


# Chabot College Students Fall 2007-Fall 2009

**Demographic, Educational & Psychographic  
Characteristics**

*Dr. Carolyn Arnold  
Chabot College Institutional Research Office*

The background of the slide is a photograph of the Golden Gate Bridge in San Francisco, taken at dusk or dawn. The bridge's towers and suspension cables are silhouetted against a deep blue, hazy sky. The water of the bay is visible in the lower portion of the image.

# *Chabot students in context*

## *Presentation outline*

- ◆ College-going rates: CA, Alameda County, local
- ◆ Who comes to Chabot
  - ◆ Demographics and educational status
- ◆ Preparation for college work
- ◆ Courses they take
  - ◆ Majors
  - ◆ Course subjects
  - ◆ Occupational courses
- ◆ Involvement in extra-curricular activities at Chabot


# *Chabot students in context*

## *Presentation format*

- ◆ How to use the following slides:
  - ◆ All slides are based on data pages, or handouts.
  - ◆ See data pages for more detailed statistics.
  - ◆ Data pages are in order of slides.
  - ◆ Slide title will be similar to corresponding data page(s).

A blue-tinted photograph of the Golden Gate Bridge, showing its suspension towers and cables against a hazy sky and water.

# *College-going rates of HS grads*

## *Percent in college in Fall after HS graduation*

*2006-07 high school graduates*

- ◆ California
  - ◆ Half do not attend college
  - ◆ 31% attend community colleges (CCC's)
  - ◆ 12% attend CSU, 8% attend UC
- ◆ Chabot-area high schools
  - ◆ One third not attending college
  - ◆ 28% attend Chabot; 12% in other CCC's
  - ◆ 19% attend CSU, 11% attend UC

The background of the slide is a photograph of the Golden Gate Bridge at night, with its towers and suspension cables illuminated against a dark blue sky and water.

# *Who comes to Chabot College*

## *Educational Status*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Enrollment status
  - ◆ Most students (57%) are continuing from previous semesters
  - ◆ 13% are returning after a 1+ semester away
  - ◆ 11% are transferring-in from other colleges
  - ◆ About 2,900 (18%) are first time college students
- ◆ Educational Goal
  - ◆ 44% intend to transfer to a 4-year college
  - ◆ 11% are here for an AA/AS (2-year) degree
  - ◆ 14% are here for job training
  - ◆ 8% are here for personal development.
  - ◆ 22% are undecided about their goal


# *Who comes to Chabot College*

## *Educational Status*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Student type (full-time/part-time)
  - ◆ Less than one third are full-time students
  - ◆ Almost 40% are taking less than 6 units
- ◆ Enrollment pattern (day/evening)
  - ◆ Half attend only during the day
  - ◆ 12% attend only in the evening or Saturday
  - ◆ About one third attend both day/eve/Sat

The background of the slide is a photograph of the Golden Gate Bridge at night, with its towers and suspension cables illuminated against a dark blue sky and water.

# *Who comes to Chabot College*

## *Educational Status*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Current educational level
  - ◆ 10% have a Bachelor's Degree (BA)
  - ◆ 5% have an Associate's Degree (AA)
  - ◆ More than half are in their freshman year
  - ◆ One quarter are other undergraduate
- ◆ Previous college of transfer-in students (3,400)
  - ◆ Over half are coming from other community colleges
  - ◆ 23% attended UC, CSU, or other 4-year college

The background of the slide is a photograph of the Golden Gate Bridge in San Francisco, taken at night. The bridge's towers and suspension cables are silhouetted against a dark blue, slightly hazy sky. The water below is dark and reflects some of the bridge's lights. The overall mood is quiet and atmospheric.

# *Who comes to Chabot College*

## *Residence and Work Status*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ HS districts of first-time students (2,900)
  - ◆ Half attended high school in Chabot area
  - ◆ About 22% from other Bay Area high schools
  - ◆ About 19% from other California high schools
- ◆ Local residence of all students
  - ◆ Only 65% live in cities close to Chabot
  - ◆ Others come from other Bay Area cities (north, south, east)
- ◆ Paid work hours
  - ◆ Only 14% do not work
  - ◆ About 25% work full-time
  - ◆ All others work part-time


A photograph of the Golden Gate Bridge in San Francisco, taken from a low angle looking across the water towards the towers. The sky is a deep blue, and the bridge's structure is silhouetted against it. The water in the foreground is dark and reflects the bridge's lights.

# *Who comes to Chabot College*

## *Demographics*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Age
  - ◆ Over half are 24 years or less
  - ◆ One quarter are 19 or younger
- ◆ Gender
  - ◆ There are slightly more women overall (54%)
  - ◆ Among younger students: 50% women

A blue-tinted photograph of the Golden Gate Bridge, showing its towers and suspension cables over the water. The bridge is the background for the text.

