Identifying Peer Colleges for Chabot College: All California Community Colleges Thirteen Student and Local Demographics with ranges that indicate a close match to Chabot: Data as of April 2017 Ordered by head count

		Fall 2016	2017 Score	ecard Calcs		Fall 2016: Race/ethnicity			ity	Fall 20)16 Age			
													Pct Basic	
			API (local HS test	Local BA									Skills of	Population
		Student Head	scores)	Plus Index	Pct with Fin			Pct		Pct	Pct	Pct FT:	2017 SC	within 5 miles
	Number	count	(+/-50)	(+/- 5%) 27- 37	Aid 2015-16	Pct	Pct Asian	Latino	Pct	<20 yrs	30+ yrs	12+ units	Cohort	in 2003
	of	(+/-4,000) 9.9-	658-758	31	(+/- 10%)	AfrAm	(+/- 10%)	(+/- 10%)	White	(+/- 5%)	(+/- 5%)	(+/- 5%)	(+/- 5%)	(+100k/ -75k)
College Name	Matches	17.9		220/	38-58	(10-20%)	6-26	29-49	(<20%)	20-30	19-29	24-34	77-87	250,000-425,000
Chabot	13	13,879	708	32%	48%	11%	16%	39%	16%	25%	24%	29%	82%	324,259
East Los Angeles College	5	38,188	658	18%	49%	4%	11%	71%	5%	25%	32%	21%	78%	592,767
Mt. San Antonio	9	36,220	750	28%	57%	3%	19%	55%	11%	25%	27%	29%	83%	290,522
Santa Ana	4	36,071	709	24%	71%	1%	7%	53%	13%	18%	45%	17%	86%	397,051
Santa Monica	7	32,570	707	46%	71%	8%	14%	37%	31%	29%	22%	35%	74%	303,712
Pasadena	9	30,242	752	36%	53%	4%	23%	49%	14%	30%	21%	35%	74%	367,123
American River	5	29,908	734	28%	44%	8%	9%	23%	42%	17%	34%	23%	95%	359,843
Santa Rosa Junior College	5	25,830	750	34%	42%	2%	4%	34%	47%	24%	36%	26%	53%	175,144
Saddleback College	3	25,689	826	47%	51%	2%	9%	23%	57%	22%	41%	24%	71%	235,781
Long Beach	7	25,574	693	25%	77%	11%	7%	59%	13%	28%	20%	36%	86%	375,964
Palomar College	6	24,874	770	31%	54%	3%	5%	44%	37%	27%	23%	29%	83%	127,338
El Camino	8	24,092	715	30%	60%	14%	11%	52%	13%	32%	15%	34%	78%	367,992
Fullerton College	4	23,897	773	31%	51%	3%	12%	55%	21%	31%	12%	31%	74%	444,548
Cerritos	7	23,805	696	19%	60%	2%	7%	70%	5%	23%	25%	29%	86%	386,974
Fresno City	7	22,924	714	19%	45%	5%	12%	55%	22%	28%	24%	34%	79%	355,812
Chaffey	4	22,593	735	23%	58%	8%	4%	64%	16%	29%	17%	27%	78%	165,464
Bakersfield	4	22,466	689	16%	70%	4%	2%	68%	19%	38%	17%	30%	87%	158,564
San Diego Mesa	5	22,330	751	41%	54%	6%	11%	37%	33%	27%	18%	26%	71%	241,100
Sacramento City	9	21,694	728	31%	58%	10%	19%	32%	27%	28%	22%	26%	71%	295,238
Orange Coast	5	21,659	794	36%	50%	2%	20%	34%	33%	30%	15%	40%	82%	234,511
Los Angeles Pierce	10	21,538	741	35%	61%	5%	7%	46%	32%	28%	25%	25%	80%	413,219
De Anza	1	21,255	779	51%	56%	3%	37%	27%	20%	32%	17%	51%	68%	134,877
City College of San Francisco	3	21,099	731	46%	64%	8%	30%	25%	22%	15%	37%	27%	91%	775,897
College of the Canyons	6	20,463	771	30%	78%	5%	5%	47%	34%	31%	25%	31%	83%	125,173
Southwestern	5	19,959	727	23%	65%	4%	4%	67%	9%	29%	21%	38%	89%	214,255
Glendale	7	19,523	751	36%	77%	2%	7%	30%	51%	24%	36%	35%	74%	361,659
Riverside	3	19,443	712	21%	58%	8%	5%	61%	21%	32%	16%	28%	87%	216,502
Rio Hondo	7	19,226	708	22%	47%	2%	6%	77%	8%	25%	25%	21%	61%	428,241
Los Angeles City	5	19,215	675	31%	48%	7%	11%	58%	16%	19%	39%	22%	67%	613,840
Diablo Valley	2 5	19,140	782	44%	61%	5%	12%	25%	37%	32%	19%	40%	78%	235,337
Los Angeles Valley	5	19,078	704	30%	62%	5%	5%	50%	30%	23%	29%	22%	86%	623,635
Grossmont	8	17,892	746	29%	75%	6%	6%	34%	42%	28%	19%	36%	79%	237,091
Sierra	4	17,826	791	33%	54%	3%	5%	27%	57%	33%	21%	37%	78%	94,687
Modesto	6	17,707	723	18%	54%	3%	5%	50%	37%	30%	20%	33%	86%	18,095
Santiago Canyon	4	17,517	781	32%	42%	2%	5%	43%	26%	27%	32%	16%	84%	231,601

