

Chabot College

Completed Research/Programming Requests for Summer 2008

	Name	Request Date	Dead-line	Reqst Type*	Request Title	Staff responsible	Program Date	Completion Date	Status/Contacted	n F ol
1	Jan Novak	4.11.08	early summer		Success rates in online classes by new vs. continuing students (4 req	RS/RT	5.15.08	6.04.08	Emailed Jan Novak the rest	
2	Jan Novak	6.10.08	6.11.08		Fall 2006 success rates in online vs traditional classes by student typ	RS	6.11.08	6.11.08	Emailed Jan Novak the rest	
3	Bella Witt	6.23.08	6.23.08		Enrollment numbers for the 2009 Higher Education Directory Survey	RS	n/a	n/a		
4	Nancy Riviera	7.07.08	7.07.08		Student characteristics/degrees awarded by age	RS	7.07.08	7.07.08	Emailed to Nancy	
5	Nancy Cowan	7.01.08	7.21.08		Retention of minority students in 06-07 & 07-08	RT/RS	7.21.08	7.21.08	Emailed to Nancy	
6	Mindy Brizuela	6.18.08	not stated		Results of the Spring 2008 ASPIRE student satisfaction survey	RS	7.22.08	7.22.08	Emailed to Sandra, Mindy	
7	IR for the HSI Group		not stated		Number and Percentage of Latinos in local public high schools, by g	RS	7.23.08	7.23.08	Emailed to the group	
8	Matthew Kritsch	7.28.08	7.28.08		Spring 2008 accreditation survey: responses from the Student Servic	RS	7.29.08	7.29.08	Emailed to Matt	
9	Judy Young	8.08.08	8.08.08		Ratio fo students to faculty (used Spring 2008 info)	RS	8.08.08	8.08.08	Emailed to Judy	
10	Jan Novak	6.11.08	July/when data		Spring 2008 success rates in online vs traditional classes by student t	RS	8.08.08	8.08.08	Emailed to Jan	
11										

Notes: Please highlight deadlines of within one week.

Request type: Assess: Assessment; EMC: Enrollment Management Committee; PR: program review; GR: for grant devel; LC: Learning Connection
 IR: IR pres/reports PRE: prerequisites. D: Discipline-related. PL: Planning; Sur: Surveys; O: Other;

Chabot College

Completed Research/Programming Requests for Spring 2008

	Name	Request Date	Dead-line	Reqst Type*	Request Title	Staff responsible	Program Date	Completion Date	Status/Contacted	n F ol
1	Norma Ambriz	12.01.07	Jan. '08		Hispanic Serving Institution	DR/RS	12/15/07	1.3.08	emailed	
2	Jan Novak	11.07.07	Jan. '08		Online Learning & Teaching Survey (spss & results in excel?)	RS	1/8/08	1.11.08	Emailed	
3	IR Office	1.10.08	1.10.08		Disability status of nursing students	RS	11.10.08	11.10.08	emailed to CA	
4	IR Office	Fall 07	Jan. '08		Spring 07 Grad Survey (data entry, spss run, & results in excel)	RS	1/14/08	1.18.08	On the IR Website	
5	Arlin Kachalia	1.16.08	1.17.08		Distances from proposed powerplants to Chabot College	RS	N/A	1.17.08	emailed Arline, CA	
6	Jane Wolford	10.22.07	12.20.07	PR	Survey of history students to find out how to keep them from W'ing	Carolyn	—	1.30.08	Edited to 5th draft; will rev	
7	Sandra Genera	1.31.08	2.1.08		GPA distribution across the campus for scholarship group	RT	1.31.08	1.31.08	Rajinder sent results to San	
8	Tram	2.6.08	2.11.08	CEMC	Early Decision: number and persistence of students in recent years.	RT/CA	2.7.08	2.9.08	Gave brio and excel to her	
9	President's Offi	2.6.08	2.12.08		Data Dashboard: Income & hours worked per week by students	RS	2.12.08	2.12.08	Emailed Karen Silva	
10	Shoshanna Tenn	2.6.08	2.11.08	planning	Eng 1A, 4, 7: Online crs enroll & succ: update -> F07; add Eng 7	RT	2.7.08	2.13.07	waited for F07 rates and ser	
11	TJ Puckett-Eng	10.23.07	11.30.07	PR	English retreat: Online only studs vs other: REPLACED	RT/CA/RS	11.7.07	2.13.07	This was done for English a	

Chabot College Office of Institutional Research

12	Joel Kinnamon	2.19.08	2.19.08	EMC	Unduplicated student headcount for district: 06-07	RT	2.19.08	2.19.08	printed on 3/27/09
13	Keith Mehr	2.13.08	2.26.08		Computer Sci: trends in majors 94 to 07.	RT	2.26.08	2.26.08	sent brio pivot in mail
14	Jan Novak	2.26.08	2.27.08	PL	Success rates for Bus courses in 2006 and 2007	RT			Done!
15	Carolyn	2.25.08	2.28.08	IR	Support/explain ARCC report: BS (Eng,math,esl) success rates	CA/RT	2.28.08	3.3.08	Voc ed corrected for just ch
16	Joe Berland	2.26.08	3.07.08	Assess	Instructor grade variability: success rates in 105, 65, 55, anonymous	RT/CA	3.5	3.11.08	Displayed it as Joe/Math fa
17	Angie Magallon	3.12.08	3.12.08	PR	Eng 102 success rates: puente vs not puente	RT/CA	3.12.08	3.12.08	We had excel sheet; only F0
18	Marcia Corcoran	3.12.08	3.12.08	PR	Eng 102 success rates: daraja vs not daraja	RT/CA/D	3.12.08	3.13.08	David entered data from up
19	Rosemary Dehl	2.28.08	3.17.08	CEMC	Student Chars of San Leandro Center: Fall final and Spring census	RT	2.28.08	2.28.08	Fall Final run done; waiting
20	IR	3.12.07	2.14.08	IR	Student Chars for Fall final	RT/RS	3.12.08	3.14.08	Brio done, excel done
21	IR	3.13.08	3.31.08	IR	Student Chars for Spring prelim	RT/RS/DF	3.17.98	3.18.08	done after spring tables loa
22	Rosemary Dehl	2.28.08	3.17.08	CEMC	Student Chars of San Leandro Center: Spring census	RT	3.18.08	3.18.08	sent PDF to her by email
23	Ron Taylor/BSI	11.20.07	2.15.08	BSI	Basic Skills indicators: collect completed ones & create new ones	RS/RT	3.3.08	3.14.08	Corrected and sent to katie
24	Amber LPC	1.28.08	2.15.08	BSI	Basic Skills indicators: duplicate chabot measures for LPC courses	RS/RT	3.3.08	3.15.08	Corrected and sent to ambe
25	Tom Fuller	3.21.08	3.21.08	District	Student headcount for recycling report	CA	n/a	3.21.08	sent cc and LPC fall final st
26	Dr Carlson	3.18.08	3.25.08	GR	Various demos of staff and students	CA	3.20.08	3.24.08	sent him to web site for mo
27	Carnegie/SPEC	2.6.08	3.31.08	Grant	Final data runs and analysis for Carnegie: Benchmarks of BS stud	CA/RS/R	4.1-4	4.4.08	Follow data specs so it wor
28	Yvonne Wu Cra	3.10.08	4.7.08	Grant	Title III Eligibility runs. Should be easy to update from last year.	CA/RT	4.1-3	4.4.08	See the federal specs
29	Carnegie/SPEC	2.6.08	3.31.08	Grant	Final data runs and analysis for Carnegie: SpringBoard Succ & Pers	CA/RS/R	3.14.07	3.31.08	Doing succ & pers for F06
30	Carnegie/SPEC	2.6.08	3.31.08	Grant	Final data runs and analysis for Carnegie: SpringBoard Succ & Pers	CA/RS/R	3.14.07	3.31.08	Do profile of students and s
31	Berland/Tenn	2.12.08	3.11.08	Assess	success rates by assessment rec for math & english (Fall 07 and sp 0	RT/DR	3.12.08	4.7.08	Entered in Excel.pogrammi
32	Judy Young	4.8.08	4.8.08	Assess	Number of students assessed into levels of math and english	RS	4.8.08	4.8.08	Already run, so pdf'd but w
33	Susan Tong	1.31.08	4.11.08	PR	PACE demos and info in prep to discuss survey for sp08 or f08	CA/RT	4.7.0-8	4.7.08	We will run what IR has on
34	Amber LPC	3.3.08	3.7.08	EMC	Update course sequences for LPC	CA/RT	3.4-3.5	3.6.08	Amber said they used this a
35	ron taylor	4.14.08	4.16.098	Accred	Course success rates for F07 and F06	CA/RT	4.14.08	4.14.08	
36	Judy Young	4.08.08	4.09.08		Number of students assessed into levels of ESL	RS	4.09.08	4.09.08	Emailed to Judy
37	Judy Young	4.08.08	4.10.08		Enollments in basic skills math and english for Fall 2007	RS	4.10.08	4.10.08	Emailed to Judy
38	Michelle Olson	4.09.08	4.10.08		Headcount of students at Chabot by gender and age	RS	4.10.08	4.10.08	Emailed to Michelle
39	Sandra Genera	4.10.08	4.16.08		Headcount of Latino Students by City for Fall 2007	RS	4.15.08	4.15.08	Emailed to Sandra
40	Patricia Posada	4.15.08	4.16.08		Headcount of full-time Latino Students with undecided or null as the	RS	4.16.08	4.16.08	left a message
41	Jane Wolford	1.30.08	3.30.08	PR	Provide history data before survey is completed	RT	many	4.17.08	finished and sent F06/F07 f
42	Maggie Schuma	11.15.07	4.17.08	Assess	Success rates by rec in Chemistry 1A, with Chem test, and grades by	CA/RT	4.16.08	4.17.08	IF changing cut score, need
43	Shoshanna Tenn	11.15.07	4.17.08	Assess	Success rates in English by test score/new cut score of 102/by ESL?	CA/RT	4.16.08	4.17.08	IF changing cut score, need
44	Judy Young	3.31.08	4.21.08	EMC	Number of students with >4 W's in same class	RS/RT	4.14-18	4.18.08	Rajinder figured it out in br
45	Kathy L	4.14.08	4.15.08	Accred	FA of developmental students; dev students w/ FA	CA/RT	4.14.08	4.21.08	DONE for FA/ BS or not
46	Joe Berland	11.15.07	4.15.08	Assess	Cut score and Multiple measures freqs	CA/RT/RS	4.16.08	4.16.08	Prelim results for matric co
47	Patricia Posada	4.18.08	4.21.08		Provide PIDMs to ITS regarding HIS Contact by ed goal and unit loa	RS	4.21.08	4.21.08	Emailed Theresa Hirstein
48	Chad Mark Gle	4.09.08	4.23.08	PR	Mass comm persistence and course sequences	RS	4.23.08		Hardcopy given to Chad. I
49	Bob Buell	4.22.08	4.24.08	PR	Fire Science Success rates by gend, eth, F04-Sp07	CA/RT	4.24.08	4.24.08	Could not get CEMC tool to
50	Norma Ambriz	4.7.08	4.22.08	PR	Demos of Spanish ECD cohort	CA/RT	4.23.08	4.23.08	still need assessment results
51	Joe Berland	11.15.07	4.29.08	Assess	New cut score for math 65 and 55 - cut score tables	CA/RT/RS	4.16.08	4.23.08	Rajinder doing cut score ch
52	Shoshanna Tenn	2.6.08	4.25.08	Plannin	Assessment research; see if cut score can be established for Eng 102	CA/RT	4.16.08	4.23.08	Needs cut score chart

