; 60 credit hours; Fall 2021

Northwest Arkansas Community College

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online Fall 2021)

Name Change of Existing Program/Concentration/Option/Organizational Unit

Associate of Applied Science in Emergency Medical Technology (DC 0470; CIP 51.0904; Fall 2021) changed to create the Associate in Applied Sciences in Paramedic Sciences (DC 0472; CIP 51.0904; 63-66 credit hours; Fall 2021)

Technical Certificate in Emergency Medical Technology (DC 4520; CIP 51.0904; 48 credit hours; Fall 2021) changed to create the Technical Certificate in Paramedic Sciences (DC 4520; CIP 51.0904; 48 credit hours; Fall 2021)

Certificate of Proficiency in Emergency Medical Technology (DC 0078; CIP 51.0904; credit hours 16-18; Fall 2021) changed to create the Certificate of Proficiency in Paramedic Sciences (DC 0078; CIP 15.0904; 15 credit hours; Fall 2021)

Curriculum Revision

Technical Certificate in Emergency Medical Technology (DC 4520; CIP 51.0904; 48 credit hours; Fall 2021) revised to create the Technical Certificate in Paramedic Sciences (DC 4520; CIP 51.0904; 48 credit hours; Fall 2021)

Deleted Courses

Deleteu	0001303	
EMTP	1041	Paramedic Pharmacology and Parental Lecture
EMTP	1042	Paramedic Pharmacology and Parental Lab
EMTP	1051	Patient Assessment and EPCR Lecture
EMTP	1061	Patient Assessment and EPCR Lab
EMTP	1071	Medical Emergencies I Lecture
EMTP	1072	Medical Emergencies I Lab
EMTP	1062	Emergency Cardiac Care Lecture
EMTP	1064	Emergency Cardiac Care Lab
EMTP	1081	Shock & Fluid Therapy Lecture
EMTP	1091	Shock & Fluid Therapy Lecture
EMTP	1131	Traumatology Lecture
EMTP	1141	Traumatology Lab
EMTP	1204	Paramedic Clinic II
EMTP	1201	Medical Emergencies II Lecture
EMTP	1202	Medical Emergencies II Lab

Existing Program Offered by Distance Technology

Certificate of Proficiency in Electronics Technology (DC 1460; CIP 15.0303; 18 credit hours; 56% online; Fall 2021)

Certificate of Proficiency in Safety and Health (DC 0474; CIP 15.0507; 16 credit hours; 100% on line; Fall 2021)

Certificate of Proficiency in Child Development Associate (DC 0017; CIP 19.0706; 10 credit hours; 70% online; Fall 2021)

Certificate of Proficiency in Child Advocacy Studies (CAST) (DC 1498; CIP19.0708; 9 credit hours; 66% online; Fall 2021)

Certificate of Proficiency in Workforce Readiness (DC 4885; CIP 32.0107; 9-17 credit hours; Fall 2021)

Certificate of Proficiency in Criminal Justice (DC 1430; CIP 43.0107; 18 credit hours; 50% online; Fall 2021)

Certificate of Proficiency in Justice Studies (DC 1432; CIP 43.0107; credit hours 9; 100% online; Fall 2021)

Certificate of Proficiency in Forensic Sciences (DC 0382; CIP 43.0406; 18 credit hours; 50% online; Fall 2021)

Certificate of Proficiency in Media (DC 4765; CIP 50.0401; 16 credit hours; Fall 2021)

Certificate of Proficiency in Pre-Health Sciences (DC 1273; CIP 51.0899; 17-18 credit hours; 100% online; Fall 2021)

Certificate of Proficiency in Pre-Radiologic Imaging Sciences (DC 3100; CIP 51.0907; 19 credit hours; 78% online; Fall 2021)

Certificate of Proficiency in Nursing Assistant (DC 1510; CIP 51.3902; 16 credit hours; 63% online; Fall 2021)

Certificate of Proficiency in Nurse's Aide (DC 4752; CIP 51.3902; 7-10 credit hours; Fall 2021)

Technical Certificate in Artisanal Food (DC 2580; CIP 12.0503; 36 credit hours; Fall 2021)

Technical Certificate in Early Childhood Education (DC 4497; CIP 13.1210; 31-32 credit hours; 90% online; Fall 2021)

Technical Certificate in Construction Technology (DC 3419; CIP 15.1001; credit hours 40-41; Fall 2021)

Technical Certificate in Architectural Design (DC 2150; CIP 15.1301; 26 credit hours; Fall 2021)

Technical Certificate in Mechanical Design (DC 2152; CIP 15.1301; 26 credit hours; Fall 2021)

Technical Certificate in Civil Design (DC 2151; CIP 15.1301; 26 credit hours; Fall 2021)

Technical Certificate in Integrated Design (DC 4490; CIP 15.1302; credit hours 25-26; Fall 2021)

Technical Certificate in Child Advocacy Studies (CAST) (DC 2498; CIP 19.0708; 23 credit hours; online 57%; Fall 2021)

Technical Certificate in Criminal Justice (DC 2430; CIP 43.0107; 36-37 credit hours; 76% online; Fall 2021)

Technical Certificate in Media (DC 4766; CIP 50.0401; 30-35 credit hours; Fall 2021)

Technical Certificate in Graphic Design (DC 2504; CIP 50.0409; 42 credit hours; 50% online; Fall 2021)

Technical Certificate in Pre-Health Care Studies (DC 0104; CIP 51.0000; 29-35 credit hours; 61% online; Fall 2021)

Technical Certificate in Pre-Radiologic Imaging Sciences (DC 3200; CIP 51.0907;35-36 credit; 77% online; Fall 2021)

Technical Certificate in Logistics Management (DC 2621; CIP 52.0203; 24 credit hours; 88% online; Fall 2021)

Technical Certificate in Accounting Technology (DC 2045; CIP 52.0302; 24 credit hours; 50% online; Fall 2021)

Technical Certificate in Retail Management (DC 3841; CIP 52.1803; 24 credit hours; 88% online; Fall 2021)

Associate of Applied Science in Computer Information Systems (DC 0320; CIP 11.0101; 60-66 credit hours; 85% online; Fall 2021)

Associate of Applied Science in Food Studies (DC 2121; CIP12.0500; 60 credit hours; Fall 2021)

Associate of Applied Science in Early Childhood Education (DC 0437; CIP 13.121; 60 credit hours; 73% online; Fall 2021)

Associate of Applied Science in Environmental Regulatory Sciences (DC 0475; CIP 15.0507; 60 credit hours; 65% online; Fall 2021)

Associate of Applied Science in Construction Technology (DC 3418; CIP 15.1001; 60 credit hours; 50% online; Fall 2021)

