Chabot College Student Accreditation Survey: Student Sample October 2007

Percentage Distribution of All Survey Items

Based on a sample of 1,379 student course enrollments

			Percenta	ge of those res	nonding		Response each que		
Satisfaction with Overall Experiences at Chabot	Percentage who were Satisfied or	Very	Tercenta	Neither Dissatisfied	·	Very	caen qu	Pct. of	Mar- gin of
	Very Satisfied	Dissatisfied	Dissatisfied	Nor Satisfied	Satisfied	Satisfied	Number	1,379	error
Overall experience at Chabot College	78%	1%	3%	17%	60%	18%	1,369	99%	3%
Overall experience with instructors	81%	1%	4%	14%	55%	26%	1,371	99%	3%
Overall experience with counselors *	53%	5%	11%	31%	38%	16%	1,189	86%	4%
Overall experience with admissions and records staff	62%	2%	6%	30%	47%	15%	1,239	90%	4%
Overall experience with other college staff	64%	2%	3%	32%	51%	13%	1,208	88%	4%
Progress towards my educational goal	72%	1%	7%	20%	52%	19%	1,327	96%	3%
Preparation for transfer to four-year college or university	58%	2%	9%	31%	45%	13%	1,094	79%	4%
Preparation for obtaining employment in my field of study	48%	3%	8%	41%	34%	14%	1,314	95%	4%
	Percentage who were		Percentag	ge of those res	ponding		Respon- each que		Mar-
	Satisfied			Neither					gin
Satisfaction with College Facilities	or	Very		Dissatisfied		Very		Pct. of	of
	Very Satisfied	Dissatisfied	Dissatisfied	Nor Satisfied	Satisfied	Satisfied	Number	1,379	error
Classroom (lecture) facilities	63%	2%	11%	24%	51%	12%	1,327	96%	3%
Science laboratories (biology, chemistry, geology, physics)	54%	3%	7%	35%	42%	12%	774	56%	5%
Technology laboratories (auto, electronics, drafting, welding)	52%	3%	4%	41%	37%	15%	604	44%	5%
Tutoring areas (WRAC, PATH, Language Ctr., Math Lab, etc.)	64%	3%	6%	26%	45%	19%	954	69%	4%
Computer laboratories in library and departments	75%	2%	5%	18%	51%	24%	1,150	83%	3%
Availability/working order of equipment in labs	66%	3%	6%	25%	48%	17%	1,054	76%	4%
Art/music/theatre/drama studios and performance areas	67%	2%	4%	26%	49%	19%	775	56%	4%
Library	77%	2%	4%	16%	55%	22%	1,231	89%	3%
Physical Education Facilities	68%	3%	5%	24%	47%	21%	868	63%	4%
Cafeteria	59%	5%	11%	25%	47%	13%	1,165	84%	4%
Bookstore	71%	5%	7%	17%	52%	19%	1,310	95%	3%
Parking Facilities	42%	15%	20%	22%	35%	7%	1,262	92%	4%
Maintenance/cleanliness of buildings and grounds	60%	6%	11%	22%	48%	12%	1,329	96%	3%

Note: * Satisfaction with counseling may not necessarily reflect satisfaction with counselors, but with the overall process, which includes interacting with the front desk, making an appointment, trying to get in for drop-in counseling, and attending the actual counseling appointment under conditions of counselor shortages.