53	Connie Telles	4.22.08	4.25.08	Pers	Nursing ethnicity statistics	CA/RS	4.24.08	4.24.08	printed on 3/27/09; also gav
54	Gayle Hunt	3.13.08	4.30.08	PR	ESL success rates with and without language lab	CA/RS	4.29.08	4.29.08	Emailed results to Gayle
55	Daryl Crew	4.30.08	5.01.08		Headcount of Biology, Biological Sciences, and Economics majors;	RS	5.01.08	5.01.08	Emailed the results to Dary
56	Sean Mcfarland	5.02.08	5.02.08		Expected hours of work per week by student age	RS	5.02.08	5.02.08	Verbally communicated res
57	Norma Ambriz	4.7.08	4.29.08	PR	Persistence of spanish ECD cohort	CA/RT	5.07.08	5.07.08	Define persistence for Ryan
58	Yvonne Wu-Cra	4.15.08	4.23.08	Grants	Learning connection success & persistence for T3 grant (define 1st)	CA/RS/RT	4.23.08	4.23.08	Data given to Yvonne on 4.
59	Katie Hern	4.23.08	5.30.08	grant	SPECC followup data to finish carnegie grant	CA./RS/RT			Request is like a shortened
60	Sadie Ashraf	4.29.08	5.14.08		Success rates of Spring 2008 international students in English and ES	RS/RT	5.12.08	5.12.08	Gave hardcopy results to Sa
61	Stephen Small	5.19.08	5.20.08		Nummi survey of Auto Tech students at Chabot	RS/RT	5.20.08	5.20.08	sent hard copy to Steve
62	Ginger Rippling	5.13.08	5.28.08	Grad	Names of PACE students for graduation	CA/RT	5.27.08	5.27.08	sent hard copy to Ginger
63	Kathy L	4.14.08	4.25.08	Accred	FA of developmental students; dev students w/ FA	CA/RT	4.24.08		could not match financial ai
##									

Notes: Please highlight deadlines of within one week.

Request type: Assess: Assessment; EMC: Enrollment Management Committee; PR: program review; GR: for grant devel; LC: Learning Connection
 IR: IR pres/reports PRE: prerequisites. D: Discipline-related. PL: Planning; Sur: Surveys; O: Other;

Completed Research/Programming Requests for Fall 2007

	Name	Request Date	Dead-line	Reqst Type*	Request Title	Staff responsible	Program Date	Completion Date	Status/Contacted	n F
1	Bruce Meyer	8.15.07	8.17.07	PR	Review his outreach/study group survey for his engineering class	CA	not app	8.16.07	CA did	
2	Karen Silva	8.19.07	8.20.07		Data Dashboard: Students who withdrew from all courses	RS	8.19.07	8.20.07	emailed to Karen	
3	Joel Kinnamon	8.28.07	8.30.07	DIS	Nursing attrition and cut score stats	RS	8.28.07	8.28.07	emailed to Jennifer	
4	Dr. Carlson	8.27.07	9.4.07	Occ	Existing info on effectiveness of CCCs in job training & CC's role	CA	not app	9/4/07	Secondary data - CA will st	
5	Melinda	6.13.07	8.31.07	G	Categorical Prog Review: EOPS, CARE ,CALworks, DSPS: Stu Cha	Mo	6.13	9.5.07	emailed to melinda	
6	Melinda	6.13.07	8.31.07	G	Cat Prog Review: EOPS, CARE ,CALworks, DSPS: Stu Success/Per	Mo	6.14	9.5.07	emailed to melinda	
7	Melinda	6.13.07	8.31.07	G	CatProg Review: EOPS, CARE ,CALworks, DSPS: Stu Outcomes	Mo/Raj	8.01.07	9.5.07	emailed to melinda	
8	Karen Silva	9.04.07	9.11.07		Data dashboard (Percentage of females and males within age groups)	RS	9.11.07	9.11.07	emailed to Karen	
9	Debra Howell	8.27.07	9.12.07	PR	Biological Sciences: number of sections & enrollments per year	RS	9.11.07	9.12.07	hardcopy sent to Debra	
10	Tammeil Gilker	9.04.07	9.14.07		Run SPSS for Spring 2007 Aspire Survey	RS	9.13.07	9.13.07	emailed to Tammeil	
11	Rachel Azimini	9.12.07	9.28.07		Run SPSS for Spring 2007 EOPS Survey	RS	9.21.07	9.21.07	emailed to Rachel	
12	Dale Wagnor	10.03.07	10.03.07		Current need for Registered Dental Hygienists in the Bay Region.	RS	10.03.07	10.03.07	emailed to Dale	
13	Dave Suhr	10.09.07	10.09.07		Modify and forward Brio files for the 3CBG Session with IR	RS	10.09.07	10.09.07	emailed to Dave	
14	Steve McMahon	10.08.07	10.19.07		Unduplicated Headcount by race-ethnicity for 2006-2007 Academic	RS	10.19.07	10.19.07	Number: 569-3700 x160	
15	Kim-Uyen Cao	10.22.07	10.23.07		Athletic Survey for the US Department of Education	RS	10.23.07	10.23.07	forwarded to CA	
16	Dr. Carlson	7.26.07	not stated	PL	Projections for the San Leandro Educational Facility	Rajinder	not app	8.13.07	First data sent to Dr. Carlso	
17	Rosemary Delia	10.25.07	10.31.07	EMC	Student Charactisitics of students at San Leandro Center	ryan	10.31.07	11.5.07	Gave her first run and some	
18	TJ Puckett-Eng	10.23.07	11.5.07	PR	English retreat/English stud chars, success rates 94 to 06, assess recs	RS/RT/CA	11.3.07	11.5.07	First easy ones done, given	
19	Tram Vo-Kuma	10.15.07	11.07.07	Asses	Fall 2007 Assessment Recommendations by local high schools	RS/RT	11.6.07	11.6.07	emailed Tram the document	
20	Learning Conn	8.15.07	8.24.07	LC	WRAC center data collection: confirm paper content/procedures	RS/RU		9.22.07	WRAC Center has a system	
21	Yvonne Wu Cra	11.14.07	11.15.07	GR	Gender stats for Autotech courses	CA/Ryan	11.14.07	11.15.07	Gave brio to Yvonne	
22	Katie Hern	10.16.07	11.6.07	Gr	Needs TSCH for springboard and control groups	CA/Mo	11.15.07	11.15.07	Could not verify accuracy c	
23	Sandra Genera/	11.09.07	11.30.07	Gr	Staff statistics for Fall 2007 or latest: for HSI but needed by many	dave/RS	11.16.07	11.16.07	Rajinder got 2007 HR run f	
24	Melinda/Tram	10.22.07	11.17.07	Gr	Matriculation self study: what data needed about Matriculation?	CA	11.16.07	11.16.07	provided Matric Persistence	
25	Jas Bhangal	10.31.07	11.20.07	PR	Course Combo: Success rates in BUS 1A with/without BUS 7, for Sp	Ryan	11.20.07	11.20.07	This is a course combo: Use	
26	Chad Mark Gle	11.13.07	11.20.07	PR	Success rates in Mass Comm to determine sequences	Ryan	11.20.07	11.20.07	Done as preliminary to cou	
27	Yvonne Wu Cra	11.16.07	11.19.07	GR	Success rates by gender for Autotech courses	CA/Ryan	11.19.07	11.19.07	Needed for grant/ given to '	
28	Tim Harris	11.5.07		PR	Course sequences request: Music	Ryan	11.14.07	11.20/07	Ryan's first crs seq; needed	
29	Christine McD	11.13.07		PR	Course sequences request: Admin of Justice	Ryan	11.20/07	11.20/07	Updated to latest semester;	
30	TJ Puckett-Eng	10.23.07	11.30.07	PR	English retreat/ Num/Success in online courses in English vs other,	RT/CA/RS	11.7.07	11.07.07	She wanted it sent now so c	
31	Christine McD	11.19.07	11.30.07	PR	Course success request: Admin of Justice	Ryan	11.26.07	11.26.07	She is now focused on Day	
32	TJ Puckett-Eng	10.23.07	11.30.07	PR	English retreat: Success rates by assessment rec: updated to F06	RS	11.7.07	11.26.07	Done before; sent to her; ne	
33	HIS Comm	11.1.07	11.26.07	GR	Analysis of Latinos in F07: Persistence F06-sp 07; Sp07->F07	CA/RT/D	11.6.07	11.20.07	Ryan did as training/David	
34	Chad Mark Gle	11.13.07	11.27.07	PR	Course sequences request: Mass Comm	Ryan	11.28.07	11.29.07	Did half as course sequence	
35	Chad Mark Gle	11.13.07	11.27.07	PR	Course sequences request: Mass Comm	Ryan	11.28.07	11.30.07	Did half as course sequence	
36	Teresa-ASCC	10.31.07	11.30.07	EMC	Number of students attending in eve (after 4:30) on Wed, and Thurs	Ryan	11.30.07	11.30.07	Use program from last year	
37	Marcia Corcora	12.10.07	12.10.07		Statistics/data related to the demand for French language or other lan	RT/CA/RS	12.10.07	12.10.07	Marcia picked up hardcopy	