Associate of Applied Science in Legal Assistant/Paralegal Studies (DC 0610; CIP 22.0302; credit hours 61-62; 55% online; Fall 2021)

Associate of Applied Science in Criminal Justice (DC0390; CIP 43.0104; 60-62 credit hours; 74% online; Fall 2021)

Associate of Applied Science in Graphic Design (DC 0312; CIP 50.0402; 60 credit hours; Fall 2021)

Associate of Applied Science in Physical Therapist Assistant (DC 0750; CIP 51.0806; 79 credit hours; Fall 2021)

Associate of Applied Science in Respiratory Therapy (DC 0810; CIP 51.0908; 80-82 credit hours; Fall 2021)

Associate of Applied Science in Business Management (DC 0300; CIP 52.0201; 60 credit hours; 70% online; Fall 2021)

Associate of General Studies in General Studies (DC 0900; CIP 24.0102; 60 credit hours; 100% online; Fall 2021)

Associate of Science in Agricultural, Food, & Life Sciences (DC 0935; CIP 01.9999; 60 credit hours; 100% online; Fall 2021)

Associate of Science in Business Administration (DC 0950; CIP 52.0201;62 credit hours; 81% online; Fall 2021)

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Certificate of Proficiency in Paramedic Sciences (DC 0078; CIP 51.0904; 16-18 credit hours; Fall 2021)

Associate of Applied Science in Paramedic Sciences (DC 0472; CIP 51.0904; 60 credit hours; Fall 2021)

South Arkansas Community College

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Education (DC 3540 CIP 13.1206; 60-62 credit hours; Fall 2021) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 64-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021) Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Curriculum Revision

Associate of Applied Science in Early Childhood Education (DC 0437; CIP 13.210; 83% online; Fall 2021)

Added Courses

(ECED)ECTC	2703	Preschool Curriculum
(ECED)ECTC	2503	Child Guidance
(ECED)ECTC	2803	Infant & Toddler Curriculum
(ECED)ECTC	2303	Literacy & Language Arts for Early Childhood
(ECED)ECTC	2403	Math and Science for Early Childhood
EDUC	2023	Survey of Exceptional Children
(ECED)ECTC	2903	Future Perspectives
(ECED)	2743	Music & Creative Arts
ECED	2053	Administration for ECE

Technical Certificate in Early Childhood Education (DC 4497; CIP 13.1210; 33 credit hours; 80% online; Fall 2021)

Added Courses

ECED	1033	Practicu	ım l
ECED	1023	Environ	ments for Young Children
ECED	1043	ECE Et	hics & Professionalism
ENGL	1113	Compos	sition I OR
ENGL	1143	Technic	al English
MATH	1073	Technic	al Math
(ECED)ECTC		2703	Preschool Curriculum
(ECED)ECTC		2503	Child Guidance
(ECED)ECTC		2803	Infant & Toddler Curriculum
ĊSCI	1003	Introduc	tion to Computers OR
EDUC	2313	Introduc	tion to Education Tech

Technical Certificate in Culinary Arts (DC 4580; CIP 12.0503; 33 credit hours; Fall 2021)

Added Courses

ENGL	1113	Composition I OR
ENGL	1143	Technical Writing

Technical Certificate in Computer Information Technology (DC 2523; CIP 11.0101 credit hours; Fall 2021)

Added Courses

CSCI	1813	Cyber Security Essentials
CSCI	1114	IT Essentials

Certificate of Proficiency in Computer Technology (DC 0360; CIP 11.0103; 15 credit hours; Fall 2021) revised to create the Certificate of Proficiency in Computer Technology (DC 0360; CIP 11.0103; 12 credit hours; Fall 2021)

Deleted Course

ENGL 1113 Composition

Associate of Applied Science in Computer Information Technology (DC 0305; CIP 11.0801; 61 credit hours; 74% online; Fall 2021)

Name Change of Existing Program

Certificate of Proficiency in Computer Support (DC 0370; CIP 11.0103; 13 credit hours; Fall 2021) changed to Certificate of Proficiency in Information Technology Support (CIP 11.0103; 12 credit hours; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Early Childhood Education: Infants and Toddlers (CIP 13.1210; 6 credit hours; Fall 2021)

ECED	2053	Administration for ECE I
ECED	2063	Administration for ECE II

Certificated of Proficiency in Early Childhood Special Needs (CIP 13.1210; 12 credit hours; Fall, 2021)

Added Courses

EDUC	2033	Child Growth & Development
EDUC	2023	Survey of Exceptional Children
EDUC	2833	Caring for Exceptional Children
EDUC	2843	Teaching and Learning Exceptional Children

Southeast Arkansas College

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Education (DC 3540 CIP 13.1206; 60-62 credit hours; Fall 2021) reconfigured to create the Associate of Arts in Teaching (CIP 13.1206; 64-65 credit hours; 100% online; Fall 2021)

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Southern Arkansas University Tech

New Certificate/Degree Program

Certificate of Proficiency in Web Technology (CIP 11.0101; 9 credit hours; 100% online; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Science in Education (DC 3540 CIP 13.1206; 60-62 credit hours; Fall 2021) reconfigured to the create the Associate of Arts in Teaching (CIP 13.1206; 64-65 credit hours; 100% online; Fall 2021), Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021), Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Curriculum Revision

Certificate of General Studies (DC 0910; CIP 24.0101; 31 credit hours; 100% online; Fall 2021)

Technical Certificate in Aviation Maintenance Airframe (DC 4358; CIP 47.0608; 29 credit hours; Fall 2021)

AM	2106	Aircraft Sheet Metal
AM	2203	Aircraft Fabric and Finish
AM	2205	Inspection and Assembly
AM	2206	Aircraft Fluid Power
AM	2104	Aircraft Electricity

AM 2204 Aircraft Environment

Technical Certificate in Aviation Maintenance Powerplant (DC 4358; CIP 47.0608; 31 credit hours; Fall 2021)

Certificate of Proficiency in Welding Technology (DC 4358; CIP 47.0608; 9 credit hours; Fall 2021)

Technical Certificate in Welding (DC 4900; CIP 48.0508; 30 credit hours; Fall 2021)

Technical Certificate in Office Administration (DC 0705; CIP 11.1003; 27 credit hours; 100% online; Fall 2021)

Added Courses

ECON	2103	Principles of Microeconomics
ECON Deleted (2003 Course	Principles of Macroeconomics
PSY	2003	General Psychology

Certificate of Proficiency in Welding Technology (DC 4905; CIP 48.0508; 9 credit hours; Fall 2021)