Identifying Peer Colleges for Chabot College: All California Community Colleges Thirteen Student and Local Demographics with ranges that indicate a close match to Chabot: Data as of April 2017 Ordered by head count

San Joaquin Delta	5	17,433	696	19%	48%	8%	13%	45%	21%	33%	19%	38%	66%	245,370
Santa Barbara	4	16,957	784	43%	45%	3%	4%	34%	39%	36%	20%	38%	73%	108,753
Mira Costa	9	16,538	776	37%	39%	3%	6%	38%	41%	24%	28%	31%	82%	264,579
Mt San Jacinto	6	16,473	746	20%	39%	6%	3%	47%	28%	28%	26%	35%	64%	86,565
San Diego City	8	15,846	713	31%	58%	10%	6%	52%	22%	22%	24%	22%	88%	434,286
Cypress	8	15,724	760	29%	66%	4%	18%	47%	18%	27%	15%	35%	84%	354,415
Foothill	5	15,563	813	57%	70%	3%	24%	26%	32%	21%	28%	31%	79%	150,480
Los Angeles Trade Tech	3	15,478	630	20%	31%	18%	3%	67%	5%	19%	33%	22%	80%	622,552
Irvine	4	15,430	823	51%	64%	2%	28%	23%	37%	31%	26%	34%	84%	164,135
Antelope Valley	7	14,215	708	15%	77%	17%	2%	53%	21%	30%	23%	29%	82%	120,301
Allan Hancock	4	14,165	731	22%	41%	2%	2%	57%	32%	30%	31%	23%	70%	93,869
San Diego Miramar	5	13,811	793	45%	47%	5%	13%	26%	37%	23%	29%	18%	83%	165,614
Moorpark	4	13,800	801	39%	49%	2%	6%	33%	50%	38%	11%	42%	86%	71,371
Cosumnes River	7	13,690	741	26%	50%	11%	24%	26%	23%	28%	22%	26%	72%	217,478
Citrus	8	13,076	742	27%	61%	4%	10%	62%	18%	29%	14%	40%	71%	208,904
Ventura	3	12,659	746	27%	62%	2%	2%	60%	29%	35%	16%	35%	78%	119,588
College of the Sequoias	3	12,401	703	17%	45%	3%	3%	65%	23%	38%	18%	41%	80%	100,418
San Bernardino	9	12,310	669	16%	39%	11%	4%	67%	13%	23%	24%	32%	71%	299,867
Butte	7	12,268	747	27%	73%	3%	6%	25%	57%	29%	22%	44%	86%	1,198
College of the Desert	7	12,258	700	20%	58%	3%	2%	72%	17%	26%	26%	33%	76%	60,740
Hartnell	6	12,181	665	20%	48%	2%	2%	64%	22%	25%	39%	29%	89%	161,504
Cabrillo	6	11,841	722	38%	22%	1%	3%	42%	46%	29%	26%	36%	55%	91,672
Golden West	8	11,575	790	31%	54%	2%	26%	33%	30%	28%	15%	33%	73%	273,511
Victor Valley	4	11,507	690	13%	55%	10%	2%	54%	27%	33%	22%	36%	92%	111,948
Merced	6	11,496	720	16%	64%	3%	9%	59%	22%	30%	22%	41%	81%	78,371
West Los Angeles	10	11,138	685	33%	52%	26%	7 %	44%	14%	21%	28%	25%	85%	430,739
Laney	5	10,914	685	41%	70%	21%	29%	21%	15%	21%	34%	19%	85%	210,243
Cuesta	6	10,860	785	36%	50%	2%	2%	33%	54%	43%	21%	32%	52%	23,388
Los Angeles Mission	6	10,476	662	21%	38%	2%	3%	80%	10%	30%	22%	23%	84%	218,691
Reedley	4	9,873	737	20%	59%	2%	4%	72%	18%	40%	15%	34%	74%	37,921
West Valley	3	9,727	780	50%	73%	2%	15%	23%	39%	26%	36%	27%	75%	115,531
Coastline	2	9,718	795	30%	33%	8%	24%	26%	29%	11%	53%	15%	67%	148,960
Solano	8	9,646	716	27%	65%	14%	6%	29%	29%	32%	23%	32%	78%	43,783
Norco College	4	9,562	735	23%	50%	5%	6%	59%	24%	34%	14%	25%	92%	no value
Ohlone	2	9,555	775	47%	67%	4%	34%	24%	18%	31%	19%	37%	81%	139,696