38	Dhruv Joshi	12.06.07	12.14.07	GR	Success rates in Chem 31, Chem 30A, & Chem 1A (Fall 2002 to Spr	RS	12.14.07	12.14.07	Printed and 3/27/09
39	Anita Wah	12.10.07	12.12.07	PR	New course sequence in Math for Math 54 --> College level	RT	12.12.07	12.12.07	Held with Math course sequ
40	Jane Vallely	12.13.07	12.14.07	PR	Success rates by gender & ethnicity for Med Assisting courses	CA/Ryan	12.13.07	12.13.07	Sent to Jane along with upd
41	HIS Comm	11.26.07	11.30.07	GR	Continue analysis of Latino SC/persist FTES calcs	CA/RT/D	11.30.07	12.12.07	FTES calculations run, calc
42	HIS Comm	11.26.07	12.19.07	GR	Continue analysis of Latino SC/persistence	CA/RT/D	11.30.07	12.20.07	Ryan produced numbers an
43	Tom DeWit	10.18.07	11.16.07	PR	Course sequences and combos for new program review disciplines	Mo/Ryan	11.8.07	12.20.07	Ryan updated programs for
44	Norma Ambriz	12.20.07	12.20.07	GR	HIS calculations: identifying FT latinos who are undecided to increas	Ryan/cA	12.20.07	12.20.07	Carolyn identified number c
45	Catherine Pinka	11.18.07	11.19.07	PR	Accounting and Marketing environmental scan info in labor market	CA	11.18.07	11.19.07	Carolyn sent her the latest
46	IR Office	12.10.07	12.21.07		College Board Survey	RS	12.21.07	12.21.07	Updated the information on
##									

Notes: Please highlight deadlines of within one week.

Request type: Assess: Assessment; EMC: Enrollment Management Committee; PR: program review; GR: for grant devel; LC: Learning Connection
 IR: IR pres/reports PRE: prerequisites. D: Discipline-related. PL: Planning; Sur: Surveys; O: Other;

Chabot College

Completed Research/Programming Requests for Summer 2007

Request							Program	Completion	Notes	er
Name	Request	Deadline	Type*	Request Title	Programmer	Date	Date		b)	
1	IR Office	5.15.07		Fall 2006 success rates by assessment recs for ESL (both brio & Exc)	Rajinder	5.30.07	5.30.07			
2	IR Office	2.9.07		Update Diversity Report 2006: Majors	Sayed/Bo	3.13/5.15	5.31.07	Mohammed is reconciling 2		
3	IR Office	2.9.07		Update Diversity Report 2006: Persistence	Mo/Say/B	5.24.07	5.31.07	Output to Bo next week for		
4	IR Office	2.9.07		Update Diversity Report 2006: HS, Daraja Puente persistence, women	Mo/Say/C	5.25.07	5.31.07	CA writing women instruct		
5	Tom DeWit	5.24.07	D	Ethnicity in English classes to find daraja sections F94-sp 97 101A/ 1	Rajinder	6.4.07	6.4.07	to find sections to use in crs		
6	Tom DeWit	5.24.07	D	Eng course sequences Daraja/non-Dar Afr Am-earlier years/aggregat	Rajinder	6.4.07	6.4.07	Rajinder after ID pre-97 sec		
7	Tom DeWit	5.24.07	D	Success rates in Daraja/non daraja Engl 102 & 1A Fall 97-Fall 06	Sayed	6.4.07	6.4.07	For overview for Tom		
8	Angie Magallon	6.01.07	D	Success and persistence of Latino Puente students from English 102	Rajinder/M	6.07.07	6.07.07			
9	Ramon Parada	6.05.07		Puente success and persistence (Eng 102 -> 1A, Eng 1A -> 4 or 7)	Rajinder	6.06.07	6.06.07			
10	Ron Taylor	6.07.07		Nursing completion for 1994-2004 cohorts, and status of 2005-2006	Rajinder	6.07.07	6.07.07			
11	Karen Silva	5.29.07		Data dashboard (headcount & enrollments in summers)	Mohamme	6.12.07	6.12.07			
12	Jan Novak	7.12.07		Edits for Distance Education Survey for Convocation Day	N/A, RS,	-	7.19.07			
13	Albert Chan	7.25.07		Success Rates in English 101A and 102 from Sum 04 to Spring 07	RS	7.25.07	7.25.07			
14	Nancy Cowan	6.27.07		Success/failure charts for each ATI subtest	Rajinder	7.18.07	7.18.07			
15	Jan Novak (orig	4.23.07	not stated	Analysis of enrollment patterns of comparable online and traditional	Rajinder	6.11.07	8.13.07	clean up and sent to Jan No		
16	Dave Fouquet	5.15.07		Success rates by Assess recs Math 105 and 105L springs S05 Sp06	Sayed/Bo	7.09.07	7.09.07	Do all now and send to dav		
17	Kari McAllister	11.07.06		Exploratory research: older age groups	Sayed/C	7.09.07	7.09.07			
18	Dave Fouquet	5.15.07		Course combo: success rates in 65/65A by success in math 105, 105L	Mohamme	7.09.07	7.09.07	Do all now and send to dav		

Notes: Please highlight deadlines of within one week.

Request type: Assess: Assessment; EMC: Enrollment Management Committee; PR: program review; GR: for grant devel; LC: Learning Connection
 Chabot College Office of Institutional Research