Associate of Applied Science in Computer Information Systems Technology (DC 3521; CIP 11.0101; 60 credit hours; Fall 2021) reconfigured to create the Certificate of Web Technology (CIP 48.0508; 9 credit hours; Fall 2021)

Certificate of Proficiency in Health Science Technology (DC 0103; CIP 51.0705; 12 credit hours; Fall 2021)

Added Courses

AH	1143	Medical Terminology
MATH	1073	Math for Healthcare Professionals
MOA	2002	Essentials of Anatomy & Physiology
Deleted	Courses	
NA	1003	Introduction to Medical Professions
NA	113	Medical Assistance
OS	1013	Essentials of Anatomy & Physiology

Associate of Applied Science in Medical Office Management (DC 0705; CIP 52.0204; 62 credit hours; 100% online; Fall 2021)

Added Courses

MIS	1003	Introduction to Computers
ECON	2103	Principles of Microeconomics
ECON	2003	Principles of Macroeconomics

Associate of Applied Science in Engineering Technology (DC 3487; CIP 15.0000; 62 credit hours; Fall 2021)

MATH	1045	Pre-Calculus Math

Deleted Course

EN	2033	Welding Engineering
MATH	1023	College Algebra
Changed Course Numbers		
CPT	1023	ТО
CPT	1043	Manufacturing {(Processes & Production)
CPT	1043	ТО
CPT	2003	Quality Practices & Measurements

Technical Certificate in Film & Video Production (DC 0132; CIP 50.0602; 30 credit hours; Fall 2021)

Added Courses			
MATH	1063	Math Reasoning	
MM	1053	Introduction to Film	
MM	1303	Video Production I	
MM	1323	Film & TV Audio Production	
MM	2423	Digital Editing	
ENGL	1113	Composition I [P1]	
MM	2023	Video Production II [P3]	
MM	1133	Digital Image Making	
MM	2613	After Effects	
MM	2093	Graphology	

Technical Certificate in Multimedia Graphics Technology (DC 0311; CIP 11.0801; 30 credit hours; Fall 2021)

Added Courses

ENGL	1113	Composition I
MATH	1063	Mathematical Reasoning
MM	1213	Graphic Design I
MM	1303	Video Production I
MM	2513	Digital Photography
MM	2013	Art Appreciation
MM	1133	Digital Image Making
MM	1223	Drawing
MM	1233	Graphic Design II
MM	2053	Typography

Technical Certificate in Paraprofessional Educator (DC 0438; CIP 13.1210; 60 credit hours; 100% online; Fall 2021)

Added Course

ED 2011 ECE Field Experience

Associate in Science in Business Administration (DC 0950; CIP 52.0201; 62 credit hours; 100% online; Fall 2021)

Certificate of Proficiency in A+ Certification (DC 0005; CIP 11.0101; 8 credit hours; 100% on line; Fall 2021)

Added Courses

CS	2084	A+ Essentials
CS	2094	A+ Practical Applications

Certificate of Proficiency in Engineering Technology (DC 1360; CIP 15.0000; 13 credit hours; Fall 2021)

Addeo	d Courses	
EN	1003	Introduction to Engineering
EN	1023	Engineering Concepts [P2]
EN	1033	Digital Logic
EN	2034	Fundamentals of CAD

Certificate of Proficiency in Aviation Maintenance (DC 4359; CIP 47.0608; 15 credit hours; Fall 2021

Adde	d Courses	
AM	1003	Fundamentals of Math & Physics
AM	1503	Aircrafts Standards I
AM	1603	Aircraft Standards II
AM	1703	Basic Electricity
AM	1803	Aircraft Science

Certificate of Proficiency in Fire & Emergency Response (DC 0400; CIP 43.0203; 18 credit hours; Fall 2021)

Added Co	Added Courses			
FS	1123	Firefighter I		
FS	1133	Firefighter II		
FS	2003	Hazardous Materials Operations		
FS	1003	Introduction to Fire & Emergency Response		
Choose 3	Choose 3 credit hours from these courses:			
FS	2013	EMS First Responder		
FS	2023	Emergency Medical Technician I		
Choose 3 credit hours from these courses:				
FS	2013	EMS First Responder		
FS	2023	Emergency Medical Technician I		

Technical Certificate in Practical Nursing (DC 4795; CIP 51:3901; 46 credit hours; Fall 2021)

Southern Arkansas University

New Certificate/Degree Program

Associate of Arts in Elementary Education (CIP 13.1202; 60 credit hours; Fall 2021) **University Requirement** - 2 hours

GSTD 1002 Freshman Seminar

General Education - 35 hours

Professional Requirements – 24 hours

E ED	2003	Child Growth and Development
EDUC	2000	Educational Field Experience Level I Lab
EDUC	2003	Introduction to Education
EDUC	2023	K-12 Education Technology
HIST	4083	History of Arkansas
MATH	2053	Math for Teachers I
MATH	2063	Math for Teachers II
SPCH	1113	Introduction to Public Speaking
E ED	3213	Integrated Curriculum and Methods

Graduate Certificate –Master of Arts Certificate in Elementary Education (CIP 13.1202; 12 credit hours; Fall 2021)

Courses

MAT Initial Course (Required to be taken during first term)

MAT 6003 Teaching and Learning for Diverse Learners

Supervised Experience (choose 6 credit hours):

MAT	6033 Internship I (first year of teaching)	
MAT	6043 Internship II (first year of teaching)	
or		
MAT	6053 Student Teaching I	
MAT	6063 Student Teaching II (fall, spring)	

Curriculum Revision

Bachelor of Science in Education: Elementary Education STEM (Non-Licensure track) (CIP 3750; 120 credit hours; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Bachelor of Science in Education: Elementary Education STEM (Non-Licensure track) (CIP 3750; 120 credit hours; Fall 2021) reconfigured to the create the Associates of Arts in Teaching (CIP 13.1203; 61-63 credit hours; Fall 2021)

Bachelor of Science in Education: Elementary Education STEM (Non-Licensure track) (CIP 3750; 120 credit hours; Fall 2021) reconfigured to the create the Associate of Science in Health Sciences (CIP 51.0000; 61 credit hours; Fall 2021)

University of Arkansas Community College Batesville

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Associate of Applied Science in Medical Office Management (DC 0652; CIP 51.0705; 60 credit hours; Fall 2021) reconfigured to create the Technical Certificate in Medical Office Management (CIP 51.0710; 26 credit hours; Fall 2021)

Added Courses

BUS	1013	Introduction to Business
BUS	1023	Business Communication
BUS	2113	Business Ethnics
MGT	1013	Customer Relations Management