Identifying Peer Colleges for Chabot College: All California Community Colleges

Thirteen Student and Local Demographics with ranges that indicate a close match to Chabot: Data as of April 2017
Ordered by head count

Shash	~* **		0.454	= 40	400/	<00.1	201		2101	4007	2001	400/	2001	000/	40-00-
Cuyamaca 7 9,417 748 26% 70% 66% 33% 33% 47% 29% 27% 25% 82% 165,821 Los Angeles Harbor 8 9,134 667 26% 51% 10% 55% 59% 12% 28% 20% 20% 27% 344,555 Callege of San Matee 5 9,0447 776 48% 66% 33% 22% 31% 28% 20% 21% 28% 88% 202,643 Moreno Valley College 5 9,022 693 18% 59% 12% 32% 64% 15% 29% 18% 21% 81% 100 value Evergreen Valley 9 8,944 723 31% 51% 25% 32% 42% 66% 29% 21% 30% 66% 375,283 Mission 3 8,795 755 46% 57% 33% 33% 25% 19% 17% 42% 21% 30% 68% 275,283 Mission 7 8,688 707 24% 79% 155 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	Skyline	_	/												,
Los Angeles Harbor		2													
Soling of San Mateo S 9,047 776 48% 66% 3% 22% 31% 28% 36% 21% 28% 88% 202,643		7													
Moreno Valley College	Los Angeles Harbor	8													
Evergreen Valley	College of San Mateo	5	9,047	776	48%		3%								202,643
171,030	· C	5													
Las Positas	Evergreen Valley	9													275,283
Los Medanos 7 8,688 707 24% 79% 15% 5% 41% 26% 33% 19% 34% 84% 132,564 Monterey 6 8,886 739 36% 38% 38% 39% 5% 38% 41% 22% 37% 28% 66% 93,666 708om Lake College 4 8,285 807 34% 35% 35% 36% 5% 38% 41% 22% 37% 28% 66% 93,666 708om Lake College 50uthwest 1 8,168 608 16% 43% 42% 1% 50% 19% 15% 45% 19% 39% 446,655 8an Jose City 8 7,913 723 37% 66% 66% 66% 21% 44% 16% 18% 30% 26% 78% 393,623 Imperial 4 7,828 696 15% 99% 11% 0% 91% 4% 32% 19% 49% 77% 41,672 Oxnard 66 6,811 703 21% 45% 33% 27% 24% 33% 61% 38% 22% 28% 45% 190,947 Oxnard 66 6,811 703 21% 45% 33% 24% 26% 46% 60% 27% 28% 32% 28% 56% 44,191 8erkeley City College 6 6,723 726 52% 53% 55% 33% 61% 60% 27% 28% 25% 22% 21% 65% no value College of Marin 3 6,692 781 55% 35% 35% 37% 66% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Yabaa 8 6,517 727 33% 37% 37% 56% 26% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Yabaa 8 6,517 727 33% 37% 37% 37% 37% 38% 33% 22% 32% 32% 32% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 13% 35% 38% 33% 22% 32% 32% 32% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Yabaa 8 6,517 727 33% 37% 57% 59% 13% 35% 38% 33% 22% 32% 32% 32% 32% 32% 32% 32% 32	Mission	3	8,795	755	46%	57%	3%	33%	25%		17%	42%	21%	74%	171,030
Monterey 6	Las Positas	4	8,789	810	44%	32%	4%	14%	30%	39%	34%	19%	34%	70%	89,549
Polsom Lake College	Los Medanos	7	8,688	707	24%	79%	15%	5%	41%	26%	33%	19%	34%	84%	132,564
Los Angeles Southwest 1	Monterey	6	8,586	739	36%	38%	3%	5%	38%	41%	22%	37%	28%	66%	93,666