# *Who comes to Chabot College*

## *Demographics*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Race-ethnicity
  - ◆ Five major ethnic groups
  - ◆ No one majority group
  - ◆ Latinos are largest group at 27%
- ◆ Citizenship
  - ◆ 85% are U.S. Citizens
  - ◆ 10% are permanent residents
  - ◆ 113 are International students (1%)

The background of the slide is a photograph of the Golden Gate Bridge at night, with the bridge's towers and suspension cables silhouetted against a dark blue sky and water. The bridge spans across the frame from the left side towards the center.

# *Who comes to Chabot College*

## *Demographics*

- ◆ Total number of Fall 2009 students: 15,800
- ◆ Family income
  - ◆ 44% are very low income (national standards)
  - ◆ Another 18% are low income (local standards)
- ◆ Highest education of either parent
  - ◆ 30% have at least one parent with BA/BS
  - ◆ 40% have parents who have never attended college
- ◆ Living situation
  - ◆ Over 60% live with their parents
  - ◆ Almost 20% live with spouse/partner

A blue-tinted photograph of the Golden Gate Bridge, showing its suspension towers and cables against a hazy sky and water.

# *Preparation for college work*

- ◆ Total number of new Fall 2008 students: 2,900
  - ◆ Number who took assessment tests: 1,800

Of new students who take assessment tests:

- ◆ 15% are prepared to take College-level English
  - ◆ 19% are prepared to take College-level math
- ◆ Of all Fall 2009 students:
 - ◆ 25% have succeeded in College-level English
 - ◆ 13% have succeeded in College-level math
 - ◆ NOTE: no data page for this

The background of the slide is a photograph of the Golden Gate Bridge in San Francisco, taken at dusk or dawn. The bridge's towers and suspension cables are silhouetted against a dark blue sky with some light clouds. The water below is dark and reflects the bridge's structure.

# *Courses they take*

## *Top majors students choose*

◆Nursing	(1,400+)
◆Business	(1,200+)
◆Early Childhood Development	(600+)
◆Personal Development	(400+)
◆Administration of Justice	(300+)
◆Psychology	(300+)
◆Liberal Studies (transfer)	(300+)
◆Computer Application Systems	(300+)
◆Biology/Biological Sciences	(300+)
◆Accounting	(200+)
◆Fire Technology	(200+)
◆Dental Hygiene	(200+)
◆Photography	(200+)
◆Real Estate	(200+)
◆Medical Assisting	(100+)
◆English	(100+)
◆Architecture	(100+)

A blue-tinted photograph of the Golden Gate Bridge, showing its suspension towers and cables against a clear sky. The bridge spans across the water, with the towers on the left and right sides of the frame.

# *Courses they take*

## *Courses with top student enrollments*

◆Physical Education	(4,600+)
◆Mathematics	(3,700+)
◆English	(3,700+)
◆Business	(1,900+)
◆History	(1,700+)
◆Psychology-Counseling	(1,600+)
◆Health	(1,500+)
◆Computer Application Systems	(1,100+)
◆Psychology	(1,000+)
◆Early Childhood Education	(900+)
◆Sociology	(900+)
◆Speech/Communication Studies	(800+)
◆Music, Literature & Theory	(700+)
◆English as a Second Language (ESL)	(600+)
◆Art	(600+)
◆Anthropology	(500+)
◆Chemistry	(500+)

The background of the slide is a photograph of the Golden Gate Bridge at night, with its towers and suspension cables illuminated against a dark blue sky and water.

# *Courses they take*

## *Top occupational courses students take*

- ◆ Business (800+)
- ◆ Accounting (500+)
- ◆ Early Childhood Development (500+)
- ◆ Office Technology (400+)
- ◆ Administration of Justice (400+)
- ◆ Real Estate (300+)
- ◆ Sign Language (300+)
- ◆ Computer Application Systems (200+)
- ◆ Music, Applied and Performance (200+)
- ◆ Fire Technology (200+)
- ◆ Computer Science (200+)
- ◆ Photography (200+)
- ◆ Fitness Instructor; Physical Education (200+)
- ◆ Emergency Medical Technician (200+)
- ◆ Automotive Technology (100+)
- ◆ Medical Assisting (100+)
- ◆ Welding; Welding Technology (100+)

A photograph of the Golden Gate Bridge at night, illuminated against a dark blue sky. The bridge's towers and suspension cables are visible, extending from the left side of the frame towards the right. The water below is dark and reflects some of the bridge's lights.

# *Involvement in extra-curricular activities at Chabot*

- ◆ Total number of Fall 2009 students: 15,800

## From Fall 2009 student survey:

- ◆ Volunteered in a community organization as part of a regular course
  - ◆ Often: 13%                      Sometimes: 22%
- ◆ Tutored or taught other students
  - ◆ Often: 9%                         Sometimes: 16%
- ◆ Participated in student clubs, ASCC, or Athletics
  - ◆ Often: 12%                        Sometimes: 10%