Technical Certificate in Practical Nursing (DC 4660; CIP 51.3901; 36 credit hours; Fall 2021) reconfigured to the create Certificate of a Proficiency in Patient Care Technician (CIP 51.3902; 17 credit hours; Fall 2021)

Added Course

NAH	1507	Health Skills I
NAH	1607	Phlebotomy
OFA	1053	Medical Terminology

Inactive Program

Associated of Applied Science Business Services (DC 0300; CIP 52.0101; 60 credit hours; Fall 2021)

Associate of Applied Science Medical Office Management (DC 0652; CIP 51.0705 60 credit hours; Fall 2021)

University of Arkansas Cossatot Community College

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

Reconfiguration of Existing Degree Program to Create New Degree Program

Associate of Science in Education (DC 3530; CIP 13.1202; 62 credit hours; Fall 2021) reconfigured to create the Technical Certificate in Teaching Assistant (CIP 13.0501; 24 credit hours; Fall 2021)

Associate of Science in Education (DC 3530; CIP 13.1202; 62 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Teaching Assistant (CIP 13.0501; 12 credit hours; Fall 2021)

Technical Certificate in Automotive Service Technology (DC 2475; CIP 47.0604; 30 credit hours; Fall 2021) reconfigured to create the Technical Certificate in Automotive & Diesel Service Technology (CIP 47.0600; 36 credit hours; Fall 2021)

Added Courses

AST	1005	Brake Systems
AST	1705	Steering & Suspension
AST	1405	Electrical Systems
AST	2205	Engine Performance
AST	1305	Engine Repair
AST	1105	Climate Control

Technical Certificate in Automotive Service Technology (DC 2475; CIP 47.0604; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Brakes, Suspension, & Steering (DC 2475; CIP 47.0600; 10 credit hours; Fall 2021)

Added Courses

AST	1005	Brake Systems
AST	1705	Steering & Suspension

Technical Certificate in Automotive Service Technology (DC 2475; CIP 47.0604; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Electrical Systems and Engine Performance (DC 2475; CIP 47.0600; 16 credit hours; Fall 2021)

Added Courses

ADST	2208	Engine Performance
ADST	1408	Electrical Systems

Technical Certificate in Automotive Service Technology (DC 2475; CIP 47.0604; 36 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Engine Repair & Climate Control (DC 2475; CIP 47.0600; 10 credit hours; Fall 2021)

Added Courses

ADST	1105	Engine Repair
ADST	1105	Automotive Climate Control

Technical Certificate in Industrial Electricity (DC 4625; CIP 47.0303; 32 credit hours; Fall 2021)

Certificate of Proficiency in Hydraulics/Pneumatics (DC 4711; CIP 47.0302; 12 credit hours; Fall 2021)

Inactive Programs

Certificate of Proficiency in Brakes (DC 0056; CIP 47.0605; 8 credit hours; Spring 2022)

Certificate of Proficiency in Child Development (DC 0018; CIP 19.0706; 12 credit hours; Fall 2021)

Certificate of Proficiency in Electrical Electronics (DC 0066; CIP 47.0605; 8 credit hours; Fall 2021)

Technical Certificate in Diesel Technology (DC 4467; CIP 47.0605; 35 credit hours; January 2022)

Certificate of Proficiency in Steering and Suspension (DC 0071; CIP 47.0605; 8 credit hours; Fall 2021)

Certificate of Proficiency in Diesel Engines (DC 0061; CIP 47.0605; 8 credit hours; Fall 2021)

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Technical Certificate in Administrative Assistant (DC 4850; CIP 52.0401; 27 credit hours; 100% online; Fall 2021

Associate of Applied Science in Administrative Assistant (DC 4850; CIP 52.0401; 60 credits; Fall 2021)

Curriculum Revision

Technical Certificate in Programmable Controls (DC 4715; CIP 15.0612; 20 credit hours; Fall 2021)

Deleted Courses

SPC 1003 Success Strategies BUS 100 Microcomputer Applications

University of Arkansas Community College Hope-Texarkana Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

Reconfiguration of Existing Degree Program to Create New Degree Program

Associate of Science in Education (DC 3530; CIP 13.1202; 62 credit hours; Fall 2021) reconfigured to create the Technical Certificate in Teaching Assistant (CIP 13.0501; 24 credit hours; Fall 2021)

Associate of Science in Education (DC 3530; CIP 13.1202; 62 credit hours; Fall 2021) reconfigured to create the Certificate of Proficiency in Teaching Assistant (CIP 13.0501; 12 credit hours; Fall 2021)

New Certificate/Degree Program

Associate of Science in Information Technology (CIP 11.0901; 60 credit hours; Fall 2021)

Added C	ourse	
PSYC	2303	General Psychology
ECON	2003	Macroeconomics
BIOL	1204	Biology
PHSC	1024	Physical Science or
PHIL	2003	Intro to Philosophy
PLSC	2103	American Government
SOCI	2413	Sociology
Deleted (Courses	
CISS	2013	Advanced Web Design
CISS	1203	Ethics in Technology
CISS	1804	Computer Maintenance I
CISS	1353	Electronic Spreadsheet

University of Arkansas Fayetteville

Reconfiguration of Existing Degree Program to Create New Degree Program

Bachelor of Science in Business Administration in Management with concentration in Human Resources Management, Organizational Management, and Small Business Management (DC 3530; CIP 52.0201; 120 credit hours; 100% online; Fall 2021) reconfigured to create the Bachelor of Science in Business Administration in Management; with concentration in Human Resources Management, Organizational Management, and Small Business Management (CIP 52.0201; 120 credit hours; 100% online; Fall 2021) and Bachelor of Science in Business Administration in Innovation and Entrepreneurship (CIP 52.0201; 120 credit hours; 100% online; Fall 2021)

University of Arkansas at Fort Smith

New Certificate/Degree Program

Certificate of Proficiency in Spanish for the Helping Professions (CIP 16.0905; 9 credit hours; Fall 2021)

University of Arkansas Little Rock

Establishment of New Administrative Unit

Center for Racial Justice and Criminal Reform – Bowen School of Law (Fall 2021)

New Off Campus Location

Vilonia High School 1164 Main Street Vilonia, AR 72173

Curriculum Revision

PhD in Engineering Science and Systems (DC 7230; CIP 14.0101; 76 credit hours; Fall 2021) revised to create the PhD in Engineering Science and Systems (DC 7230; CIP 14.0101; 72 credit hours; Fall 2021)

Bachelor of Science in Electrical and Computer System Engineering (DC 5146; CIP 14.4201; 128 credit hours; Fall 2021) revised to create the Bachelor of Science in Electrical and Computer Engineering (DC 5146; CIP 14.4201; 128 credit hours; Fall 2021)