Chabot College

Completed Research/Programming Requests for Spring 2007

Request							Program	Completion	Notes	er
	Name	Request	Deadline	Type*	Request Title	Program	Date	Date		b)
1	Nancy Cowan	12.19.06	not stated		New Fall 2006 nursing students. Assess if criterion scores differed b	Rajinder	1.03.07	1.04.07	initial finding indicates that	
2	Yvonne Wu-Cra	12.22.06	1.05.07	G	Science (i.e., STEM) Grant Data Needs (majors and those receiving J	Rajinder	1.04.07	1.05.07		ye
3	Melinda Matsuo	12.21.06	not stated		Number of new first-time students who registered & enrolled at cens	Rajinder	1.08.07	1.08.07	hardcopy sent to Melinda	ye
4	Nancy Cowan	12.19.06	not stated		New Fall 2006 nursing students. Assess if criterion scores differed b	Rajinder	1.03.07	1.12.07		
5	Nancy Cowan	12.11.06	not stated		Determine if ATI scores differ by those who succeed in the nursing c	Rajinder	1.11.07	1.12.07		
6	Dr. Carlson	1.04.07	1.22.06		Number of students who took more than one evening class	Mohamme	1.15.07	1.22.07		C.
7	Katie Hern	12.07.06	2.7.07		Springboard: Student chars of Fall 2005 SB and other Eng 102 sectio	Mohamme	1.24.07	1.24.07	CA choosing control group:	
8	IR	1.25.07	1.25.07		Fall 2006 final Student Characteristics	Mohamme	1.25.07	1.25.07		
9	Jennifer Aires	11.03.06	1.31.07	DIST	Marketing Scan: Concurrent students with online and Sat classes	MA/RS	1.25.07	1.25.07		
10	Kim Kerigan, L	1.25.07	1.25.07		CC/LPC Health Centers: Summer enrollments	Mohamme	1.25.07	1.25.07		
11	Mike Sato, LPC	1.25.07	1.25.07		LPC EMC: Updated course combos through Fall 2006	Mohamme	1.25.07	1.25.07		
12	Katie Hern	12.07.06	2.7.07		Springboard: Success rates for Fall 2006: SB vs all other sections	Mohamme	1.29.07	1.29.07	CA sent hard copy	
13	Tom Fuller	1.30.07	1.30.07	DIST	CC/LPC enrollment stats for Fall 2006 for recycling reporting	CA	1.30.07	1.30.07	referred to website	
14	Katie Hern	12.07.06	2.7.07		Springboard: Cohort tracking the Fall 2005 cohort	Mohamme	1.29.07	2.08.07		in
15	Katie Hern	1.29.07	2.7.07		Springboard: Persistence rates for Fall 2006: Eng 1A to Eng 4	Mohamme	2.08.07	2.08.07		in
16	Pushpa Swamy	2.1.07	2.9.07		Latest annual number of nursing, dental, MA students for insurance	Mohamme	2.05.07	2.07.07	faxed to Pushpa	
17	Yvonne	1.29.07	2.9.07		NSF STEM Grant proposal Data	Rajinder	2.09.07	2.09.07		
18	Dr. Carlson	1.22.07	2.12.07		Two data items for the dashboard - online courses	Rajinder	2.12.07	2.12.07	RS finalizing and sending fi	
19	Fran Davis	2.9.07	2.12.07		Degrees and Certificates by major 4-5 years back - to copy	n/a	n/a	2.12.07	Bo faxed, RS followed up c	
20	Jennifer Aires	11.03.06	2.16.07		Marketing Scan: Retention (Tables 5)	MA/RS/B	2.12.07	2.13.07	e-mailed to fran on 2.14.07	
21	IR office	1.29.07	not stated		Re-run Daraja and Puente students data with the true Summer 06 dat	MA	2.15.07	2.15.07	re-runs did not change the c	
22	Melinda Matsuo	2.9.07	2.21.07		Assess the data we have for the So AC about African American stude	MA/RS	2.21.07	2.21.07	Hardcopy sent to Melinda	
23	Yvonne/Farhad	1.27.07	2.15.07	G	Title III Eligibility calculations	Mohamme	2.15.07	2.23.07		
24	Jennifer Aires	2.21.07	2.28.07		Community Survey (tables)/ update marketing scan data	MA/Bo	2.27.07	2.27.07		
25	Jan Novak	1.19.07	3.01.07	PR	Distance Ed Rock Proposal: many possibilities! Include NGR data	MA/RS	3.01.07	3.01.07	Jan sent hardcopy on 3.0	in
26	Jan Novak	3.2.07	3.05.07		Follow-up distance ed request: group online success rates of experier	MA	3.05.07	3.05.07	Jan sent hardcopy on 3.0	in
27	Mike Sato, LPC	1.25.07	2.1.07		LPC Time to degree	Mohamme	1.25.07	3.08.07	CA sent hard copy	
28	Nina Kiger, AS	3.12.07	3.12.07		Top Ten courses students are enrolled at Chabot, for ASCC DC trip	Mohomme	3.12.07	3.12.07	CA/RS made excel sent top	
29	Doris Chow	3.13.07	3.14.07		College Board Survey Fall 2006 characteristics	Rajinder	3.14.07	3.14.07		
30	Karen Silva/Dr.	2.26.07	3.14.07		Dashboard for the Hotsheet	Rajinder	3.14.07	3.14.07		
31	Google.com	4.05.07	not stated		AA Degrees in ECD for 05-06 academic year	Rajinder	4.06.07	4.06.07	contact name is Mina & # i	
32	Karen Silva/Dr.	3.21.07	4.09.07		Dashboard for the Hotsheet	Rajinder	4.09.07	4.09.07		
33	IR	3.23.07	4.03.07		NGRs in Fall 2006 and Spring 2007	MA/RS	4.03.07	4.03.07		

34	Gayle Hunt	4.16.07	4.16.07		Feedback on ESL 128 Survey	CA/RS	4.16.07	4.16.07	printed on 3/27/09
35	IR/Carolyn	4.26.06	3.15.07	IR	SRTK Outcomes data - download from state and run	Mohamme	3.15.07	3.15.07	RS/MA downloaded latest,
36	ASCC/Theresa	4.26.07	4.30.07		Number of students on campus after 4:30pm on Tuesday	MA	4.30.07	4.30.07	ha
37	Scott Hildreth	4.26.07	5.03.07		Estimating the number of students who could be recruited for ISLS	RS	5.03.07	5.03.07	e-
38	ASCC/Theresa	5.02.07	5.02.07		Number of students on campus after 4:30pm on Wednesday	MA	5.03.07	5.03.07	ha
39	IR/Carolyn	4.05.07	5.02.07	IR	Match SRTK numbers to datasets from the chancellor's office	MA/RS	4.5.07	5.02.07	Worked with CCCCCO; still
40	IR Office	2.9.07	4.30.07		Update Diversity Report 2006: Student Chars	Sayed/Bc	4.30.07	5.04.07	
41	IR Office	2.9.07	4.30.07		Update Diversity Report 2006: Success Rates	Sayed/Bc	4.30.07	5.04.07	
42	TJ Puckett	5.13.07	5.14.07	PR	F04 to F06 Success rates in WRAC lab by English 115	RA/MA	-	5.14.07	
43	IR Office	5.9.07	5.15.07	PL	Update enrollments/headcounts in Voc ed programs to F06, and sp 07	Mo/RS	5.15.07	5.15.07	RS working w/Mo
44	Tom DeWit	5.11.07	5.23.07	D	Update course sequences of Daraja/Afr Am from Eng 1A to Eng 4/7	Sayed	5.21.07	5.21.07	RS working w/ Sayeed
45	Tom DeWit	5.11.07	5.23.07	D	Followup Afr Am students like Daraja for Spr04/04 Eng 1A grads	Mo/CA	5.18.07	5.23.07	CA did excel sheets
46	Dave Fouquet	5.15.07	6.30.07		Success rates in Math 105 and 105L separately all F04-F06 w/ sprs	Sayed	5.16.07		To send to dave; sp07 when
47	Dave Fouquet	5.15.07	6.30.07		Success rates by Assess recs Math 105 and 105L fall F04-F06	Sayed	5/17.07		To send to dave; sp07 when

Notes: Please highlight deadlines of within of Request type: Assess: Assessment; EM: Enrollment Management Committee; PR: program review; GR: for grant level; IR: IR pres/reports O: Other; PRE: prerequisites. D: Discipline-related. PL: Planning. Please highlight and bold highest priority deadlines.

Chabot College Completed Research/Programming Requests for Fall 2006

Request							Program	Completion	Notes	er
	Name	Request	Deadline	Type*	Request Title	Programm	Date	Date		o)
1	IR Office	7.15.06	8.21.06	IR	Spring 2006 (final) Student Characteristics for Chabot and Las Positas	RS	8.21.06	8.21.06	done in excel?	
2	IR/Carolyn	5.10.06	9.30.06	EM	LPC New student cohorts: Duplicate Chabot runs for LPC	Shell/JJ	8.23.06	8.23.06		
3	IR	5.22.06	8.30.06	O	Fall 2005 Staff Statistics	RS	8.28.06	8.28.06		
4	Katie Hern	5.15.06	open		Persistence and success off Fall 2005 English 102 Springboard to Tra	RS	8.30.06	8.30.06	e-mailed results	
5	Tammeil/TRIO	4.27.06	8.30.06	GR	TRIO students: Sp 06 success rates in Basic skills; combined/sep	RS	8.30.06	8.30.06	This is for TRIO evaluation	
6	Melinda/Gerald	5.16.06	8.30.06	GR	EOPS students: Sp 06 success rates in Basic skills; combined/sep	RS	8.30.06	8.30.06	This is just for comparison:	
7	Patricia Russell	9.11.06	9.11.06	O	Wanted latest student char report - but 05-06 not ready yet	CA	9.11.06	9.11.06	Emailed F05 1-page for eac	
8	Patricia Russell	9.5.06	9.6.06		Median age at Chabot and Las Positas College in Fall 2005	RS	9.6.06	9.6.06	e-mailed	
9	Michael Sato	9.1.06	9.15.06		Student Characteristics of LPC Summer 06, 05, 04 and 03 students	RS/MA	9.12.06	9.12.06	hardcopy forwarded to Car	
10	Ming Ho	8.15.06	not stated		Success rates in Math 43 (Spring/Summer 2006) by students who pas	RS	9.18.06	9.19.06		
11	Ron Taylor	9.28.06	9.29.06		Information on Occupations from EDD	RS	9.28.06	9.28.06	e-mailed	ye
12	Kim-Uyen Cao	9.14.06	10.01.06		Number of full time undergraduates (i.e. full-time, baccalaureate, de	RS	9.29.06	9.29.06	e-mailed	ye
13	Katie Hern	8.31.06	not stated		Persistence and success of non Springboard students who took Englis	RS/MA			e-mailed	
14	Pam Luster (LP	9/26/06	10.04.06		Math and English Assessment Recs for LPC (Fall 2006 M run)	RS/MA	10.03.06	10.03.06	sent hardcopy	ye
15	Cindy Stubbleb	5.23.06	10.15.06	D	List of Math majors so instructors can ID them (do M run)	RS	9.29.06	9.29.06	sent hardcopy	
16	Geoffrey Gome	10.06.06	not stated		Chabot transfers to CSU and UC	RS	not req	10.09.06	e-mailed	
17	Dr. Carlosn	10.05.06	10.10.06		International Students and Hispanics in the past five falls	RS	10.10.06	10.10.06	e-mailed	

