


Chabot English and Math Assessment Trends for New Students Fall 2004-Fall 2013 (Including NGR)

These tables and charts show the assessment recommendation outcomes for new students who assessed and registered for a class at Chabot in the Fall, whether or not they stayed until Census Day. Until 2006, about two-thirds of students tested into English 101A/102, i.e., one level below college. That grew to three-fourths by 2008; it is now 70%. The percentage testing into College English dipped to 12 percent in 2009, but is now 19 percent. In Math, one-third of the students tested into pre-Algebra (three levels below college level) in 2004. That share declined to 14 percent by 2008. In 2009, after Math cut scores were raised and a lower level of basic math was created, about one-third again tested into the lowest groups. The percentage testing into College Math dipped to 12 percent in 2009, but it is now 20 percent.

English Recommendations	2004		2006		2007		2008		2009		2010		2011		2012		2013	
	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct
College Level: Engl 1A/52A	334	21%	283	19%	262	16%	266	15%	231	12%	245	17%	192	16%	345	19%	341	19%
1 Below : Engl 101A/102	1,056	67%	1,006	68%	1,183	71%	1,297	75%	1,451	76%	1,019	70%	880	74%	1,328	72%	1,248	70%
2 Below: Engl 116-Learning Skill	91	6%	92	6%	113	7%	115	7%	133	7%	108	7%	75	6%	98	5%	96	5%
3 Below: Take ESL Test	86	5%	96	6%	101	6%	59	3%	105	5%	79	5%	49	4%	86	5%	93	5%
Total assessed	1,567	100%	1,477	100%	1,659	100%	1,737	100%	1,920	100%	1,451	100%	1,196	100%	1,857	100%	1,778	100%
Total new students	2,909		2,789		2,803		3,045		3,222		3,161		2,661		2,489		2,560	
Pct. of new studs assessed	54%		53%		59%		57%		60%		46%		45%		75%		69%	


Math Recommendations	2004		2006		2007		2008		2009		2010		2011		2012		2013	
	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct
College Level: Trig or above	269	21%	303	20%	302	18%	332	19%	222	12%	210	14%	174	14%	308	17%	313	20%
1 Below: Math 55/54 Int. Alg.	225	17%	308	20%	460	27%	506	29%	449	23%	295	20%	300	25%	416	24%	343	22%
2 Below: Math 65 Elem. Alg.	393	30%	522	34%	659	39%	677	38%	624	32%	460	32%	376	31%	553	31%	496	31%
3 Below: Math 104/105 Pre-Algebra	425	32%	382	25%	265	16%	250	14%	630	33%	372	26%	275	23%	378	21%	313	20%
4 Below: Math 103 Basic Math											121	8%	79	7%	113	6%	129	8%
Total assessed	1,312	100%	1,515	100%	1,686	100%	1,765	100%	1,925	100%	1,458	100%	1,204	100%	1,768	100%	1,594	100%
Total new students	2,909		2,789		2,803		3,045		3,222		3,161		2,661		2,489		2,560	
Pct. of new studs assessed	45%		54%		60%		58%		60%		46%		45%		71%		62%	

