

Chabot College
Number of Students by Educational Goal and Student Type
Fall 2013 (C)

Chabot College		Chabot College													
		Fall 2013 (C)													
		1. New First-Time		2. New Transfer		3. Returning Transfer		4. Returning		5. Continuing		6. Concurrent High School		Total	
		Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct	Num	Pct
1. Transfer (with/without AA/AS)	Transfer with AA/AS	1,045	48%	342	31%	536	35%	3	12%	3,661	44%	11	12%	5,598	42%
	Transfer with no AA/AS	336	15%	161	14%	181	12%			1,193	14%	6	7%	1,877	14%
2. AA/AS Degree Only	AA/AS - No Transfer	214	10%	131	12%	193	13%	4	15%	795	9%			1,337	10%
3. Job Training	Explore Career Interests	35	2%	26	2%	28	2%	3	12%	148	2%	5	6%	245	2%
	Get Job Skills	47	2%	85	8%	91	6%	2	8%	375	4%			600	4%
	Maintain Certificate or License	12	1%	22	2%	20	1%			57	1%	1	1%	112	1%
	Occupational Certificate	57	3%	41	4%	93	6%	2	8%	132	2%			325	2%
	Update Job Skills	16	1%	47	4%	72	5%	2	8%	128	2%			265	2%
4. Personal Development	HS or GED Credit	15	1%	2	0%	5	0%			35	0%	19	21%	76	1%
	Improve Basic Skills - English, Reading, Math	39	2%	36	3%	44	3%			165	2%	3	3%	287	2%
	Intellectual/Cultural Development	31	1%	40	4%	57	4%			201	2%	13	14%	342	3%
5. Undecided	Undecided	267	12%	109	10%	128	8%	5	19%	1,143	14%	27	30%	1,679	13%
6. Other/Unknown	4-yr student taking 4-yr reqs	49	2%	70	6%	85	6%			320	4%	4	4%	528	4%
	Noncredit to Credit			3	0%	1	0%			10	0%			14	0%
	Other/Unknown	11	1%	3	0%			5	19%	33	0%	1	1%	53	0%
Total		2,174	100%	1,118	100%	1,534	100%	26	100%	8,396	100%	90	100%	13,338	100%