18	Jane Wolfward	10.08.06	10.12.06		Course Combos -- History courses with highest completed English c	MA	10.12.06	10.12.06	printed on 1/27/09	
19	IR office	6.05.06	9.15.06	PL	Environmental scan -update handouts	CA/RS	9.15.06	9.15.06		
20	Ron Taylor	9.11.06	9.20.06	O	Board Rep on Distant Ed: Success rates, Stu Chars F05, Sp06 plus	RS/MA	9.20.06	9.20.06		
21	Jan Novak	9.13.06	10.17.06		Demos of Distance Ed Students	RS	10.16.06	10.16.06	delivered hardcopy to meet	
22	CA/NSF grant	9.26.06	10.17.06		NSF sample students (Daraja, Puente, IEMS) who are at Chabot in F	RS	10.16.06	10.16.06	hardcopy forwarded to Car	
23	IR/Carolyn	4.26.06	10.17.06	PR	Basic skills persistence/crs sequences: update 2-year cohorts ->sum0	MA	9.29.06	9.29.06		
24	IR Office	10.16.06	10.17.06		Determining the courses taken by Fall 2005 Students with zero units	MA	10.17.06	10.17.06	hardcopy sent to Rajinder	
25	CA	10.13.06	10.17.06		Enrollments for five years in specified subjects	RS	10.18.06	10.18.06	hardcopy forwarded to Car	
26	Rachel Azimini	10.17.06	10.18.06		EOPS Fall 2006 Satisfaction Survey of those who were at Chabot in	RS	10.18.06	10.18.06	hardcopy forwarded to Rac	
27	Yvonne	10.13.06	10.19.06		Update Grants Website	MA/RS	10.19.06	10.19.06		
28	IR office	10.13.06	Fall 06		Track students who appear to have zero units (which classes are they	MA	10.17.06	10.17.06		
29	Victoria Beltran	10.23.06	10.23.06		Persistence of Students	RS	10.13.06	10.13.06		
30	IR Office	10.16.06	10.30.06		Run Fall 2006 Census for Chabot College and update to website	MA/RS	10.26.06	10.30.06	updated on website	
31	Jan Novak	10.17.06	10.30.06		Success Rates in DE and Non-DE courses. Number & percentage of	MA/RS	10.25.06	10.30.06	harcopy sent	
32	Michael Sato	10.17.06	10.27.06		Success rates in selected courses by highest successful math course	MA	10.26.06	10.26.06		
33	IR Office	10.16.06	10.31.06	PR	Fall 2003 to Spring 2006 Course Combos for Biological Sciences, D	MA/RS	10.31.06	10.31.06		
34	John Sewart	10.16.06	11.03.06		Headcount of students from San Mateo County by City	MA	11.03.06	11.03.06		
35	Reberto Mendez	10.13.06	11.04.06		New and Continuing Latino students for Falls 01-06	RS	11.04.06	11.04.06		
36	Jane Church	10.23.06	11.08.06		New students from local schools	RS	11.08.06	11.08.06	sent hardcopy	ye
37	Carlo Vecchiar	11.14.06	11.14.06		Headcount of International Students Fall 94 to Fall 2006	MA	11.14.06	11.14.06	faxed	
38	Karen Silva	11.01.06	11.13.06		Data (degree and persistence) for the Dashboard	RS	11.09.06	11.13.06	e-mailed	
39	Ramon Parada	11.09.06	11.15.06		Course Sequence for Puente	MA	11.14.06	11.15.06		
40	John Traugott	11.08.06	11.15.06		Course Sequence for Digital Media	MA	11.14.06	11.15.06		
41	Rachel Azimini	11.17.06	11.21.06		CalWORKS Survey (run data)	RS	11.21.06	11.21.06	sent hardcopy	
42	Katie Hern/Sho	10.18.06	11.29.06		Update Springboard Survey and administer	RS	11.28.06	11.29.06	e-mailed	
43	Karen Silva	11.16.06	11.29.06		Data for the Dashboard	RS	11.28.06	11.29.06	e-mailed	
44	Tom DeWitt	12.07.06	12.07.06		Success rates by race-ethnicity Fall 2003 to Spring 2006	MA	12.07.06	12.07.06	sent hardcopy	
45	Linnea Wahama	12.08.06	12.08.06		Unduplicated Count of ESL Students	RS	12.08.06	12.08.06	e-mailed	
46	Gayle Hunt	11.29.06	12.06.07		Prog Review: Success rates with & without Language Center Lab	MA	12.05.06	12.06.07	sent hardcopy	
47	Melinda/Daryl	12.12.06	12.15.06		New students by selected student characteristics (F02-06), census run	RS	12.13.06	12.13.06	left in CA inbox	
48	Melinda/Carolyn	12.12.06	12.15.06		All registered and NGR students (F02-06), census run	RS	12.13.06	12.13.06	left in CA inbox	
49	Carolyn/Nancy	12.21.06	12.21.06		Nursing Scenario based on a .70 criterion score	RS	12.21.06	12.21.06	left in CA inbox	
50	Robert Carlson	11.13.06	12.1.06		Other colls: success of 2 eve class times? Best start times for eve stud	CA	n/a	11.13.06	CA polled RP group/Danita	
51	Indrani C.	10.19.06	not stated		Math lab results	Mohamme	1.20.07	1.20.07		

Notes: Please highlight deadlines of within 90 days of request. Request type: EM: Enrollment Management Committee; PR: program review; GR: for grant level; IR: IR pres/reports O: Other; PRE: prerequisites. G: Grant. D: Discipline-related. Please highlight and bold highest priority deadlines.

Completed Research/Programming Requests for Summer 2006

Request							Program	Completion	Notes	er
	Name	Request	Deadline	Type*	Request Title	Program	Date	Date		o)
1	Tram/IR	5.18.06	5.31.06	G	Chabot Success rates by assessment recs of Spring 05 Eng & Math c	RS	5.30.06	6.1.06	e-mailed	
2	Tram/Daryl Min	6.7.06	6.7.06		Persistence of Early Decision Students by Unit Load	RS	6.7.06	6.7.06	e-mailed	
3	Tram/IR	5.18.06	6.8.06	G	Chabot and Las Positas Disproportionate impact of new Eng & Math	RS	6.5.06	6.7.06	e-mailed	
4	Tram/IR	6.01.06	6.8.06	G	Followup to disproportionate impact results: explanatory variables?	RS	6.5.06	6.7.06	e-mailed	
5	Dr. Carlson/Kar	5.18.06	6.08.06		Chart containing enrollment numbers for hotsheet	CA	5.31.06	6.7.06	e-mailed to Karen	
6	Tammeil/TRIO	6.05.06	6.8.06	G	Results of the Spring '06 ASPIRE Survey using SPSS	RS	6.08.06	6.08.06	hardcopy sent to Tammeil	
7	Tram/IR	5.18.06	6.8.06	G	Success rates by assessment recs of Spring 05 Eng & Math crses for	RS	6.07.06	6.12.06	Brio ran, I need to double c	
8	Ron Taylor/Pres	6.15.06	6.14.06	EM	Latest local high school grads- 2005? and projected for 2006 & 07	RS if new	6.14.06	6.14.06	e-mailed	
9	Carolyn/NSF gr	6.12.06	6.15.06	G	Number of IEMS, daraja, and puente students in last 2 years	RS	6.15.06	6.15.06	placed in Carolyn's inbox	
10	Jessie Amato	6.15.06	6.19.06	G	Developmental English and math success rates for Falls 02,03, & 04.	RS	6.19.06	6.19.06	e-mailed	
11	Tammeil/TRIO	6.15.06	6.19.06	G	Feedback regarding entry of Spring '06 ASPIRE Survey data into Ex	RS	6.19.06	6.19.06	e-mailed	
12	Tammeil/TRIO	6.20.06	6.20.06	G	Second Feedback regarding entry of Spring '06 ASPIRE Survey data	RS	6.20.06	6.20.06	e-mailed	
13	Carolyn/NSF gr	6.21.06	6.28.06		Former (Fall 03 to Spring 05) IEMS, daraja, and puente students enr	RS	6.27.06	6.27.06	hardcopy given to Carolyn	
14	ValJean Dale	6.28.06	7.3.06	GR	Excel files containing w number & names in IEMS, Daraja, and Puer	RS	7.3.06	7.3.06	e-mailed	
15	Debbie green	6. 28.06	7.6.06	PR	update daraja (and Puente) course sequences -f02 and f03 cohorts	JJ/RS	6.28.06	7.6.06	sent hardcopy	
16	Tome Dewit	7.12.06	7.12.06		Success and persistence of SPECC vs. non-SPECC for Carnegie Rep	RS	7.12.06	7.12.06	e-mailed	
17	Nancy Cowan	3.16.06	7.13.06	PRE	Monitoring nursing selection method: disprop impact: F05/F06	RS	6.27.06	7.13.06		
18	Bella Witt	7.19.06	7.19.06		Chabot's enrollment information for the Higher Education Directory	RS	7.19.06	7.19.06	e-mailed	
19	IR/Rajinder	4.26.06	7.15.06	IR	Persistence Fall 05-06 for Board Report	RS	7.15.06	7.15.06	used for report	
20	Katie Hern	5.15.06	7.20.06	GR	Springboard to Transfer: Spr 06 success rates, maybe some persist	RS	7.13.06	7.13.06	e-mailed	
21	Mage Maloney	7.31.06	8.1.06		Statistics on Muslims in the Bay Area	RS	n/a	8.1.06	e-mailed	
22	Tram/Steve Bur	5.18.06	8.1.06	Assess	Chabot Success rates by assessment recs of Spring 05 Eng & Math c	RS	7.31.06	8.1.06	e-mailed	
23	Tram/Steve Bur	5.18.06	8.1.06	Assess	LPC Success rates by assessment recs of Spring 05 Eng & Math crse	RS	7.31.06	8.1.06	e-mailed	
24	Tram/Steve Bur	5.18.06	8.1.06	Assess	Combined Chabot & Las Positas success rates by assessment recs of	RS	7.31.06	8.1.06	e-mailed	
25	Tram/Steve Bur	5.18.06	8.1.06	Assess	CC Success rates by assessment recs of Spring 06 Eng & Math crses	RS	7.31.06	8.1.06	compare to Sp05&F05. Che	
26	Tram/Steve Bur	5.18.06	8.1.06	Assess	LPC Success rates by assessment recs of Spring 06 Eng & Math crse	RS	7.31.06	8.1.06	compare to Sp05&F05. Che	
27	Tram/Steve Bur	5.18.06	8.1.06	Assess	Combined Chabot & LPC Success rates by assessment recs of Spring	RS	7.31.06	8.1.06	compare to Sp05&F05. Che	
28	Nancy Cowan	5.01.06	8.1.06	PRE	Monitoring nursing selection method: cause of failures F05	RS	8.01.06	8.1.06		
29	Dr. Carlson	8.2.06	8.7.06		Census demographic data and enrollments in selected courses (basic	RS/CA	8.7.06	8.7.06		
30	Loan Ulrich <l	8.08.06	not stated		PDFs of the Fall 2005 Student Satisfaction Survey and Fall 2001 Staff/Faculty S		8.11.06	8.14.06	e-mailed	
31	IR/Carolyn	4.26.06	8.1.06	EM	CC New student cohorts: Duplicate Fall 03 cohort->F04, F05 cohorts	Shell	8.09.06	8.09.06		
32	IR/Carolyn	4.26.06	8.30.06	EM	CC New student cohorts: Duplicate Fall 03->F02, F01, F99 cohorts	Shell	8.09.06	8.09.06		
33	Cindy Stubbleb	5.23.06	8.14.06	PR	Success rates in sp06 Math 65 & 65A of Fall05 105L vs 105 studs	RS	8.14.06	8.14.06	sent hardcopy	
34	IR	8.08.6	8.15.06		Spring 2006 (final) Student Characteristics for Chabot and Las Posita	RS	8.08.06	8.15.06		
35	IR office	6.05.06	8.15.06	IR	convocation presentation: compilation/handouts	CA/RS	8.15.06	8.15.06		
36										