San Jose City 8 7,913 723 37% 66% 6% 21% 44% 16% 18% 30% 26% 78% 393,623 [Imperial 4 7,828 696 15% 99% 1% 0% 91% 4% 32% 19% 44% 77% 41,672 [It Camino-Compton 6 7,548 642 18% 27% 27% 27% 37% 36 61% 30 27% 21% 23% 71% 418,797 [Oxnard 6 6,811 703 21% 45% 33% 22% 74% 15% 29% 19% 28% 45% 190,947 [Gavilan 4 6,735 713 28% 24% 2% 4% 60% 27% 28% 32% 28% 56% 44,191 [Berkeley City College 6 6,723 726 52% 53% 15% 21% 25% 26% 25% 22% 21% 65% no value College of Marin 3 6,692 781 55% 35% 35% 36% 68 34% 44% 21% 44% 21% 40% 21% 83% 68,649 [Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 25% 19%,502 [Contra Costa 1 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 [Napa 8 6,517 727 33% 37% 5% 4% 39% 30% 30% 24% 34% 71% 76,142 [Yuba 5 6,281 714 18% 77% 33% 13% 35% 38% 33% 22% 32% 28% 67,456 [Camada 4 6,229 770 48% 79% 30% 11% 49% 25% 23% 32% 12% 67,456 [Camada 4 6,229 770 48% 79% 30% 11% 49% 25% 23% 32% 11% 92% 143,711 [Alameda 5 5 5,997 707 41% 43% 18% 30% 23% 15% 23% 32% 16% 88% 146,599 [Caraton Hills 5 5,848 741 25% 29% 44% 44% 47% 37% 30% 15% 34% 68% 99,704 [College of the Redwoods 4 5,259 744 28% 71% 33% 38% 33% 22% 33% 26% 35% 77% 14,090 [Corro Coso 5 4,268 718 21% 34% 34% 33% 22% 33% 54% 35% 38% 18% 42% 81% 59,854 [Mendocino 5 4,268 718 21% 34% 34% 33% 22% 33% 54% 35% 38% 18% 42% 81% 59,854 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 15% 38% 18% 59,854 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 15% 54% 10,409 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 55% 54% 10,409 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 55% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 88% 33% 47% 30% 28% 23% 25% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 55% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 88% 33% 44% 39% 77% 73% 30% 55% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 66% 33% 88% 47% 30% 28% 23% 25% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 66% 33% 88% 47% 30% 28% 23% 25% 87% 10,400 [Mendocino 5 3,807 637 27% 66% 66% 33% 88% 47% 30% 28% 23	Folsom Lake College	4	8,285	807	34%	35%	3%	9%	18%	59%	32%	22%	28%	74%	no value
Table Company Compan	Los Angeles Southwest	1	8,168	608	16%	43%	42%	1%	50%	1%	15%	45%	19%	39%	446,655
El Camino-Compton 6 7,548 642 18% 27% 27% 3% 61% 3% 27% 21% 23% 71% 418,797 Dxnard 6 6,811 703 21% 45% 3% 2% 74% 15% 29% 19% 28% 45% 190,947 Gavilan 4 6,735 713 28% 24% 24% 25% 46% 25% 26% 25% 22% 21% 65% no value 20llege of Marin 3 6,692 781 55% 35% 3% 6% 34% 44% 21% 40% 21% 83% 68,649 Merritt 7 6,574 676 40% 55% 26% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Napa 8 6,517 727 33% 37% 55% 4% 44% 31% 33% 26% 33% 22% 36% 92% 67,456 Canada 4 6,229 770 48% 77% 3% 13% 38% 38% 38% 38% 38% 32% 24% 36% 92% 67,456 Canada 4 6,229 770 48% 77% 3% 11% 49% 25% 23% 32% 16% 88% 146,599 Crafton Hills 5 5,848 741 25% 29% 4% 4% 4% 47% 37% 30% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 34% 36% 47% 37% 30% 15% 38% 38% 38% 38% 26% 39% 68% 99,704 Cerro Coso 5 4,515 722 23% 60% 4% 4% 37% 37% 55% 31% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 34% 37% 55% 34% 35% 54% 35% 38% 38% 38% 26% 35% 77% 10,892 Cerro Coso 5 4,268 718 21% 34% 34% 37% 55% 34% 35% 54% 35% 38% 38% 26% 35% 77% 500 11% 5	San Jose City	8	7,913	723	37%	66%	6%	21%	44%	16%	18%	30%	26%	78%	393,623