Added Courses

XXXX XXXX Digital Systems and Laboratory

Existing Program Offered by Distance Technology

Associate of Arts in General Education (DC 0068; CIP 24.0102; 60 credit hours; 100% online; Fall 2021)

Masters of Science in Health Education/Promotion (DC 7273' CIP 51.000; 36 credit hours; 100% online; Fall 2021)

Masters of Art in Applied Communication Studies (DC 5370; CIP 09.9999; 33 credit hours; 100% online; Fall 2021)

Title Change of Existing Program

PhD in Engineering Science and Systems (DC 7230; CIP 14.0101; 76 credit hours; Fall 2021) changed to PhD in Engineering (CIP 14.0101; 72 credit hours; Fall 2021)

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Bachelor of Science in Communication Sciences and Disorders (DC 2370; CIP 51.0204; 120 credit hours; Fall 2021) reconfigured to create the Advanced Certificate of Communication Science and Disorders (CIP 51.0204; 30 credit hours; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Nonprofit Leadership Studies (CIP 44.0401; 18 credit hours; Fall 2021)

Informational Item

Concurrent degree pathway Master of Social Work (MSW) (DC 7100; CIP 44.0701; 60 credit hours) & Clinton School of Public Service – Master of Public Service (MPS) (DC 5473; CIP 44.999; 36 credit hours)

Reorganization of Existing Administrative Unit

Department of Speech Language Pathology (Dept. Code 0970) moved to School of Counseling, Human Performance, and Rehabilitation (Dept. Code 2191) Fall 2021

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Bachelor of Arts in Legal Studies (DC 5330; CIP 22.0000; 120 credit hours; Fall 2021)

Bachelor of Arts in International Studies (DC 1540; CIP 24.0130; 120 credit hours; Fall 2021)

Bachelor of Arts in Community Management and Development (DC 6260; CIP 44.0201; 120 credit hours; Fall 2021)

Bachelor of Fine Arts in Dance (DC 5503; CIP 50.0301; 120 credit hours; Fall 2021)

Bachelor of Science Systems Engineering (DC 3245; CIP 14.2701; 120 credit hours; Fall 2021)

Bachelor of Science in Environmental Health Sciences (DC 2550; CIP 51.9999 120 credit hours; Fall 2021)

Graduate Certificate in Building Level Administration (DC 6552; CIP 13.0401; 24 credit hours; Fall 2021)

Masters of Arts in Higher Education (DC 5355; CIP 13.0406; 36 credit hours; Fall 2021)

Masters of Arts in Interdisciplinary Studies (DC 5960; CIP 24.0101; 36 credit hours; Fall 2021)

Masters of Education in Rural and Urban School Leadership (DC 5670; CIP 13.0401; 30 credit hours; Fall 2021)

Masters of Science in System Engineering (DC 7215; CIP 14.2701; 31 credit hours; Fall 2021)

Masters of Science in Construction Management (DC 5417; CIP 15.1001; 30 credit hours; Fall 2021)

Doctor of Education in Reading (DC 6915; CIP 13.1315; 36 credit hours; Fall 2021)

Doctor of Education in Educational Administration (DC 4960; CIP 13.0401; 53 credit hours; Fall 2021)

Doctor of Education in Higher Education (DC 4990; CIP 13.0406, 36 credit hours; Fall 2021)

Graduate Certificate in Special Education K-12 (DC 4980; CIP 13.1001; 12 credit hours; Fall 2021)

Masters of Applied Psychology (DC 5510; CIP 42.0901; 41-42 credit hours; Fall 2021)

Masters of Science in Exercise Science (DC 7711; CIP 31.0501; 36 credit hours; Fall 2021)

Inactive Programs

Bachelor of Science in Architectural & Construction Engineering (DC 5144; CIP 14.3301; 120 credit hours; Fall 2021)

Bachelor of Science in Environmental Engineering (DC 5030; CIP 14.1401; 120 credit hours; Fall 2021)

University of Arkansas for Medical Sciences

Curriculum Revision

Audiology Doctorate (DC 7511; CIP 51.0202; 118 credit hours) revised to reduce credit hours in phases between 2022-2024; <u>Phase I</u>; reduced credit hours in the Audiology Doctorate (DC 7511; CIP 51.0202; 115 credit hours; Fall 2021) - <u>Phase I</u>I; Audiology Doctorate (DC 7511; CIP 51.0202; 108 credit hours, Fall 2022) – <u>Phase III</u>; and reduced credit hours Audiology Doctorate (DC 7511; CIP 51.0202; 104 credit hours; Fall 2023)

Masters of Science in Health Data Analytics (DC 7025; CIP 26.113; 39 credit hours; Fall 2021) revised to reduced credit hours to the Masters of Science in Health Data Analytics (DC 7025; CIP 26.113; 36 credit hours; Fall 2021)

Masters of Science in Genetic Counseling (DC 5390; CIP 26.0806; 61 credit hours; Fall 2021) revised to reduce credit hours to the Masters of Science in Genetic Counseling (DC 5390; CIP 26.0806; 58 credit hours; Fall 2021)

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Bachelor of Science in Health Information Technology (DC 2702; CIP 51.0706; 120 credit hours; Fall 2021)

University of Arkansas Monticello

Reconfiguration of Existing Certificate/Degree Program to Create New Degree Program

Masters of Arts in English (DC 5310; CIP 23.010; 36 hours; Fall 2021) reconfigured to create the Graduate Certificate in Creative Writing (CIP 21.1302; 12 credit hours; 100% online; Fall 2021)

Masters of Arts in English (DC 5310; CIP 23.010; 36 hours; Fall 2021) reconfigured to create the Graduate Certificate in Children's and Adolescent Literature (CIP 23.1405; 12 credit hours; 100% online; Fall 2021)

Masters of Arts in English (DC 5310; CIP 23.010; 36 hours; Fall 2021) reconfigured to create the Graduate Certificate in Composition and Rhetoric (CIP 23.1304; 12 credit hours; 100% online: Fall 2021)

Masters of Arts in English (DC 5310; CIP 23.010; 36 hours; Fall 2021) reconfigured to create the Graduate Certificate in English Literature (CIP 23.1401; 12 credit hours; 100% online; Fall 2021)

Bachelor of Science in Exercise Science (DC 2495; CIP 31.0505; 120 credit hours; Fall 2021) reconfigured to create the Associate of Science in Exercise Science (CIP 31.0505; 60 credit hours; Fall 2021)

University of Arkansas Community College at Morrilton Curriculum Revision

Technical Certificate in Business (DC 4393; CIP 52.0101; 00 credit hours; Fall 2021) revised to create the Technical Certificate in Business (DC 4393; CIP 52.0101; 30 credit hours; Fall 2021)

Information Item: General Education increased from 9 credit hours to 15 credit hours.

