

Chabot College
Demand and Supply of IGETC General Education Areas / Associates Graduation Requirements

IGETC Area	Five Days before Spring 2012 semester					
	Need for Transfer			Demand		
	Num crses to take per stud	Total number of seats as scheduled	Number students we can serve per semester	Number on Waitlist (above avail seats)	Number of seats per section	Number of sections needed to meet demand
AREA 1 English Communication						
1A English Composition (Eng 1A)	1	837	837	294	27	11
1B Critical Thinking (Eng 4, 7)	1	594	594	257	27	10
1C Oral Comm (CSU) COMM 1, 20, 46	1	600	600	247	27	9
AREA 2 Mathematical Concepts & Quant. Reasoning	1	665	665	195	35	6
AREA 3 *Arts and Humanities (without Amer Cultures/Institutions)	3	1,881	627	234	44	5
AREA 4 #* Social and Behavioral Sciences (without Amer Cultures/Institutions)	3	3,184	1,061	756	44	17
AREA 5 Physical and Biological Sciences						
#All Lecture	2	2,155	1,078	683	44	16
All Lab	1	1,183	1,183	462	24	19
#Non-Major Lecture	2	972	486	172	44	4
Non-Major Lab	1	399	399	59	24	2
Associates Graduation Requirement						
American Cultures	1	2,022	2,022	610	44	**14
American Institutions	1	1,716	1,716	566	44	
Physical Education	1	3,612	3,612	-650		
Areas of Health	1	1,105	1,105	291	44	7

* Includes HIS 1-4, which counts in AREAs 3 & 4.

Includes ANTH 1, which counts in AREAs 3 & 5.

**Can add 14 sections of courses that meet both requirements - HIS 7, 8, 12, 27