	_						Respon		
Perc	entage who		Percentage	e of those respo	nding		each qu	estion	Mar-
Campus climate	Agree	C. 1		Neither		G. 1		D	gin
1	or	Strongly		Disagree Nor		Strongly		Pct. of	of
Stro	ongly Agree	Disagree	Disagree	Agree	Agree	Agree	Number	1,379	error
I feel welcome at Chabot.	73%	2%	5%	21%	59%	14%	1,363	99%	
I am treated with respect by faculty, administrators, and other college staff.	80%	1%	4%	15%	60%	20%	1,352	98%	3%
At Chabot, there is general respect for differences in:	700/	201	407	1607	5 00	2007	1 240	000	3%
race-ethnicity gender	78% 80%	2% 1%	4% 3%	16% 15%	58% 60%	20% 20%	1,349 1,337	98% 97%	
physical disability	76%	1%	3%	19%	56%	20%	1,349	98%	
age	80%	1%	3%	16%	60%	20%	1,350	98%	
sexual orientation	73%	2%	4%	21%	56%	18%	1,350	98%	
native language	72%	2%	3%	23%	56%	17%	1,352	98%	
religion	72%	2%	3%	24%	55%	17%	1,347	98%	
Overall, I feel safe at Chabot.	64%	4%	10%	22%	52%	12%	1,349	98%	
At Chabot, there is a college-wide commitment to student learning. I would encourage others to attend this college.	64% 70%	2% 3%	8% 6%	27 % 21 %	51% 52%	13% 18%	1,351 1,360	98% 99%	
	!	3%	0%	21%	32%	16%	1,300	99%	3%
Perc	entage who		Percentage	e of those respo	nding		Respon	ses to	Mar-
	Agree	e Neither				each qu	estion	gin	
Registration & Services	or	Strongly]	Disagree Nor		Strongly	i	Pct. of	of
Stro	ongly Agree	Disagree	Disagree	Agree	Agree	Agree	Number	1,379	error
My Chabot paper application was processed in a reasonable amount of time.	79%	2%	4%	14%	61%	19%	956	69%	3%
My Chabot on-line application was easy to complete.	87%	1%	3%	9%	55%	32%	1,228	89%	2%
It was easy to register for classes on-line (CLASS-WEB).	88%	2%	4%	7%	49%	39%	1,295	94%	_
The fee payment process is easy to follow.	83%	1%	4%	12%	53%	30%	1,266	92%	
I rely on the paper class schedule for information on course times and services.	72%	4%	10%	14%	49%	23%	1,189	86%	
I rely on the on-line class schedule for information on course times and services.	79%	2%	5%	14%	52%	27%	1,249	91%	
I use the college catalog for information on program and transfer requirements.	75%	2%	7%	16%	50%	26%	1,224	89%	
It is clear to me what I need to do to complete my program (degree, cert., or transfer).	64%	5%	13%	18%	43%	21%	1,293	94%	
The courses I need are usually available during the semester I need them.	58%	6%	13%	24%	44%	14%	1,285	93%	
I know how to apply for Financial Aid if I need it.	60%	8%	16%	17%	43%	17%	1.195	87%	
I know how to obtain student support services if I need them.	46%	10%	22%	22%	35%	11%	1,231	89%	_
The college protects the privacy of my student records.	67%	2%	2%	30%	48%	19%	1,263	92%	
The conege protects the privacy of my student records.	07%	270				19%	1,203	92%	
Perc	entage who		Percentage	e of those respo	nding		Respon	ses to	Mar-
	Agree			Neither			each qu	estion	gin
Counseling	or	Strongly]	Disagree Nor		Strongly	1	Pct. of	of
	ongly Agree	Disagree	Disagree	Agree	Agree	Agree		1,379	error
Counselors have been available when I needed to see them.	54%	9%	15%	22%	38%	16%	1,107	80%	_
My counselor(s) helped me identify my educational goal.	56%	9%	14%	22%	38%	18%	1,063	77%	
My counselor(s) provided me with accurate information.	59%	9%	11%	21%	40%	19%	1,087	79%	
My counselor(s) gave me useful assistance.	61%	9%	10%	20%	41%	20%	1,086	79%	