Associate of Applied Science in Automotive Service Technology (DC 0230; CIP 47.0604; 60 credit hours; Fall 2021) revised to create the Technical Certificate in Automotive Service Technology (DC 4355; CIP 47.0604; 30 credit hours; Fall 2021)

Technical Certificate in Automotive Technology (DC 4355; CIP 47.0604; 30 credit hours; Fall 2021) revised to create the Technical Certificate in Automotive Service Technology (DC 4355; CIP 52.0101, 30 credit hours; Fall 2021)

Deleted Courses

AST	2903L	Automotive Services Internship
BUS	2313	Professional Development
BUS	2373	Supervisory Management
TECH	1001	First Aid/HSE
TECH	1101	Understanding OSHA Regulations Basics
WLD	1202	Craft Skills
CIS	1013	Introduction to Computers

Certificate of Proficiency in Automotive Services Technology (DC 0034; CIP 47.0604; 15 credit hours; Fall 2021) revised to create the Certificate of Proficiency in Automotive Service Technology (DC 0034; CIP 47.0604; 15 credit hours; Fall 2021)

Deleted Courses

MATH	1253	Applied Technical Math
AST	1012	Light Duty Automotive Maintenance

WLD 1001L Basic Welding

Associate of Applied Science in Industrial Mechanics and Maintenance Technology (DC 3417; CIP 47.0303; 60 credit hours; Fall 2021)

Added Courses			
ELEC	2204	Automated Systems and Robotics	
ELEC	2403	Preventative Maintenance and Troubleshooting	
TECH	1001	Industrial Safety	

Technical Certificate in Industrial Mechanics and Maintenance Technology (DC 2417; CIP 47.0303; 30 credit hours; Fall 2021)

Added Course		
TECH	1001	Industrial Safety
Deleted Course		
ELEC	2001	Arc Flash Safety

Certificate of Proficiency in Industrial Mechanics and Maintenance Technology (DC 1417; CIP 47.0303; 15 credit hours; Fall 2021)

Name or CIP Change

Associate of Applies Science in Drafting (DC 0425; CIP 15.1301; Fall 2021) changed to create the Associate of Applied Science in Computer Aided Drafting and Design Technology (DC 0425; CIP 15.1301; Fall 2021)

Technical Certificate in Drafting (DC 4490; CIP 15.1301; Fall 2021) changed to create the Technical Certificate in Computer Aided Drafting and Design Technology (DC 4490; CIP 15.1301; Fall 2021)

Certificate of Proficiency in Drafting (DC 1153; CIP 15.1301; Fall 2021) changed to create the Certificate of Proficiency in Computer Aided Drafting and Design Technology (DC 1153; CIP 15.1301; Fall 2021)

Associate of Applied Science in Automotive Technology (DC 4355; CIP 47.0604; 60 credit hours; Fall 2021) renamed to create the Associate of Applied Science in Automotive Technology (DC 4355; CIP 47.0604; 60 credit hours; Fall 2021)

University of Arkansas Community College- Rich Mountain Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

University of Arkansas - Pulaski Technical College

New Certificate/Degree Program

Certificate of Proficiency in Medication Assistant (CP 51.2603; 7 credit hours; Fall 2021)

Technical Certificate in Digital Marketing (CP 52.1499; 30 credit hours; Fall 2021)

University of Arkansas Phillips Community College

Program Reactivation

Associate of Arts in Teaching (DC 1005; CIP 13.1206; 60-64 credit hours; 100% online; Fall 2021)

New Certificate/Degree Program

Certificate of Proficiency in Teaching (CIP 13.1206; 9 credit hours; 100% online; Fall 2021)

Technical Certificate in Teaching (CIP 13.1206; 31 credit hours; 100% online; Fall 2021)

University of Central Arkansas

Name Change of Existing Program/Concentration/Option/Organizational Unit Masters of Science in Education, Reading (DC 6910; CIP 13.1315; 36 credit hours; Fall 2021) changed to create the Masters of Science in Education, Literacy with Dyslexia Endorsement (DC 6910; CIP 13.1315; 30-36 credit hours; Fall 2021)

Graduate Certificate in Dyslexia Interventionist (DC 6911; CIP 13.1315; 15 credit hours; Fall 2021) changed to create the Graduate Certificate in Dyslexia (DC 6911; CIP 13.1315; 15-21 credit hours; Fall 2021)

Bachelor of Business Administration in Management Information Systems (DC 1940; CIP 52.1201; 120 credit hours; 72% online; Fall 2021) changed to create the Bachelor of Business Administration in Computer Information Systems (DC1940; CIP 52.1201; 120 credit hours; 72% online; Fall 2021)

Curriculum Revision

Master of Science in Education, Reading (DC 6910; CIP 13.1315; 36 credit hours; Fall 2021) changed to create the Master of Science in Education, Literacy with Dyslexia Endorsement (DC 6910; CIP 13.1315; 30-36 credit hours; Fall 2021)

Revised	Courses	
ELSE	6348	Multisensory Approach to Language I
ELSE	6349	Multisensory Approach to Language II
ELSE	6314	Identifying Dyslexia and Other Reading Difficulties
ELSE	6341	Early Literacy Intervention
ELSE	6343	Practicum I: Interventions for Adolescents with Younger Students
		with Dyslexia/Reading Difficulties
ELSE	6344	Practicum II: Interventions for Adolescents with
		Dyslexia/Reading Difficulties
ELSE	6345	Literacy Leadership and Coaching
ELSE	6346	Adolescent Literacy and Intervention
ELSE	6347	Language and Literacy
ELSE	6350	Disciplinary Literacy
ELSE	6379	Literacy and Diversity

Graduate Certificate in Dyslexia Interventionist (DC 6911; CIP 13.1315; 15 credit hours; Fall 2021) changed to create the Graduate Certificate in Dyslexia (DC 6911; CIP 13.1315; 15-21 credit hours; Fall 2021)

Added (Courses	
ELSE	6314	Identifying Dyslexia and Other Reading Difficulties
ELSE	6341	Early Literacy Intervention
ELSE	6343	Practicum I: Interventions for Younger Students with Dyslexia
		Reading Difficulties
ELSE	6344	Practicum II: Interventions for Younger Students with
		Dyslexia/Reading Difficulties
ELSE	6345	Literacy Leadership and Coaching
ELSE	6346	Literacy and Intervention
ELSE	6347	Language and Literacy
ELSE	6348	Multisensory Approach to Language I
ELSE	6349	Multisensory Approach to Language II

Name Change of Existing Program/Concentration/Option/Organizational Unit Bachelor of Business Administration in Management Information Systems (DC 1940; CIP 52.1201; 120 credit hours; 72% online; Fall 2021) changed to create the Bachelor of Business Administration in Computer Information Systems (DC1940; CIP 52.1201; 120 credit hours; 72% online; Fall 2021)

Deletion – Certificate, Degree, Option, Emphasis, Concentration, Minor Organizational Unit

Master of Science in Occupational Therapy (DC 6355; CIP 51.2306: 69 credit hours; Fall 2021)

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE

Recertifications

<u>Walden University, Minneapolis, Minnesota</u> Bachelor of Science in Health Studies

Institutional Changes

<u>Remington College, Knoxville, Tennessee</u> The Education Charitable Trust withdrew its membership, leaving the College and the Board to be self-sustaining.

