Chabot College Student Characteristics Learning Connection Students vs. Non-Learning Connection Students Fall 2013

	Learning Connection		Non-Lea			Learning Connection		Non-Learning Connection	
Total	Number	Pct	Number	Pct	Enrollment Status	Number	Pct	Number	Pct
Students	1,519	100%	11,993	100%	First time any college	229	15%	2,030	17%
					First time transfer	105	7%	1,045	9%
					Returning transfer	111	7%	1,433	12%
Gender	Number	Pct	Number	Pct	Returning	2	<1%	33	<1%
Female	871	57%	6,246	52%	Continuing	1,064	70%	7,363	61%
Male	626	41%	5,619	47%	In High School	8	1%	89	1%
Other/Unknown	22	1%	128	1%					
					Student Ed Level	Number	Pct	Number	Pct
Race-ethnicity	Number	Pct	Number	Pct	In High School	31	2%	273	2%
African-American	276	18%	1,597	13%	Freshman (< 30 units)	742	49%	6,667	56%
Asian	308	20%	1,803	15%	Sophomore (30-59 u.)	366	24%	2,170	18%
Filipino	116	8%	997	8%	Other undergraduate	277	18%	1,540	13%
Latino	474	31%	4,073	34%	AA/AS degree	48	3%	519	4%
Native American	4	<1%	53	<1%	BA/BS or higher deg.	55	4%	824	7%
Pacific Islander	41	3%	271	2%					
White	204	13%	2,389	20%					
Other/Unknown	96	6%	810	7%	Enrollment Pattern	Number	Pct	Number	Pct
					Day only	858	56%	5,379	45%
					Both Day and Eve/Sat	602	40%	2,782	23%
Age	Number	Pct	Number	Pct	Evening or Eve/Sat	56	4%	2,454	20%
19 or younger	420	28%	3,042	25%	Saturday only	-	0%	139	1%
20-21	369	24%	2,139	18%	Unknown			3	<1%
22-24	247	16%	2,052	17%	Independently Scheduled	3	<1%	1,236	10%
25-29	201	13%	1,721	14%					
30-39	151	10%	1,657	14%					
40-49	71	5%	735	6%	Educational Goal	Number	Pct	Number	Pct
50 or older	60	4%	647	5%	Transfer				
					(with/without AA/AS)	977	64%	6,493	54%
					AA/AS only				
Student Type	Number	Pct	Number	Pct	(not transfer)	122	8%	1,231	10%
Full-time					Occupational certificate				
12 or more units	900	59%	3,505	29%	or job training	107	7%	1,520	13%
Part-time					Personal development				
6 to 11.5 units	502	33%	4,434	37%	(intellectual/cultural,				
.5 to 5.5 units	117	8%	4,054	34%	(basic skills, GED)	62	4%	647	5%
Non-Credit units	-	0%	-	<1%	Other or Undecided	241	16%	2,058	17%
					Unknown	10	1%	44	<1%
Citizenship	Number	Pct	Number	Pct					
U.S. Citizen	1,171	77%	10,355	86%	Note: Learning Connectio	n students v	were those	e who visite	ed the
Permanent Resident		16%	1,082	9%	Communication Studies L				
Student Visa	15	1%	54	<1%	Center, and/or World Lan		-,	, ,	-
Other	91	6%	502	4%	Land of the state Burn	oo. 2o.			
- Culci	71	070	502	170	Source: Institutional Rese	earch Datas	et, Fall Ce	ensus: final	count

Updated: 6/18/2014