	Of those	e who used	Percenta	ge of all	Perce	ntage of t	hose	Respon	ses to	Mar-
Experience and Satisfaction		service	Never	Heard of,	who	used serv	ice	each qu	estion	gin
with Student Services*	J	percentage	Heard	Never	Not		Very		Pct. of	of
who were satis	sfied or ve	ry satisfied	of it	Used	Satisfied	Satisfied	Satisfied	Number	1,379	error
Percentage who used the	ne service									
Admissions and Records	83%	91%	1%	15%	9%	75%	16%	1,348	98%	2%
Orientation sessions	51%	89%	12%	36%	11%	75%	13%	1,347	98%	3%
Assessment Testing Center	69%	86%	5%	25%	14%	72%	13%	1,338	97%	3%
Counseling	74%	75%	1%	24%	25%	57%	19%	1,349	98%	4%
Financial Aid Office	47%	81%	2%	51%	19%	57%	25%	1,342	97%	4%
Children's Center	16%	82%	14%	71%	18%	55%	27%	1,347	98%	7%
Transfer, Employment, and Career Services Center	23%	79%	13%	63%	21%	58%	20%	1,351	98%	6%
Office of Student Life (Clubs, Activities, Events)	18%	81%	21%	62%	19%	62%	18%	1,351	98%	7%
Student Government (ASCC)	14%	81%	23%	62%	19%	65%	16%	1,350	98%	7%
Student Health Center	25%	90%	15%	60%	10%	62%	28%	1,347	98%	4%
Student Online Services in Bldg. 100	40%	91%	18%	42%	9%	69%	21%	1,337	97%	3%
Peer Academic Tutoring Help or PATH (formerly Tutorials) Bldg 2300	20%	82%	28%	52%	18%	58%	25%	1,350	98%	6%
Language Center, Bldg 800 or Bldg 2300	23%	86%	30%	47%	14%	66%	20%	1,339	97%	5%
WRAC Center, Bldg 800 or Library Mezzanine	44%	89%	15%	40%	11%	68%	21%	1,326	96%	3%
Math Lab, Rm 1712	35%	82%	18%	47%	18%	61%	22%	1,341	97%	5%
Student computer lab in Library Mezzanine	50%	88%	15%	35%	12%	68%	20%	1,338	97%	3%
Student computer labs in other departments	43%	89%	19%	38%	11%	69%	20%	1,332	97%	3%
Disabled Students Programs and Services (DSPS)	16%	86%	28%	55%	14%	58%	28%	1,338	97%	6%
Extended Opportunity Programs and Services (EOP&S)	17%	84%	32%	50%	16%	58%	26%	1,344	97%	6%
PACE Program for Working Adults	16%	82%	28%	56%	18%	60%	22%	1,349	98%	7%
Intercollegiate Athletics	23%	86%	27%	50%	14%	62%	25%	1,325	96%	5%
College Bookstore	92%	83%	2%	6%	17%	65%	19%	1,341	97%	3%
Food Services	74%	73%	5%	20%	27%	62%	11%	1,342	97%	4%
Campus Safety and Security Note: * Satisfaction with student services may not necessarily reflect satisfaction with the	76%	77%	3%	21%	23%	64%	13%	1,341	97%	3%

Note: * Satisfaction with student services may not necessarily reflect satisfaction with the staff or the core service, but with the overall process. For instance, in the case of Counseling, this include contacting the front desk, making an appointment, trying to get in for drop-in counseling, and attending the actual counseling appointment under conditions of counselor shortages.

Percentage who	responded Often	Per	rcentage of th	ose respondi	ng	Respon each qu	estion	Mar- gin
Engagement in Learning	or	N.T.	g .:	0.6	W OS	N7 1	Pct. of	of
Averaging all your classes over all your semesters at Chabot,	Very Often	Never	Sometimes	Often	Very Often	Number	1,379	error
how often have you done the following activities?								
In my classes I have:								
• asked questions	52%	5%	43%	34%	18%	1,319	96%	4%
• participated in large class discussions	54%	6%	40%	36%	19%	1,319	96%	4%
• participated in small in-class discussions or projects	62%	4%	34%	43%	19%	1,313	95%	3%
made a presentation to the class	36%	23%	41%	25%	11%	1,314	95%	3%
Outside of classe time I have:		Never	Sometimes	Often	Very Often			
• discussed class topics or assignments with other students from my classes	38%	18%	44%	27%	11%	1,314	95%	3%
• met as a study group with other students from my classes	23%	39%	37%	16%	7%	1,311	95%	3%
• talked about class topics with family, friends, and others	47%	12%	42%	30%	17%	1,313	95%	4%
• used Email to communicate with an instructor	39%	21%	40%	26%	13%	1,310	95%	3%
• met with my instructor to discuss assignments or my progress	27%	30%	43%	19%	8%	1,305	95%	3%
For my classes I have:		Never	Sometimes	Often	Very Often			
• come to class with my readings or assignments completed	78%	2%	20%	45%	33%	1,308	95%	3%
• prepared one or more drafts of a paper or assignment before the final draft	67%	7%	26%	41%	27%	1,308	95%	3%
• worked on a paper that required integrating ideas/information from various sources	68%	6%	26%	43%	25%	1,297	94%	3%
• produced original works (i.e., artwork, designs, music, objects, etc.)	47%	27%	26%	29%	18%	1,304	95%	4%
• done work that was not assigned to improve my skills in classes	39%	22%	39%	26%	13%	1,298	94%	3%
• worked harder than I thought I could to meet an instructor's expectations	54%	9%	37%	36%	18%	1,303	94%	4%
• volunteered in a community organization as part of a regular course	23%	54%	22%	16%	7%	1,300	94%	3%
On campus I have:		Never	Sometimes	Often	Very Often			
• tutored or taught other students (paid or voluntary)	14%	70%	16%	9%	5%	1,295	94%	2%
• participated in campus clubs, student government, or intercollegiate sports	15%	72%	14%	9%	5%	1,292	94%	3%
had serious conversations with students of different religious beliefs or political opinions	18%	56%	26%	13%	6%	1,291	94%	3%