<u>Strayer University, Herndon, Virginia</u> Dr. Andrea Backman was appointed as the new President of Strayer University.

Letter of Exemption from Certification – Church-Related Training

<u>Franciscan School of Theology, San Diego, California</u> Offering Courses by Distance Education Courses in the Master of Theological Studies program

Program Changes/Additions

<u>DeVry University, Naperville, Illinois</u> Associate of Applied Science in Electronics and Computer Technology changed to Associate of Applied Science in Engineering Technology Bachelor of Science in Engineering Technology-Electronics changed to Bachelor of

Science in Engineering Technology

Drury University, Springfield, Missouri

Initial Certification – Farmington, Arkansas GSTU 110 Foundations of College and Professional Success GSTU 210 Desktop Applications ENGL 150 Composition LDST 255 Financial Literacy for Leaders

Vista College, Richardson, Texas

Fort Smith Campus

Industrial Maintenance Mechanic Diploma changed to Industrial Maintenance Technician Agenda Item No. 22 Higher Education Coordinating Board July 30, 2021

LETTERS OF INTENT

The following notifications were received through July 1, 2021.

<u>Arkansas State University Beebe</u> Certificate of Proficiency in Patient Care Technician

<u>Cossatot Community College of the University of Arkansas</u> Associate of Applied Science Medical Laboratory Technology

<u>Northwest Arkansas Community College (UAMS northwest campus)</u> Technical Certificate in Diagnostic Medical Sonography Certificate of Proficiency in Pre-Health Diagnostic Medical Sonography (UAMS)

University of Arkansas Fayetteville Master of Science in Marketing

INSTITUTIONAL CERTIFICATION ADVISORY COMMITTEE

American Business and Technology University, St. Joseph, Missouri Initial Certification – Distance Technology Technical Certificate in Business Administration Technical Certificate in Healthcare Technical Certificate in Information Technology Associate of Applied Science in Business Administration Associate of Applied Science in Healthcare Associate of Applied Science in Information Technology Bachelor of Applied Science in Business Administration Bachelor of Applied Science in Information Technology Master of Business Administration

<u>Arkansas Colleges of Health Education, Fort Smith, Arkansas</u> Recertification – Fort Smith Campus Doctor of Physical Therapy

Baptist Health College Little Rock, Little Rock, Arkansas Initial Certification – Little Rock Campus Patient Care Technician Certificate Recertification – Little Rock Campus Medical Laboratory Science Certificate Nuclear Medicine Technology Certificate Practical Nursing Certificate Radiography Certificate Sleep Technology Certificate Surgical Technology Certificate Associate of Applied Science in Nursing Associate of Applied Science in Occupational Therapy Assistant Associate of Applied Science in Surgical Technology

California Southern University, Costa Mesa, California Initial Certification – Distance Technology Certificate in Advanced Addiction Studies Certificate in Financial Management Certificate in Healthcare Services Certificate in Human Resource Management Certificate in Industrial and Organizational Psychology Certificate in International Business Certificate in Leadership Certificate in Management Certificate in Pastoral Counseling Certificate in Project Management Certificate in Sport Psychology Certificate in Strategic Leadership Bachelor of Science in Criminal Justice Bachelor of Science in Nursing Master of Arts in Psychology Master of Education Master of Science in Law Enforcement Executive Leadership Master of Science in Nursing

<u>Central Christian College of Kansas, McPherson, Kansas</u> Initial Certification – Distance Technology Associate of Arts in Aviation Bachelor of Aviation

Champion Christian College, Hot Springs, Arkansas Recertification – Hot Springs Campus Associate of Arts in Professional Studies Bachelor of Science in Professional Studies

<u>The Chicago School of Professional Psychology, Los Angeles, California</u> Initial Certification – Distance Technology Master of Arts in Clinical Mental Health Counseling Applied Forensic Psychology Certificate Applied Industrial/Organizational Psychology Certificate Child and Adolescent Psychology Certificate Consumer Psychology Certificate Leadership for Healthcare Professionals Certificate Organizational Effectiveness Certificate Workplace Diversity Certificate Behavior Analyst Post-Master's Respecialization Certificate

Clarks Summit University, Clarks Summit, Pennsylvania

Initial Certification – Distance Technology Associate of Arts Bachelor of Arts Bachelor of Science Bachelor of Science in Counseling Master of Arts Master of Arts in Literature Master of Education

<u>Coastline College, Fountain Valley, California</u> Initial Certification – Distance Technology Associate of Arts in Art Associate of Art in Liberal Studies: Communication Associate of Arts in Process Technology Associate of Science in Business Administration

DeVry University, Naperville, Illinois

Recertification – Distance Technology Undergraduate Certificate in Information Technology Essentials Undergraduate Certificate in Networking Essentials Undergraduate Certificate in Programming Essentials Associate of Applied Science in Information Technology and Networking Bachelor of Science in Information Technology and Networking Bachelor of Science in Software Development <u>Digital Film Academy, Atlanta, Georgia</u> Initial Certification – Distance Technology Associate of Science in Digital Media

<u>Jersey College, Teterboro, New Jersey</u> Initial Certification – Planning and Development Campus to be at 601 West Maple Drive, Springdale, Arkansas Associate of Applied Science in Nursing

National University, La Jolla, California Recertification – Distance Technology Bachelor of Arts in History

<u>New York Institute of Technology, Old Westbury, New York</u> Recertification – Campus of Arkansas State University Master of Science in Neuromusculoskeletal Sciences

Northcentral University, La Jolla, California

Initial Certification – Distance Technology Post-Baccalaureate Certificate in Marriage and L

Post-Baccalaureate Certificate in Marriage and Family Therapy, Systemic Treatment of Addictions Post-Baccalaureate Certificate in Marriage and Family Therapy, Systemic Sex Therapy