Notes: Please highlight deadlines of within o Request type: EM: Enrollment Management Committee; PR: program review; GR: for grant devel; IR: IR pres/reports O: Ot

PRE: prerequisites. G: Grant. D: Discipline-related. Please highlight and bold highest priority deadlines.

printed on 3/27/09

Request							Program	Completion	Notes	er
	Name	Request	Deadline	Type*	Request Title	Program	Date	Date		o)
1	Tim Clow	1.09.06	1.09.06	O	Students enrolled at Chabot from Contra Cost County by Cities	Rajinder	1.09.06	1.09.06	e-mailed	ye
2	Sarah Janke	1.11.06	not stated	O	Headcount of Summer 05 students, headcount of high school studen	Rajinder	1.18.06	1.18.06	e-mailed	ye
3	Dale Wagnor	1.17.05	not stated	O	HIT headcount in recent year and number of HIT grads since 1994	Rajinder	1.19.06	1.19.06	e-mailed	ye
4	Jennifer Aries	12.15.05	1.19.06	O	Residents in the CLPCCD District Enrolled in Other CCCs	Rajinder	1.12.06	1.19.06	e-mailed & sent hardcopy	ye
5	Janet French-R	12.21.05	1.14.05	O	Student Characteristics of Spanish students by Day and Evening Clas	Rajinder	1.11.06	1.11.06	hardcopies sent to both J	Ye
6	Tom Fuller	1.18.06	1.19.06	O	Fall 2005 student headcounts - final for county recycling report	CA	1.19.06	1.19.06	Sent final count, Emailed	
7	Jessie Vernieri	1.23.06	1.23.06	GR	Success, persistence, and transfer-ready rates for Title III proposal	Rajinder/A	1.23.06	1.23.06	Sent e-mail and hardcopy	ye
8	Marge Maloney	1.27.06	1.27.06	EM	Summer 2005 high school students enrolled at Chabot by Subject, C	Rajinder	1.27.06	1.27.06	sent hardcopy	ye
9	Daryl Minus	1.26.06	1.27.06	O	Persistence rates of new students; w/ ed goals of trans/deg/certs	Andrew	1.26.06	1.27.06	send Excel, sent email	
10	Cindy Stubbleb	11.02.04	01.30.06	PR	Success rates in Math 105L - her sections vs others in F05	Andrew	1.30.06	1.30.06	sent Brio	Fa
11	Susan May	1.30.06	01.30.06	EM	Update on student stats for the marketing brochure: Fall final	Andrew	1.30.06	1.30.06	sent by email/CA -	nc
12	Kip Waldo	1.30.06	2.3.06	EM	Number of eve/day sections since 94, with enrollments	andrew	01.31.06	01.31.06	sent Brio	ye
13	Jennifer Aries	1.30.06	2.3.06	EM	Number of eve/day sections since 94, with enrollments (same req!)	andrew	01.31.06	01.31.06	sent Brio	ye
14	Daryl Crew	11.08.05	01.30.06	PR	Success rates in math 32, his 2 sections, by grades in Math 55 & 31		01.31.06	01.31.06	sent Brio	Fa
15	Ming Ho	12.21.05	not stated	O	Results of the Fall 05 Student Satisfaction Survey (Math 54L studen	Rajinder	1.31.06	2.01.06	sent hardcopy	ye
16	Jennifer Aries	1.31.06	2.6.06	EM	Enrollment numbers in our online courses in Spring 05, Fall 05, & Sp	Andrew	2.1.06	2.2.06	sent Brio & excel	
17	Dale Wagoner	2.03.06	2.07.05	O	PHED 16: ethnicity and success rates.	Eric	2.7.06	2.7.06	sent Brio	ye
18	Michael Sato	10.28.05	2.08.06	EM	LPC EMC request: Success & persistence for classes by mtg frequen	Eric/Andr	2.1-7.06	2.7.06	got list 2/1; sent brio 2/7	ye
19	Chad Mark Gle	2.03.06	2.09.06	EM	Student Characteristics of Fall 2005 MCOM Students	Eric/Rajin	2.7.06	2.9.06	sent hardcopy	ye
20	Sadie Ashraf	12.14.05	when ava	O	Stud characteristics of Fall 2005 International Students	Rajinder	2.15.06	2.16.06	sent hardcopy	ye
21	Lani Wilson	2.13.06	not stated	O	Fall 2005 athletes by race-ethnicity & percentage of ethnicity in PE	Eric	2.15.06	2.16.06	e-mailed	ye
22	Jennifer Aries	2.16.06	2.16.06	O	LPC headcounts for last 5 falls	Andrew	2.16.06	2.16.06	e-mailed	nc
23	Carolyn Arnold	2.09.06	2.13.06	EM	Stud chars of New students f02-05 and persistence	Eric	2.12.06	2.10.06	1 doc	at
24	CEMC/Jennifer	1.31.06	2.06.06	EM	Analyze Spr 06 enrollment drop: compare to Sp 05 and persistence	Andrew	2.2.06	2.13.06	2 docs	at
25	CEMC	2.13.06	2.15.06	EM	Ed goals of new spring students 05 vs 06.	Eric	2.15.06	pending rest of CEMC request		
26	Katie Hern	1.03.06	2.13.06	O	Fall 2005 Success outomes of Springboard section 102, PSCN 22, A	Eric	2.13.06	2.13.06	sent hardcopy	ye
27	Katie Hern	1.25.06	not stated	O	Persistence of Fall 05 Springboard's English students from 102 to 1A	Eric	2.15.06	2.23.06	e-mailed	ye
28	CEMC/Dr. Cot	2.24.06	2.28.06	EM	Identify credit hours offered by TOPS code for CC benefits to enter	Andrew	2.24.06	2.24.06	sent to CC benefits	
29	Carolyn Arnold	2.13.06	2.13.06	EM	Determining correct assessment rec distributions of new students	Andrew/E	2.14.06	2.22.06	W/w/out NGRs done	
30	CEMC	2.13.06	2.22.06	EM	Explore groups who did not persist as much: Latino, frosh, FA	Eric	2.22.06	3.01.06	in excel by darcy	
31	Marge Maloney	3.02.06	not stated	O	Number of degrees awarded in Ethnic Studies and Social Sciences	Rajinder	3.02.06	3.02.06	e-mailed	ye
32	DaBora Lovitt	3.02.06	3.03.06	O	Number of international students in Falls 1994 to 2005	Rajinder	3.02.06	3.02.06	e-mailed	
33	Sheena (student	3.02.06	3.03.06	O	Success rates of DE vs nonDE courses	Carolyn	3.02.06	3.02.06	emailed Xcel of social scier	
34	IR/IPBC	3.02.06	3.03.06	IPBC	Update success rates in Occupational courses/Use of Empl. Center	Andrew	3.06.06	3.06.06	Used in update of objective	
35	IR/IPBC	3.02.06	3.03.06	IPBC	Update success rates in basic skills: Fall 05	Eric	3.03.06	3.03.06	Darcy put in excel	
36	IR/IPBC	3.02.06	3.03.06	IPBC	Update course sequences in basic skills to sum 05	Eric/Andr	3.03.06	3.06.06	Darcy put in excel	
31	Myron Gershen	3.09.06	not stated		GPA of first-time new students with and without financial aid	Andrew	3.13.06	3.13.06	sent e-mails	ye
32	Gaila Moore	3.09.06	not stated		Success rates of CAS 8 sections - online/telecourse vs traditional	Eric	3.13.06	3.14.06	sent hardcopy	ye