Percentage who r	esponded							
	Some							
College-wide Learning Goals	or					Respons	ses to	Mar-
	a lot	Perce	entage of tho	se responding		each que	estion	gin
As a result of being at Chabot,							Pct. of	of
how much progress have you made in the following areas?		None	A little	Some	A lot	Number	1,379	error
Communication:								
• Reading effectively	77%	5%	18%	44%	33%	1,184	86%	3%
Writing effectively	80%	5%	15%	43%	36%	1,202	87%	3%
• Speaking effectively	77%	6%	17%	43%	34%	1,192	86%	3%
• Communicating with respect for the views of others	82%	4%	15%	41%	40%	1,186	86%	3%
Using computers and other technology effectively	70%	12%	18%	35%	35%	1,163	84%	3%
Critical Thinking:		None	A little	Some	A lot			
• Recognizing valid research information on the Internet	76%	6%	18%	40%	35%	1,196	87%	3%
Critical thinking (evaluating, analyzing, questioning)	80%	4%	16%	42%	38%	1,219	88%	3%
• Problem-solving (applying knowledge to new situations)	78%	4%	18%	45%	33%	1,210	88%	3%
Mathematical skills and abilities	68%	10%	23%	38%	30%	1,157	84%	4%
• Thinking for myself	84%	4%	13%	36%	48%	1,196	87%	3%
Global and Cultural Involvement & Responsibility:		None	A little	Some	A lot			
• Understanding diverse philosophies, cultures, and ways of life	74%	7%	19%	43%	31%	1,151	83%	3%
Becoming informed about current issues affecting the US and the world	70%	8%	22%	41%	30%	1,170	85%	3%
Ability to make a positive contribution to my community	66%	12%	22%	41%	26%	1,152	84%	4%
Developing a personal code of values and ethics	72%	9%	19%	39%	33%	1,136	82%	3%
Development of the whole person:		None	A little	Some	A lot			
Balancing the health of my mind, body, and spirit	72%	9%	19%	40%	32%	1,190	86%	3%
Discovering my own potential	78%	7%	15%	41%	38%	1,219	88%	3%
Developing my own creative abilities	76%	7%	17%	40%	36%	1,203	87%	3%
Developing clear educational or career goals	78%	6%	16%	38%	40%	1,222	89%	3%
Developing a love of learning	73%	9%	18%	38%	35%	1,189	86%	3%

Percentage who	responded						Responses t	0	Mar-	
		Percentage of those responding						each question		
Classroom Experiences	or							Pct. of	of	
	All	None	A little	Some	Most	All	Number	1,379	error	
Averaging all your classes over all your semesters at Chabot,										
how much of your classroom time has been spent in:										
• Lectures: speaking or presenting only	52%	5%	8%	35%	46%	7%	1,338	97%	4%	
• Lectures: with interactions/discussions	44%	3%	10%	43%	37%	7%	1,338	97%	4%	
• Multi-media presentations using computers, powerpoint, video, slides, audio, etc.	27%	12%	21%	40%	23%	5%	1,327	96%	3%	
• In-class discussions involving the whole class	37%	4%	15%	44%	29%	8%	1,334	97%	3%	
 In-class discussions or activities in small groups 	29%	6%	18%	47%	23%	5%	1,329	96%	3%	
• Active/hands on activities (experimenting, performing, creating, practicing, etc.)	25%	18%	23%	35%	19%	6%	1,330	96%	3%	
• Working one-on-one with instructor during class	12%	31%	31%	25%	9%	3%	1,340	97%	2%	

