


Pacific Islander Students at Chabot College: Success and Persistence

These tables show the latest course success and persistence rates of Pacific Islander students at Chabot by gender, age, student type, and educational goal. Pacific Islander students have lower success rates and lower persistence rates than all Chabot students. However, Pacific Islander women have similar persistence rates when compared to all Chabot students. Among Pacific Islander students, success rates are highest among students 25-29 years and 40 or older, continuing students, and those with job training goals. Persistence rates are highest among women 20-21 and 25-29 years old, men 21 years or younger, continuing students, and those with AA/AS degree goals.

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


Pacific Islander Students at Chabot

Year	Number	Percent
1994	170	1%
1998	277	2%
2002	329	2%
2006	369	3%
2010	384	2%
2012	324	2%
2014	225	2%

Course Success Rates of Pacific Islander Students: Fall 2014

Course Grades	BY GENDER		BY AGE						All Pac. Isl. Students
	Female	Male	19 or younger	20-21	22-24	25-29	30-39	40 or older	
Successful	66%	57%	55%	60%	68%	75%	55%	82%	62%
Unsuccessful	15%	24%	26%	19%	16%	6%	25%	6%	19%
Withdrawal	19%	18%	19%	21%	17%	19%	20%	12%	19%
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	51%	65%	44%	66%	54%	69%	74%	77%	68%
Unsuccessful	35%	21%	17%	15%	24%	6%	19%	12%	15%
Withdrawal	13%	15%	38%	18%	22%	24%	7%	11%	17%
Total	100%	100%	100%	100%	100%	100%	100%	100%	100%

Persistence Rates of Pacific Islander Students: Fall 2014 to Spring 2015

	19 or younger	20+21	22-24	25-29	30-39	40 or older	All Pac. Isl.	All Chabot
Female	66%	85%	60%	79%	61%	—	69%	69%
Male	70%	74%	47%	53%	45%	—	61%	68%

	New	New Trsfr.	Returning	Continuing	Transfer	AA/AS	Job Training	Other/Und.
Female	73%	—	—	73%	64%	79%	83%	71%
Male	65%	50%	27%	68%	60%	—	—	68%

	19 or younger	20+21	22-24	25-29	30-39	40 or older	All Pac. Isl.	All Chabot
New	65%	—	—	—	—	—	67%	73%
New Transfer	—	—	—	—	—	—	47%	54%
Returning	—	—	—	—	—	—	32%	53%
Continuing	73%	88%	68%	64%	50%	—	71%	73%

	Transfer	AA/AS	Certificate	Other/Und.
New	63%	—	—	—
New Transfer	—	—	—	—
Returning	27%	—	—	—
Continuing	67%	68%	82%	80%

— Less than 10 students

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