Oxnard 6 6,811 703 21% 45% 3% 2% 74% 15% 29% 19% 28% 45% 190,947 Gavilan 4 6,735 713 28% 24% 2% 4% 60% 27% 28% 32% 28% 56% 44,191 Berkeley City College 6 6,723 726 52% 53% 15% 21% 26% 26% 22% 24% 20% 25% 26% 22% 24% 21% 40% 21% 65% no value College of Marin 3 6,692 781 55% 35% 35% 3% 6% 34% 44% 21% 35% 16% 59% 213,829 Contract Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Napa 8 6,517 727 33% 37%	Imperial	4	7,828	696	15%	99%	1%	0%	91%	4%	32%	19%	49%	77%	41,672
Gavilan 4 6,735 713 28% 24% 2% 4% 60% 27% 28% 32% 28% 56% 44,191 Berkeley City College 6 6,723 726 52% 53% 15% 21% 25% 26% 25% 22% 21% 65% no value College of Marin 3 6,692 781 55% 35% 3% 6% 34% 44% 21% 40% 21% 83% 68,649 Merritt 7 6,574 676 40% 55% 26% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 41% 11% 33% 26% 30% 75% 195,502 Yuba 8 6,517 727 33% 37% 5% 4% 39% 30% 30% 24% 34% 71%	El Camino-Compton	6	7,548	642	18%	27%	27%	3%	61%	3%	27%	21%	23%	71%	418,797
Berkeley City College 6 6,723 726 52% 53% 15% 21% 25% 26% 25% 22% 21% 65% no value College of Marin 3 6,692 781 55% 35% 3% 6% 34% 44% 21% 40% 21% 83% 68,649 Merritt 7 6,574 676 40% 55% 26% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Napa 8 6,517 727 33% 37% 5% 4% 39% 30% 30% 24% 34% 71% 76,142 Yuba 5 6,281 714 18% 77% 3% 13% 35% 38% 33% 22% 67,456 <	Oxnard	6	6,811	703	21%	45%	3%	2%	74%	15%	29%	19%	28%	45%	190,947
College of Marin 3 6,692 781 55% 35% 3% 6% 34% 44% 21% 40% 21% 83% 68,649 Merritt 7 6,574 676 40% 55% 26% 13% 29% 17% 21% 35% 16% 59% 213,829 Contra Costa 10 6,525 667 31% 61% 18% 14% 44% 11% 33% 26% 30% 75% 195,502 Napa 8 6,517 727 33% 37% 5% 4% 39% 30% 30% 24% 34% 71% 76,142 Yuba 5 6,281 714 18% 77% 3% 13% 35% 38% 33% 22% 36% 92% 67,456 Canada 4 6,229 770 48% 79% 3% 11% 49% 25% 23% 32% 17% 92% 144,659	Gavilan	4	6,735	713	28%	24%	2%	4%	60%	27%	28%	32%	28%	56%	44,191
Merritt	Berkeley City College	6	6,723	726	52%	53%	15%	21%	25%	26%	25%	22%	21%	65%	no value
Merritt	College of Marin	3	6,692	781	55%	35%	3%	6%	34%	44%	21%	40%	21%	83%	68,649
Napa 8	Merritt	7	6,574	676	40%	55%	26%	13%	29%	17%	21%	35%	16%	59%	213,829
Yuba 5 6,281 714 18% 77% 3% 13% 35% 38% 33% 22% 36% 92% 67,456 Canada 4 6,229 770 48% 79% 3% 11% 49% 25% 23% 32% 17% 92% 143,711 Alameda 5 5,997 707 41% 43% 18% 30% 23% 15% 27% 24% 16% 88% 146,599 Crafton Hills 5 5,848 741 25% 29% 4% 47% 37% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 3% 3% 19% 59% 31% 26% 35% 77% 10,892 Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090	Contra Costa	10	6,525	667	31%	61%	18%	14%	44%	11%	33%	26%	30%	75%	195,502