Perc	centage who		Percenta	ge of those resp	onding		Responses	to	Mar-
	Agree			Neither			each questi	on	gin
Courses & Instructors	or	Strongly		Disagree Nor		Strongly		Pct. of	of
Str	ongly Agree	Disagree	Disagree	Agree	Agree	Agree	Number	1,379	error
Please tell us whether you agree or disagree with the following statements:									
Course requirements and expectations are provided in writing.	77%	1%	5%	17%	58%	18%	1,328	96%	3%
Written class requirements and grading policies are followed by instructors.	79 %	0%	4%	17%	62%	17%	1,325	96%	3%
It is clear to me what I am expected to learn in each class.	76%	1%	5%	18%	61%	15%	1,330	96%	3%
Instructors inform me of my progress in what I am expected to learn.	62%	2%	11%	24%	51%	12%	1,328	96%	3%
Instructors are knowledgeable in the subjects they teach.	80%	0%	3%	17%	55%	24%	1,321	96%	3%
Instructors demonstrate a commitment to high standards of teaching.	71%	1%	4%	24%	54%	17%	1,324	96%	3%
Instructors present material objectively without imposing their personal convictions.	63%	2%	8%	27%	51%	12%	1,326	96%	3%
Instructors encourage students to examine different points of view.	71%	1%	6%	22%	55%	16%	1,321	96%	3%
My instructors use a variety of teaching methods in my classes.	64%	2%	8%	26%	51%	13%	1,319	96%	3%
Instructors are willing to spend time outside of class to discuss issues with students.	66%	2%	7%	25%	50%	16%	1,319	96%	3%
Instructors have made special efforts to help me achieve.	53%	3%	10%	34%	41%	12%	1,317	96%	4%
Grading practices of instructors are fair.	69%	2%	6%	23%	54%	15%	1,308	95%	3%
Instructors encourage my participation in class no matter my race-ethnicity, cultural									
background, gender, sexual orientation, or other non-academic characteristics	. 80%	1%	3%	16%	55%	25%	1,312	95%	3%
Overall, I feel I'm learning something from my course(s) regardless of the grade I'm getti	79 %	1%	4%	17%	55%	24%	1,314	95%	3%
Course work has adequately prepared me for the next level of instruction.	72%	1%	4%	22%	56%	16%	1,309	95%	3%

Perc	entage who		Percenta	ge of those resp	onding		Responses	to	Mar-
	Agree			Neither			each questi	on	gin
Tutoring, Labs, & Library	or	Strongly		Disagree Nor		Strongly		Pct. of	of
Stro	ongly Agree	Disagree	Disagree	Agree	Agree	Agree	Number	1,379	error
Sufficient tutoring resources are available for students in a variety of subjects.	51%	4%	7%	39%	39%	11%	1,223	89%	4%
To complete my class assignments, open computer labs on campus:									
have enough available computers.	49%	6%	11%	34%	38%	11%	1,297	94%	4%
have appropriate software for my classes.	53%	3%	6%	37%	42%	12%	1,292	94%	4%
have enough lab assistants to help me.	44%	5%	9%	42%	35%	9%	1,284	93%	4%
I have attended a Library orientation session taught by a Chabot College librarian.	Yes - 25%						1,226	89%	
If yes, the Library orientation session adequately addressed my needs.	67%	2%	6%	25%	51%	16%	374	27%	6%
I find the research information for my class assignments in:									
the Chabot College Library's collections (books, magazines, AV materials).	40%	7%	12%	41%	32%	8%	1,246	90%	4%
the Library's Internet Homepage.	45%	7%	9%	38%	36%	9%	1,245	90%	4%
The Library is open when I need to use it.	61%	4%	7%	28%	46%	16%	1,246	90%	4%

	Percentage who	Percentage of those responding					Responses	Mar-	
	Agree			Neither			each questi	on	gin
Student Involvement	or	Strongly		Disagree Nor		Strongly		Pct. of	of
	Strongly Agree	Disagree	Disagree	Agree	Agree	Agree	Number	1,379	error
I know my rights and responsibilities as a student.	69%	3%	7%	21%	51%	18%	1,317	96%	3%
There are enough opportunities for involvement in extracurricular student activities.	55%	3%	8%	34%	43%	12%	1,312	95%	4%
Students are invited to help improve campus practices, programs, and services.	46%	5%	10%	39%	36%	10%	1,312	95%	4%
The college is responsive to student input and suggestions.	41%	5%	8%	45%	32%	9%	1,310	95%	4%
Student interests are adequately represented by the student government.	34%	6%	9%	51%	27%	8%	1,312	95%	3%

		Responses each questi	
Scheduling			Pct. of
		Number	1,379
Which of the following two options would you prefer for a typical 3-unit class?	51% 18 weeks (3-unit class meets 3 hrs/wk.)	1 106	87%
	49% 16 weeks (3-unit class meets 3 hrs & 23 mins/wk.)	1,196	81%
Which of the following start and end times would you prefer for Spring Semester?	76% Early start/end: Early January to early May.	1,196	87%
	24% Late start/end: Early February to early June.	1,190	01%