Palm Beach State College
Dual Enrollment Class Report Form
(To be used for dual enrollment classes held at a high school)

Course:      

Ref#      

Term:      
Campus: FORMCHECKBOX
 LW FORMCHECKBOX
 PBG FORMCHECKBOX
 BG FORMCHECKBOX
 BR
	Area
	Criteria
	Confirmed by Associate Dean

	Student Eligibility
	All students must meet eligibility criteria as stated in FLS 1007.271. Only dual enrollment high school students are permitted to enroll in the class.
	 FORMCHECKBOX
 YES

	Faculty Credentials
	All faculty teaching dual enrollment courses must meet the credentialing criteria (www.palmbeachstate.edu/documents/academic_services/sectionb.pdf).
	 FORMCHECKBOX
 YES

	Course Outline
	All faculty teaching dual enrollment courses shall be provided with the PBCC course outline (www.palmbeachstate.edu/courseoutlines.xml).
	 FORMCHECKBOX
 YES

	Class Loading
	The associate dean (or designee)shall be responsible for loading of the class. The class must meet the expected course hours as stated in the course outline. The class cannot be scheduled for more hours or less hours than is stated in the course outline for a combination of lecture/lab hours. The class must use the special designator DE – Dual Enrollment.
	 FORMCHECKBOX
 YES

Number of Class Contact Hours:

Lecture:      
Lab:      

	Holidays and Closed Days
	Dual enrollment classes shall meet according to the closed days/holidays as observed by the School District calendar.
	 FORMCHECKBOX
 YES

	Course Syllabus
	All faculty teaching dual enrollment courses shall use the course syllabus template or checklist – (http://www.palmbeachstate.edu/x15142.xml) . The syllabus shall be approved by the associate dean prior to the start of classes.
	 FORMCHECKBOX
 YES

	Textbook
	The textbook used by the class shall be the same textbook designated by the faculty for use by adjunct instructors. The associate dean shall provide textbook information to the School District.
	 FORMCHECKBOX
 YES

	Final Exam
	Final exams used in the dual enrollment course shall be approved by the associate dean prior to the administration of the exam. Completed and scored exams must be returned to the associate dean and kept for 1 year.
	 FORMCHECKBOX
 YES

Forward copy of final exam/grade book to VPAA at end of term.

	Submission of Grades
	All faculty teaching dual enrollment classes shall submit grades electronically, observing grade submission deadlines for the given session and term.
	 FORMCHECKBOX
 YES

Signed: __ Date: _________________

Forward copy of form to the appropriate Campus Academic Dean no later than the first day of class.

Forward copy of final exam and grade book to the appropriate Campus Academic Dean at the end of the term.