Yuba 5 6,281 714 18% 77% 3% 13% 35% 38% 33% 22% 36% 92% 67,456 Canada 4 6,229 770 48% 79% 3% 11% 49% 25% 23% 32% 17% 92% 143,711 Alameda 5 5,997 707 41% 43% 18% 30% 23% 15% 27% 24% 16% 88% 146,599 Crafton Hills 5 5,848 741 25% 29% 4% 4% 47% 37% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 3% 3% 19% 59% 31% 26% 35% 77% 10,892 Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090	Napa	8	6,517	727	33%	37%	5%	4%	39%	30%	30%	24%	34%	71%	76,142
Alameda 5 5,997 707 41% 43% 18% 30% 23% 15% 27% 24% 16% 88% 146,599 Crafton Hills 5 5,848 741 25% 29% 4% 4% 47% 37% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 3% 3% 19% 59% 31% 26% 35% 77% 10,892 Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090 Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87% no value	Yuba	5	6,281	714	18%	77%	3%	13%	35%	38%	33%	22%	36%	92%	67,456
Crafton Hills 5 5,848 741 25% 29% 4% 4% 47% 37% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 3% 3% 19% 59% 31% 26% 35% 77% 10,892 Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090 Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81%	Canada	4		770	48%	79%	3%	11%	49%	25%	23%	32%	17%	92%	
Crafton Hills 5 5,848 741 25% 29% 4% 4% 47% 37% 30% 15% 34% 68% 99,704 College of the Redwoods 4 5,259 744 28% 71% 3% 3% 19% 59% 31% 26% 35% 77% 10,892 Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090 Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81%	Alameda	5	5,997	707	41%	43%	18%	30%	23%	15%	27%	24%	16%	88%	146,599
Taft 4 5,065 694 16% 29% 6% 2% 55% 31% 21% 36% 24% 75% 14,090 Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63%	Crafton Hills	5	5,848	741	25%	29%	4%	4%	47%	37%	30%		34%	68%	99,704
Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87%<	College of the Redwoods	4	5,259	744	28%	71%	3%	3%	19%	59%	31%	26%	35%	77%	10,892
Cerro Coso 5 4,515 722 23% 60% 4% 3% 37% 46% 26% 39% 18% 95% 26,238 Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87%<	Taft	4	5,065	694	16%	29%	6%	2%	55%	31%	21%	36%	24%	75%	14,090
Mendocino 5 4,268 718 21% 34% 3% 2% 33% 54% 35% 34% 27% 78% 28,775 Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87% no value	Cerro Coso	5		722	23%	60%	4%	3%	37%	46%	26%	39%	18%	95%	26,238
Porterville College 0 4,261 699 11% 73% 1% 1% 78% 15% 38% 18% 42% 81% 59,854 West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 47% 30% 28% 23% 25% 87% no value	Mendocino	5					3%	2%							
West Hills College Lemoore 3 4,059 697 16% 30% 5% 3% 60% 23% 36% 19% 35% 54% no value Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87% no value	Porterville College	0	7	699	11%		1%				38%	18%		81%	
Palo Verde College 5 3,807 637 27% 62% 8% 3% 41% 39% 7% 73% 30% 63% 13,466 Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87% no value	West Hills College Lemoore	3		697				3%							,
Woodland 9 3,646 716 29% 66% 3% 8% 47% 30% 28% 23% 25% 87% no value	Palo Verde College	5		637	27%	62%	8%	3%	41%		7 %	73%	30%	63%	13,466
	Woodland	9						8%							,
11-000 11110 Concept Commign 5 55000 010 11/0 11/0 10/0 11/0 10/0 01/0 10 10 10 10 10 10 10 10 10 10 10 10 10	West Hills College Coalinga	5	3,300	670	12%	22%	5%	2%	70%	17%	43%	19%	30%	64%	no value

