

Asian Students at Chabot College: Success and Persistence

These tables show the latest course success and persistence rates of Asian students at Chabot by gender, age, student type, and educational goal. Asian students have higher success rates and higher persistence rates than all Chabot students. Among Asian students, success rates are highest among women, new students, students 19 years or younger, 30-39 years, and those with AA/AS degrees and job training goals. Persistence rates are highest among women and men 21 years or younger, new and continuing students 19 years or younger, and new students with transfer goals.

**Fall 2014
Percentage of
Students
by Race-Ethnicity**

Year	Number	Percent
1982	1,324	8%
1986	1,568	10%
1990	2,076	13%
1994	2,201	17%
1998	2,395	18%
2002	3,033	19%
2006	2,392	18%
2010	2,575	16%
2012	2,175	16%
2014	2,074	16%

Course Success Rates of Asian Students: Fall 2014

Course Grades	BY GENDER		BY AGE						All Asian Students
	Female	Male	19 or younger	20-21	22-24	25-29	30-39	40 or older	
Successful	78%	73%	78%	73%	72%	76%	79%	76%	76%
Unsuccessful	9%	12%	11%	13%	11%	8%	7%	9%	11%
Withdrawal	13%	14%	11%	13%	17%	17%	13%	15%	14%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%

Course Grades	BY STUDENT TYPE				BY EDUCATIONAL GOAL				All Chabot Students
	New	New Trsfr.	Returning	Continuing	Transfer	AA/AS	Job Training	Other/Und.	
Successful	79%	76%	73%	75%	75%	77%	79%	75%	68%
Unsuccessful	11%	7%	10%	11%	11%	11%	9%	11%	15%
Withdrawal	10%	17%	17%	14%	14%	12%	12%	14%	17%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%

Persistence Rates of Asian Students: Fall 2014 to Spring 2015

	19 or younger	20-21	22-24	25-29	30-39	40 or older	All Asian	All Chabot
Female	88%	82%	66%	64%	57%	69%	72%	69%
Male	88%	79%	69%	65%	60%	63%	75%	68%

	New	New Trsfr.	Returning	Continuing	Transfer	AA/AS	Job Training	Other/Und.
Female	89%	58%	49%	74%	79%	74%	54%	66%
Male	83%	55%	64%	78%	81%	71%	55%	67%

	19 or younger	21-22	22-24	25-29	30-39	40 or older	All Asian	All Chabot
New	91%	83%	75%	54%	73%	60%	86%	73%
New Transfer	89%	60%	51%	64%	41%	50%	56%	54%
Returning	87%	46%	70%	44%	41%	56%	56%	53%
Continuing	91%	83%	70%	69%	63%	75%	76%	73%

	Transfer	AA/AS	Certificate	Other/Und.
New	90%	71%	73%	75%
New Transfer	65%	47%	42%	56%
Returning	62%	58%	45%	50%
Continuing	80%	78%	59%	71%

DEFINITIONS & SOURCES

Course grades: Successful: A,B,C,CR,P; Unsuccessful: D,F,NC,NP
Persistence rate: Percentage of students enrolled in the Fall 2014 who also enrolled the following Spring

SOURCES: Chabot-Las Positas, Institutional Research Dataset: Fall/Spring 1982-2014 final files