Post-Baccalaureate Certificate in Marriage and Family Therapy, Systemic Sex Therapy Post-Master's Certificate in Psychology, Industrial/Organizational Psychology

Recertification – Distance Technology

Bachelor of Arts in Psychology

Bachelor of Business Administration

Master of Arts in Marriage and Family Therapy

Master of Arts in Psychology

Master of Business Administration

Master of Education

Master of Health Administration

Master of Human Resources Management

Master of Legal Studies

Master of Public Administration

Master of Science in Educational Psychology

Master of Science in Instructional Design

Master of Science in Nursing

Master of Social Work

Education Specialist

Doctor of Business Administration

Doctor of Criminal Justice

Doctor of Educational Leadership

Doctor of Education in Instructional Design

Doctor of Health Administration

Doctor of Nursing Practice

Doctor of Philosophy in Business Administration

Doctor of Philosophy in Computer Science

Doctor of Philosophy in Data Science

Doctor of Philosophy in Educational Leadership

Doctor of Philosophy in Human Resources Management

Doctor of Philosophy in Instructional Design

Doctor of Philosophy in Marriage and Family Therapy Doctor of Philosophy in Psychology Doctor of Public Administration

Pepperdine University, Malibu, California Initial Certification – Distance Technology Master of Science in Applied Analytics Recertification – Distance Technology Master of Arts in Psychology Master of Dispute Resolution Master of Legal Studies Master of Science in Human Resources Master of Science in Management and Leadership

<u>Reach University, Oakland, California</u> Initial Certification – Distance Technology Master of Education in Instructional Leadership Master of Education in Teaching

San Diego State University, San Diego, California Initial Certification – Distance Technology Civil Site Work Construction Workforce Partnership Certificate Construction Estimating Workforce Partnership Certificate Construction Practices Workforce Partnership Certificate Construction Project Management Certificate Construction Supervision Certificate Bachelor of Science in Business Administration Master of Arts in Educational Leadership Master of Public Administration Master of Science in Meeting and Event Management Master of Science in Regulatory Affairs

Sonoran Desert Institute, Tempe, Arizona Initial Certification – Distance Technology Certificate in Firearms Technology-Gunsmithing Associate of Science in Firearms Technology

South University, Savannah, Georgia

Recertification – Distance Technology Associate of Science in Accounting Associate of Science in Business Administration Associate of Science in Criminal Justice Associate of Science in Information Technology Bachelor of Science in Accounting Bachelor of Science in Information Technology to Master of Science in Information Systems Bachelor of Science in Legal Studies Bachelor of Science in Public Relations Graduate Certificate in Human Resource Management Graduate Certificate in Information Systems Master of Public Health Master of Healthcare Administration Master of Science in Health Informatics Master of Science in Human Resource Management Master of Science in Information Systems and Technology Master of Science in Information Systems Master of Science in Leadership RN to Master of Science in Nursing Doctor of Business Administration

<u>University of San Diego, San Diego, California</u> Initial Certification – Distance Technology Master of Education Master of Science in Applied Artificial Intelligence Master of Science in Applied Data Science Master of Science in Cyber Security Engineering Master of Science in Cyber Security Operations and Leadership Master of Science in Health Care Informatics Master of Science in Law Enforcement and Public Safety Leadership Master of Science in Supply Chain Management Doctor of Philosophy in Education for Social Justice

<u>University of Southern California, Los Angeles, California</u> Initial Certification – Distance Technology Master of Science in Human Resource Management

Walden University, Minneapolis, Minnesota Initial Certification – Distance Technology Bachelor of Science in Early Childhood Studies Bachelor of Science in Healthcare Management Bachelor of Science in Public Health Bachelor of Science in Social Work Undergraduate Certificate in Data Science Post-Baccalaureate Certificate in Instructional Design and Technology Graduate Certificate in Information Systems Graduate Certificate in Teaching and Diversity in Early Childhood Education Master of Science in Accounting Master of Science in Communication Master of Science in Criminal Justice Master of Science in Criminal Justice Leadership and Executive Management Master of Science in Cybersecurity Master of Science in Data Science Master of Science in Developmental Psychology Master of Science in Early Childhood Studies Master of Science in Finance Master of Science in Health Education and Promotion Master of Science in Higher Education Master of Science in Human Resource Management Master of Science in Industrial and Organizational (I/O) Psychology Master of Science in Instructional Design and Technology Master of Science in Management Master of Science in Marketing Master of Science in Project Management

Post-Master's Certificate in Higher Education and Adult Learning Post-Master's Certificate in Higher Education Leadership and Management Post-Master's Certificate in Higher Education Leadership, Management, and Policy Post-Master's Certificate in Online Teaching in Higher Education Post-Master's Certificate in Organizational Research, Assessment, and Evaluation Post-Master's Certificate in Reading, Literacy, and Assessment Post-Master's Online Teaching in Psychology Certificate Post-Masters Certificate in Nursing - Education Post-Masters Certificate in Nursing - Informatics Post-Masters Certificate in Nursing - Nurse Executive Post-Master's Certificate in Adult Gerontology Acute Care Nurse Practitioner Post-Master's Certificate in Adult Gerontology Primary Care Nurse Practitioner Post-Master's Certificate in Family Nurse Practitioner Post-Master's Certificate in Psychiatric Mental Health Nurse Practitioner Doctor of Human Services Doctor of Cybersecurity Doctor of Software Engineering Doctor of Data Science Doctor of Healthcare Administration Doctor of Information Technology Doctor of Psychology in Behavioral Health Leadership Doctor of Public Administration **Doctor of Public Health** Doctor of Philosophy in Criminal Justice Doctor of Philosophy in Developmental Psychology Doctor of Philosophy in Education Doctor of Philosophy in Forensic Psychology Doctor of Philosophy in Health Education and Promotion Doctor of Philosophy in Industrial and Organizational (I/O) Psychology Doctor of Philosophy in Nursing Doctor of Philosophy in Social Work Recertification - Distance Technology Bachelor of Science in Business Administration Bachelor of Science in Health Studies Master of Business Administration Master of Public Administration Master of Science in Software Engineering Doctor of Philosophy in Health Services Doctor of Philosophy in Human Services Doctor of Philosophy in Psychology Doctor of Philosophy in Public Health Webster University, St. Louis, Missouri Initial Certification – Little Rock Metro Campus

Initial Certification – Little Rock Metro Campus Graduate Certificate in Cybersecurity – Threat Detection Master of Arts in Education and Innovation

<u>Whole Health School of Medicine and Health Sciences, Bentonville, Arkansas</u> Initial Certification – Planning and Development Doctor of Medicine