6	Purchasing Dep	9.08.05	9.08.05		Survey for Food Vendor	Rajinder	n/a	n/a	printed 3/27/09	over the	
7	Jo Ann Gallian	9.07.05		PR	Checking Dental Hygiene application numbers	Rajinder		9.12.05	E-mailed to JoAnn		
8	Carolyn Arnold	9.1.05	9 9.05	IR	Number of degrees by ethnicity and disability 2000 - 2005	Andrew/R	9 8.05	9 8.05	IR pres		es
9	Carolyn Arnold	9.06.05	9 9.05	IR	Basic skills supply and demand	Andrew	9 8.05	9 16.05	IR pres		es
10	Carolyn Arnold	9.06.05	9 9.05	IR	Update health science pathway course sequences	Andrew &	9 8.05	9 8.05	IR pres		no
11	Tammeil Gilker	9.06.05	9 13.05	GR	TRIO: List of all gen ed courses by success rates	Eric/Rajin	9.09.05	9.14.05	-> Excel		
12	Tammeil Gilker	9.14.05	9.14.05	GR	TRIO: Selected courses by success rates	Rajinder	9.14.05	9.14.05			
13	Carolyn Arnold	9.06.05	9.09.05	IR	Success rates in basic skills courses, and by ethnicity	Eric/Rajin	9.09.05	9.09.05	IR pres		es
14	Daryl Crew	9.13.05	9.16.05	PR	Math Pre-requisites of Math 32 students: overview	Eric	9.27.05	9.27.05	CA emailed prelim		
15	Scott Hildreth	10.12.05	10.19.05	PR	ISLS stud chars and success data for program review	Eric	10.14.05	10.19.05	sent off		
16	Bill McDonald	10/25.05	10/26.05	O	Success rates without PE classes	Eric	10.25.05	10.25.05	no dif		es
17	Michael Sato	10.27.05	10.28.05	EM	LPC EMC request: Math success rates by English success	Andrew/E	10.28.05	11.01.05	to CA		nt
18	Steve DaPrato	10.27.05	10.28.05	PR	Ed Goal of PE majors, since major code in SC report did not distinguish	Eric	10.28.05	10.28.05			sent
19	Norma Ambriz	10.31.05	11.7.05	EM	DE Coll & Psych courses: success rates by regular, online, telecourse	Eric	11.01.05	11.01.05	Good program model		es
20	Tim Dave	10.21.05	10.27.05	EM	Success rates Phy, Astr, and Geol by section for the last 10 years.	Eric	10.28.05	10.28.05			
21	Ming Ho	9.19.05	Mid Nov	PR	Students enrolled in both Math and English courses	Eric/Andr	10.28.05	10.28.05			
22	Ingrid Granados	10.13.05	10.20.05	PR	re-run of students in tutorials for spring 05 with new data	Danita/Er	10.19.05	10.19.05	data added		
23	Daryl Crew	9.29.05	10.07.05	PR	Math Pre-requisites of Math 32 students: Detailed	Eric	9.27.05	11.02.05	refrmtted		se
24	District GE Tas	11.02.05	11.03.05	Curr	Declared college by course college & degree college	Eric	11.02.05	11.04.05	w/ andrew		ga
25	Dmitriy Kalyag	11.03.05	11.7.05	EM	DE Selected Bus courses f03-sp05	Eric	11.04.05	11.04.05		given/yes	
26	Michael Sato	10.28.05	10.31.05	EM	LPC EMC request: Success & persistence by cur/cum units and Day	Eric	11.01.05	11.10.05	corrected		se
27	Michael Sato	11.7.05	10.28.05	EM	LPC EMC: Math succ by hiest English: stud typ details; 6 sems	Eric	11.08.05	11.14.05	Excel sum		nt
28	Tom DeWit	11.14.05	11.15.05	GR	Chabot T3: Math succ by hiest English: stud typ details; 6 sems	Eric	11.18.05	11.18.05	Not sent yet -holding for to		
29	Jessie/Cindy Hi	11.17.05	11.18.05	GR	List of Chabot courses by success rates vs others - non PE	Andrew	11.18.05	11.18.05	Brio sent		nt
30	Shige Kajiwara	10.12.05	11.18.05	PR	Math succ rates by FT/PT instr, & by prev math crs grades 99/00-04/	Eric/Andr	11.18.05	11.18.05	brio sent		se
31	Ron/CEME/Cu	11.29.05	12.2.05	Curr	AA/AS degree grads : number who took Selected CAS/CSCI crses	Eric	11.29.05	11.29.05	in Excel		ed
32	Jan Novak/Dmi	11.14.05	11.18.05	PR	Success rates for certain Bus courses by Day/eve	Eric	11.15.05	11.15.05	sent brio		es
33	Cindy Stubbleb	11.02.04	11.18.05	PR	Success rates in Math 105L - her sections vs others F04, Sp 05	Eric	11.16.05	11.16.05	given 11/18		in
34	Michael Sato	11.7.05	10.28.05	EM	LPC EMC: Math succ by hiest English: stud typ details; 6 sems	Eric	12.02.05	12.07.05	Revised to non concurre	Se	
35	Nancy Cowan	11.30.05	12.20.05	PR	Student chars and success rates of recent Nursing classes	Eric	12.02.05	12.07.05	in Excel		es
36	Jaswinder Bhan	12.01.05	12.7.05	PR	Success rates in Bus 1A with and without Bus 7	Eric	12.02.05	12.07.05	in Excel		es
37	Marcia Kolb	12.12.05	12.13.05	EM	Success rates in Math in sum 04 and sum 05	Eric	12.13.05	12.03.05	sent		es
38	Marge Maloney	12.07.05	12.09.05	O	AA/AS degrees by Degree Major and term: F94 to Sp 05	Eric	12.09.05	12.09.05	sent->Marge		pe
39	Carolyn Arnold	12.14.05	12.20.05	IR/GR	Assessment recs of new students at census: F00 to F05	Eric	12.14.05	12.16.05	Excel sum by CA		
40	Jennifer Aries	12.15.05	12.20.05	O	Mrkting: Stud chars of summer school students sum 04 and sum 05	Eric	12.20.05	12.20.05			
41	Carolyn Arnold	9.06.05	9.09.05	IR	Success rates in VTEA courses	Eric	9.09.05	9.09.05	IR pres		/a
42	English Dept	9.12.05	9.16.05	EM	English course sequence Eng 101B to 1A	Eric	9/23/05		kept for future ref		
43	Carolyn/Jessie	12.08.05	2.23.06	GR	Title III Eligibility numbers: headcount and financial aid	Andrew	12.21.05	-02.23.06	data submitted online		

Notes: # is the request number used on the research/programming request form. [RAJINDER: NOT SURE HOW TO NUMBER, SINCE IT CHANGES FROM PENDING

n/a indicates not available.

printed on 3/27/09

Chabot College Pending Research/Programming Requests for Spring 2005

#	Request						Program Date	Completion Date	Notes	
	Name	Request	Deadline	Type	Request Title	Programmer			Contacted	
1	?	?	?		Number of VTEA students using the WRAC Center in Fall 04	Andrew				
2	Andrew Wells	3.08.05	?		Tracking students from Chem 31 to Chem 12B: IDing possible tracks					
3	Julie Segedy	2.22.05	3.31.05		ISLS students: persistence and transfer readiness: waiting for ISLS info					Left a message on 3.29.05
4	Gene Rockema	3.30.05	asap		Success of our graduates in the workplace.					Contacted
5	Nancy Cowan	3.29.05	7.01.05		Many indicators on nursing - CA asked to clarify; she will get back to us					Send her Email to remind h
6	Tom Clark/IR	4.11.05	4.15.05		VTEA enrollments to match the VTEA reports	Andrew	4.12.05			With Carolyn to format for
7	Tom Clark	5.17.05	5.25.05		Pct recent HS grads among tech enrollments f03-sp05	JJ				
8	Jennifer Aries	5.17.05	5/27/05		Number of CC & LPC students on FA, and on federal aid	Andrew	5/24/05	5/26/05		referred to FA first

Notes: Please highlight deadlines of within one week.

Please highlight and bold highest priority deadlines.