Identifying Peer Colleges for Chabot College: All California Community Colleges

Thirteen Student and Local Demographics with ranges that indicate a close match to Chabot: Data as of April 2017

Ordered by head count

College of the Siskiyous	3	3,091	759	25%	86%	3%	3%	37%	44%	22%	52%	26%	60%	5,357
Barstow College	3	3,090	647	16%	35%	13%	2%	44%	31%	21%	31%	39%	71%	28,829
Columbia College	4	2,777	742	23%	27%	2%	2%	16%	75%	28%	36%	25%	68%	198,142
Lake Tahoe Community College	4	2,106	755	28%	49%	3%	2%	29%	57%	16%	39%	33%	61%	29,327
Lassen College	4	1,962	731	17%	38%	15%	3%	28%	44%	20%	42%	32%	69%	11,575
Copper Mountain College	5	1,847	714	19%	66%	5%	2%	32%	49%	20%	32%	32%	93%	2,294
Feather River College	4	1,594	777	25%	71%	11%	3%	26%	48%	28%	36%	33%	91%	5,444

SOURCES: Student Headcount to Full-time: CCCCO DataMart for statewide and each college: Fall 2016

API, Bachelors: 2017 Student Success Scorecard College scores provided by CCCCO for Scorecard peer groups

Pct Basic Skills of Scorecard Cohort: Calculated from 2017 Student Success Scorecard

Population within 5 miles: Clusters of Colleges by Population Density Around Campuses and by Enrollment, CCCCO Research & Planning Unit, 2003.

NOTES: Best Peers: Colleges that match Chabot on 62% or more of the indicators

Other Peers: Colleges that match Chabot on 54% of the indicators