

Chabot College Fall 2011 Student Satisfaction Survey STUDENT ENROLLMENT STATUS AND DEMOGRAPHICS

Race-Ethnicity of Students

Fall 2011 Survey Sample

	African American	Asian Am./ Pacific Islander	Filipino	Latino	White
Number of students in sample:	172	290	137	337	234
Type of student					
New	28%	22%	20%	25%	20%
Continuing	44%	54%	58%	51%	68%
Transfer	9%	11%	5%	5%	25%
Returning	18%	12%	17%	19%	33%
Number of semesters/years at Chabot so far					
1-2 semesters	35%	43%	30%	35%	39%
1-2 years	41%	34%	44%	38%	46%
3-4 years	18%	17%	22%	21%	56%
5 or more years	5%	6%	4%	6%	20%
Parttime/fulltime attendance					
Full-time (12+ units)	57%	64%	63%	50%	62%
Part-time (6.0-11.5 units)	36%	28%	31%	37%	27%
Part-time (0.5-5.5 units)	8%	8%	7%	13%	11%
Time of current classes					
Day only	63%	56%	63%	59%	39%
Day and Evening/ Saturday	25%	37%	28%	24%	56%
Evening and/ or Saturday only	12%	7%	9%	18%	6%
Primary educational goal at Chabot					
Transfer to a 4-yr college	63%	67%	63%	60%	59%
AA or AS degree	30%	20%	22%	30%	24%
Obtain job skills or certificate	4%	5%	7%	4%	10%
Personal development	1%	5%	4%	1%	4%
Other/Undecided	2%	3%	4%	4%	3%
Current education level					
First year college	53%	54%	50%	63%	53%
Other undergraduate	34%	27%	29%	23%	31%
AA/AS degree	12%	11%	10%	10%	10%
BA/BS degree or higher	1%	8%	11%	4%	6%

NOTE: Percentages can be plus or minus for:

African Am: 7%

Asian Am: 5%

Filipino: 8%

Latino: 5%

White: 6%

Chabot College Fall 2011 Student Satisfaction Survey: By Major Race-Ethnicity Groups

Fall 2011 Survey Sample

	African American	Asian Am./ Pacific Islander	Filipino	Latino	White
Number of students in sample:	172	290	137	337	234
Gender					
Female	54%	51%	57%	60%	45%
Male	46%	49%	43%	40%	55%
Age					
19 or younger	26%	38%	34%	38%	31%
20-21	17%	21%	28%	24%	23%
22-24	17%	21%	18%	15%	16%
25-29	11%	6%	9%	10%	11%
30-39	13%	8%	6%	8%	8%
40-49	12%	4%	4%	4%	6%
50 or older	4%	2%	1%	1%	6%
Have physical disability	11%	3%	4%	4%	6%
English is first language	93%	36%	57%	45%	91%
Have a diagnosed learning disorder	17%	6%	4%	8%	14%
Highest education level of mother					
Less than high school	13%	35%	3%	50%	5%
High school graduate	30%	30%	22%	26%	39%
Some college	40%	21%	28%	20%	33%
BA/BS degree or higher	17%	14%	46%	4%	24%
Highest education level of father					
Less than high school	17%	28%	7%	54%	7%
High school graduate	41%	32%	21%	25%	36%
Some college	28%	20%	27%	15%	30%
BA/BS degree or higher	14%	20%	44%	6%	27%
Highest education level of either parent					
Less than high school	9%	22%	1%	38%	3%
High school graduate	29%	28%	13%	27%	27%
Some college	41%	26%	30%	27%	36%
BA/BS degree or higher	21%	24%	56%	8%	34%
Number of paid hours working per week					
None	51%	51%	47%	34%	47%
1-20 hours	22%	24%	26%	21%	25%
21-34 hours	14%	14%	18%	24%	13%
35 or more hours	14%	10%	8%	21%	16%

NOTE: Percentages can be plus or minus for:

African Am: 7%

Asian Am: 5%

Filipino: 8%

Latino: 5%

White: 6%

Fall 2011 Survey Sample

	African American	Asian Am./ Pacific Islander	Filipino	Latino	White
Number of students in sample:	172	290	137	337	234
Current annual family income					
Under \$16,300	50%	43%	23%	25%	23%
\$16,300-\$24,999	12%	11%	12%	15%	12%
\$25,000-\$34,999	11%	10%	7%	17%	9%
\$35,000-\$49,999	9%	9%	11%	12%	13%
\$50,000-\$64,999	7%	8%	17%	12%	10%
\$65,000-\$79,999	2%	10%	6%	9%	9%
\$80,000-\$104,999	6%	4%	15%	5%	14%
\$105,000 and over	3%	5%	9%	5%	11%
Number of people in household supported by income					
One	32%	17%	15%	17%	17%
Two	19%	17%	13%	14%	19%
Three	19%	19%	17%	17%	18%
Four	15%	25%	23%	20%	26%
Five	7%	11%	23%	19%	12%
Six or more	8%	9%	9%	13%	8%
Family income adjusted by household size					
Very low income (<=150% of pov: <\$15.5K for one)	63%	59%	34%	48%	31%
Low income (\$15.5K to \$34K for one)	16%	12%	17%	20%	21%
Low to medium income (\$35K to 49K for one)	9%	8%	15%	13%	11%
Medium to high income (\$50K to \$79K for one)	11%	15%	23%	15%	26%
High income (\$80K plus for one)	3%	6%	11%	5%	12%
Other income situations					
Receive public assistance	16%	9%	2%	7%	7%
Displaced worker	13%	5%	7%	6%	7%
Living situation					
Live with parents	46%	67%	79%	69%	59%
Live with spouse/partner	11%	14%	9%	15%	19%
Live with other relatives, friends, or housemates	21%	15%	7%	10%	14%
Live alone	21%	4%	5%	5%	7%
Live in shelter/transitional housing/homeless	<1%	<1%	0%	<1%	1%
Children/Childcare					
Have minor child(ren)	18%	10%	6%	11%	10%
Are single parent	21%	9%	5%	8%	7%
Need Childcare	8%	5%	5%	8%	3%

NOTE: Percentages can be plus or minus for:

African Am: 7%

Asian Am: 5%

Filipino: 8%

Latino: 5%

White: 6%