Chabot College Completed Research/Programming Requests for Summer 2005

#	Request						Program Date	Completion Date	Notes	In Folder
	Name	Request	Deadline	Type	Request Title	Programmer				
1	Larisa Naples	5.12.05	6.15.05		IEMS Spring final course success rates	Rajinder	6.22.05	6.22.05	Misc data ran on 6.23.05	
2	Cheryl Detrick	?	6.20.05		Characteristics of the Fall 05 RN applicants	A&R	6.20.05	6.20.05		
3	Ron Taylor	6.21.05	6.21.05		Outcome of Students Entering Chabot's Nursing Program Falls 96 to	Rajinder	6.21.05	6.21.05		
4	Bella Witt	6.13.05	6.16.05		The 2005 Hispanic Outlook Publisher's Questionnaire	Rajinder		6.16.05		yes
5	Rachel Azimini	6.13.05	6.15.05		Finalize EOPS Satisfaction Survey	Rajinder		6.15.05	draft, awaiting response	
6	Minta Peterson	6.20.05	6.20.05		Information needed on FTES at Chabot College	swoxen rp	6.20.05	6.20.05		
7	Dhruv Joshi	7.05.05	7.20.05		Success data outcome	Completed				

n/a indicates not available.

Chabot College Completed Research/Programming Requests for Spring 2005

#	Request						Program Date	Completion Date	Notes	In Folder
	Name	Request	Deadline	Type	Request Title	Programmer				
0	Dhruv Joshi	01.19.05	01.19.05		Outcomes in Chemistry 1A in Fall 2003 & Spring 2004	Rajinder	1.19.05	1.19.05		yes
1	Pam Kurz/tbpar	01.21.05	01.25.05		FTES at Chabot Fall 98 to Fall 2004	Rajinder/C	n/a	01.25.05		yes
2	Dr. Agnello Bra	2.01.05	2.01.05		Grades in Biology 31 by Section	Rajinder	2.01.05	2.01.05		yes
3	Bob Curry	1.31.05	ASAP		Title III eligibility - breakdowns by credit hour.	Andrew	2.01.05	2.01.05		

5	Tim Dave	01.14.05	open	Outcomes of various physics courses by race-ethnicity	Rajinder	1.22.05	2.04.05	printed on 3/27/09	yes
6	Gayle Hunt	01.19.05	2.4.05	ESL concurrent enrollment and success in other college courses	Andrew	02.08.05	02.08.05		yes
7	Terrance Thomp	2.07.05	2.15.05	Characteristics of those using the Employment & Career Services Ce	Andrew	02.11.05	02.10.05		
8	Larissa Naples	01.15.05	ASAP	Success rates in IEMS sections in Fall 04/ID the sections first	Andrew	2.11.05	2.22.05		yes
9	Jeanne Wilson	2.7.05	2.14.05	success in Eng 4 or 7 for Daraja vs. non Daraja African Amers	Andrew	2.15.05	2.15.05		
10	Tom Clark	2.15.05	2.18.05	VTEA headcount verification and fin aid measures	Andrew	3.1.05	3.3.05		
11	ASCC/Chirag C	3.2.05	3.7.05	Headcount of students here on Saturday	Andrew	3.3.05	3.3.05		yes
12	Steven Small	3.2.05	3.3.05	AutoTech AS & Cert grads in last 3 years - contact info (from A&R)	JJ/Andrew	3.2/3.05	3.3.05		
13	Debra Howell	02.16.05	2.24.05	Success rates in Anat, Micro, and Physio with and w/o Bio 31	Andrew	31/05	3.1.05		yes
14	Russ Natson	02.22.05	2.28.05	Number of VTEA students taking tutoring in Fall 04	Andrew	2.28.05	2.28.05		yes
15	Debra Howell	03.1.05	3.11.05	Look into how students got into Anatomy without Bio 31	Ernesto	n/a	3.9.05		
16	Danny Calcagn	2.1.05	ASAP	Comparison of local CCCs on chars and outcomes for athletes	Rajinder	n/a	3.9.05		yes
17	Joe Berland	02.23.05	3.11.05	Number of VTEA students taking Math tutoring in Spring 04 & Fall	Andrew	3.8.05	3.9.05		yes
18	Carolyn Arnold	2.03.05	3.15.05	Success rates by Assesment recommendations: Eng, Math, ESL	Andrew	3.8.05	3.9.05		X
19	Katie Hern	3.9.05	3.15.05	Student success data needed for a conference: Just what we have	Rajinder	n/a	3.15.05		yes
21	Debbie Budd	3.28.05	3.28.05	Projected College-Aged Students in Chabot vs. Las Positas	Rajinder	n/a	3.28.05		yes
22	Shige Kajiwara	3.2.05	4.1.05	Math success rates by grade in prerequisite course	Andrew	3.29.05	3.29.05		yes
23	Dr. Carlson	4.04.05	4.08.05	Projection of Students at Chabot and LPC.	Rajinder	n/a	4.08.05		yes
24	Joann Cerefice	4.05.05	4.07.05	Program Review Revalidation for FAA	Rajinder	4.07.05	4.07.05		Hardcopy of results deliv
25	CollegeBoard.c	3.01.05	4.11.05	Annual Survey of Colleges	Rajinder	4.07.05	4.11.05		
26	Norma Ambriz	2.7.05	4.8.05	Psych 1, success by assessment recs by trad/distance ed & course cor	Rajinder	3.28.05	3.30.05		yes
27	Nancy Cowan/I	4.05.05	4.06.05	Random selection of Fall 2005 Nursing students & waiting list	Rajinder	4.05.05	4.06.05		yes
28	IR Office	3.23.05	3.24.05	Staff statistics fall 2004	Rajinder	3.23.05	3.24.05		yes
29	IR Office	3.15.05	3.21.05	Fall 2004 Final Students Statistics for Chabot & LPC	Rajinder/I	3.15.05	3.21.05		yes
30	IR Office	3.15.05	3.30.05	Spring 2005 Preliminary Students Statistics for Chabot & LPC	Rajinder/I	3.15.05	3.17.05		yes
31	Jane Church	4.14.05	4.14.05	Headout of Students in Basic Skills English & Enlghish, and ESL	Andrew	4.15.05	4.14.05		yes
32	Cindy Hicks/Li	4.26.05	4.26.05	Primary Languages Spoken at Chabot in Fall 2004	Rajinder	4.26.05	4.26.05		yes
33	Gene Rockema	3.30.05	asap	Success Rates in Design Technology by Course/Section in Fall 2004	Rajinder	4.27.05	4.27.05		Contacted
34	Dr. Carlson	4.28.05	4.28.05	Explanation of projected Chabot students in Falls 2005 & 2010	Rajinder	4.28.05	4.28.05		yes
35	Spectator/Spenc	4.28.05	5.02.05	Fall 2004 English and Math Assessment Recommendations	Rajinder	4.29.05	4.29.05		E-mail to chabot_spectat
36	Bill Johnson	5.03.05	5.04.05	Persistence rates of Chabot College students	Rajinder	5.04.05	5.04.05		Left a message on his voice
37	Kathy Kelley	5.04.05	5.04.05	Enrollments in ECD courses Summer 94 to Fall 2004	Rajinder	5.04.05	5.04.05		faxed to Annie at 66
38	Tom Fuller	5.13.05	5.13.05	wanted more explanation after spectator article on dropouts and why	not appl	not app	5.13.05		Emailed answer

Notes: # is the request number used on the research/programming request form.

n/a indicates not available.

Chabot College
Completed Research/Programming Requests for Fall 2004

printed on 3/27/09

Request Number		Request					Program	Completion	
0	Name	Request	Deadline	Type	Request Title	Program	Date	Date	
1	Tom DeWit/Carr	8.19.04	8.27.04	PR	Highest successful Eng or Math by Assess recs: New & Cont, etc.	Andrew	8.24.05	8.24.05	
2	Michael Booker	8.27.04	9.03.04	PR	Outcomes of African-American Males in EOPS and Not in EOPS	Andrew	9.01.04	9.02.04	
3	Enda Rodriggs	7.06.04	9.02.04	PR	ECD Spanish Cohort	Andrew	9.01.04	9.02.04	
4	Jammie Shreve	9.02.04	9.03.04	PR	Profile of students using Children's Center	Rajinder	9.03.04	9.03.04	
5	Enda Rodriggs	9.07.04	9.09.04	PR	Race-Ethnicity of ECD students for Summer 03, Fall 03, & Spr 04	Rajinder	9.07.04	9.09.04	
6	Marge Maloney	9.16.04	9.20.04	Curr	ECD AA/Certificates in 01-02, 02-03, and 03-04	Rajinder	n/a	9.17.04	
7	Shige Kajiwara	10.7.04	10.31.04	PR	Success in math 55 by math 65 prereq or test: sent previous work	n/a	10.12.04	10.12.04	
8	Shige Kajiwara	11.09 .04	11.18.04	PR	Aggregate Math succ rates by rec and by grade for prev years done	Andrew-E	11.15.04	11.16.05	
8	Tram VoKuman	10.21.04	10.21.04	IR	Fall 2003 Assessment Recommendations by Ed Goal (AA/AS)	Rajinder	10.21.04	10.22.04	
9	Kathleen Schaf	10.21.04	10.23.04	GR	Fall 2003 Headcount of basic skills students by age group	Rajinder	10.22.04	10.23.04	
10	Katy Lieber	11.01.04	11.08.04	O	East Bay Business Times Listings Survey	Rajinder	11.05.04	11.05.04	