

Chabot College

ENGL 102 → ENGL 1A
Combined Fall 2004, Fall 2005, Fall 2006, and Fall 2007 Cohorts

Success rates of English 102 students who took developmental English for the first time (i.e., did not previously take 101A or 102)

ENGL 102	Total Students		Gender				Race-Ethnicity										Age			
			Female		Male		African-Ame		Asian		Filipino		Latino		White		24 or younger		25 or older	
Success	1,132	62%	680	65%	438	58%	166	52%	212	70%	163	68%	315	61%	134	64%	921	60%	211	71%
Non-success	332	18%	160	15%	167	22%	68	21%	49	16%	37	15%	102	20%	38	18%	299	20%	33	11%
Withdrawal	358	20%	200	19%	150	20%	87	27%	42	14%	40	17%	103	20%	39	18%	306	20%	52	18%
Total	1,822	100%	1,040	100%	755	100%	321	100%	303	100%	240	100%	520	100%	211	100%	1,526	100%	296	100%

Of students above who successfully completed ENGL 102, percentage who enrolled or succeeded in ENGL 1A within two years

Within two years	Percentage of successful ENGL 102 students who enrolled or succeeded in ENGL 1A									
Enrolled in ENGL 1A	88%	88%	88%	90%	91%	83%	90%	84%	89%	81%
Succeeded in ENGL 1A	72%	73%	72%	69%	81%	68%	73%	66%	74%	67%
Success Rates	82%	83%	82%	77%	89%	82%	82%	79%	82%	83%

Note: If a student repeats a course within the time period then the latest grade is taken for determining enrollment and success.