

Strategic Plan Goal:

Increase the number of students that achieve their educational goal within a reasonable time (outcomes)

		Student Educational Goal Groups									
		Transfer/Degree-oriented (need GE)						Explorer	Short term oriented		
Grouping variables		Laser (FT)			Seeker (PT)				Full-time	Career Builder	
English Assessment Level:		College	Basic Skills	Not Assessed	College	Basic Skills	Not Assessed			Full-time	PT: 6-11 units
Educational Goal:		Trans/AA	Trans/AA	Trans/AA	Trans/AA	Trans/AA	Trans/AA	Undecided	Cert/Job trng	Cert/Job trng	Job/Pers /Und
Attendance:		FT	FT	FT	PT	PT	PT	6+ units	FT	6-11 units	Under 6 units
Took English Assessment		Yes	Yes	No	Yes	Yes	No	Any	Any	Any	Any
English Assessment Level		College	Basic Skills	None	College	Basic Skills	None	Any	Any	Any	Any
Fall 2014	New students:	192	535	77	103	509	188	216	27	64	200
		9%	24%	4%	5%	23%	9%	10%	1%	3%	9%
Descriptive Variables: Fall 2014 New Students											
<i>Age</i>		<i>Percentages add in columns within each student group. All categories may not be shown, so may not add to 100%</i>									
<i>Pct under 20 years</i>		95%	94%	73%	78%	87%	40%	80%	67%	38%	21%
<i>Pct 30 or more years</i>		0%	1%	12%	5%	2%	30%	7%	7%	33%	36%
<i>Pet Women:</i>		39%	45%	44%	41%	47%	50%	53%	33%	59%	26%
<i>Ethnicity</i>											
<i>Pct African American</i>		5%	24%	6%	3%	34%	13%	3%	0%	5%	5%
<i>Pct Asian American</i>		13%	35%	5%	2%	15%	7%	9%	1%	2%	5%
<i>Pct Latino</i>		6%	22%	2%	5%	27%	7%	13%	1%	3%	10%
<i>Pct White</i>		14%	16%	5%	7%	14%	11%	9%	3%	3%	16%
<i>Avg. Units Enrolled First Fall</i>		14.2	14.0	13.6	7.6	7.6	5.7	10.6	13.2	7.6	3.0
<i>Pct Eve/Sat only:</i>		0%	1%	9%	8%	9%	24%	7%	7%	16%	24%
<i>Pct Any Online:</i>		22%	24%	47%	20%	14%	21%	22%	41%	19%	9%
<i>Pct Early Dec:</i>		35%	43%	10%	21%	36%	4%	33%	30%	13%	4%
<i>Pct Took ESL:</i>		0%	3%	16%	0%	2%	19%	6%	4%	8%	5%
<i>Pct AB 540:</i>		3%	4%	3%	4%	6%	2%	4%	0%	2%	1%
<i>Pct Awarded Fin Aid:</i>											

Chabot College Office of Institutional Research PRBC Strategic Plan Goal Measurement Team

Grouping variables	Transfer/Degree-oriented (need GE)						Explorer	Short term oriented		
	Laser (FT)			Seeker (PT)				Career Builder		Skills Builder
	College	Basic Skills	Not Assessed	College	Basic Skills	Not Assessed		Full-time	PT: 6-11 units	PT: 1-5 units
Fall 2014 New students:	192	535	77	103	509	188	216	27	64	200
	9%	24%	4%	5%	23%	9%	10%	1%	3%	9%
Descriptive Variables: Fall 2014 New Students (continued)										
<i>Percentages add in columns within each student group. All categories may not be shown, so may not add to 100%</i>										
<i>Pct Assessed in Math:</i>	86%	97%	9%	92%	93%	5%	81%	71%	43%	42%
<i>Math Assessment Levels:</i>	<i>NOTE: Total of Math Assessment Levels adds to Pct Assessed in Math (above). Pct in each assessment level is out of group, not out of assessed.</i>									
<i>Pct College Math</i>	49%	22%	6%	28%	11%	1%	12%	15%	9%	2%
<i>Pct Int Alg Deg-level (Math 55)</i>	20%	22%	3%	25%	11%	1%	15%	11%	9%	3%
<i>Pct Beginning Alg (Math 65)</i>	15%	30%	6%	18%	32%	3%	27%	19%	9%	6%
<i>Pct Pre-Alg/Basic Math</i>	2%	14%	6%	8%	32%	3%	23%	22%	19%	10%
<i>Pct with Declared Major:</i>	87%	94%	88%	86%	89%	93%	82%	92%	89%	60%
<i>Declared Majors:</i>										
<i>Pct Applied Technology & Bus</i>	16%	18%	22%	15%	21%	26%	15%	44%	27%	25%
<i>Pct Health, PE, and Athletics</i>	9%	19%	9%	17%	17%	7%	15%	11%	14%	7%
<i>Pct Language Arts</i>	3%	1%	1%	3%	1%	2%	1%	0%	2%	1%
<i>Pct Liberal Studies</i>	27%	24%	23%	31%	18%	15%	18%	11%	14%	7%
<i>Pct School of the Arts</i>	4%	5%	12%	4%	9%	8%	10%	4%	2%	6%
<i>Pct Science and Math</i>	24%	12%	13%	14%	10%	10%	7%	11%	2%	4%
<i>Pct Social Sciences</i>	4%	15%	8%	2%	13%	25%	16%	11%	28%	10%