

Chabot College Headcount of Students with Career & Technical Education (CTE) Majors by Type of Program: Fall 2001 - 2014

(Sorted by Type of Program)

TOP Code	Type of Program at Chabot	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Trends
050200	Accounting	431	384	352	339	313	386	415	456	500	502	514	455	322	
210500	Administration of Justice	428	394	439	442	434	446	578	656	755	722	665	637	560	
101200	Applied Photography	94	76	84	76	79	73	71	75	38	49	40	42	36	
020100	Architecture and Architectural Technology	116	139	156	151	158	176	156	149	163	133	131	123	88	
094800	Automotive Technology	145	130	177	169	158	186	197	251	254	294	234	259	255	
050500	Business Administration	888	799	779	693	632	622	665	694	693	744	721	754	469	
050100	Business and Commerce, General	165	133	157	174	177	207	218	200	214	185	192	181	201	
050600	Business Management	13	15	12	2	1	2	1		3	5	5	3	16	
130500	Child Development/Early Care and Edu.	664	613	627	557	560	661	688	715	739	663	633	645	587	
130520	Children with Special Needs									19	24	30	28	24	
083560	Coaching	1	2	4	9	6	2	4	6	10	12	10	7	8	
070200	Computer Information Systems	84	55	31	19	18	14	20	8	13	7	4	4	4	
070820	Computer Support	22	12	11	6	3	2	2	7	5	2	5	2	1	
124020	Dental Hygienist	188	213	261	246	254	243	258	234	225	239	196	212	206	
095220	Electrical	1		1	1	1		2	2	2	3	1			
093400	Electronics & Electric Technology	96	74	48	53	50	29	31	37	39	65	66	66	70	
213300	Fire Technology	285	299	344	368	343	354	310	415	457	387	342	364	314	
083520	Fitness Trainer	16	6	12	11	24	22	25	34	32	41	40	48	44	
103000	Graphic Art and Design	64	52	38	40	28	27	27	27	35	28	30	17	1	
122300	Health Information Technology	207	213	210	187	85	53	34	35	44	32	22	23		
210400	Human Services	24	26	59	98	99	119	142	195	183	172	139	144	104	
093420	Industrial Electronics	122	116	107	100	83	99	92	106	109	117	114	118		
130200	Interior Design and Merchandising	79	78	110	112	97	86	96	63	59	54	60	56	60	
060200	Journalism	38	42	44	59	50	44	50	55	51	44	45	47	30	
095630	Machining and Machine Tools	64	59	74	70	72	79	68	65	85	95	89	81	81	
050630	Management Development & Supervision	157	163	311	422	511	610	665	718	786	696	674	660	764	
095600	Manufacturing and Industrial Technology	17	15	23	14	12	13	12	14	13	11	15	21	15	
050900	Marketing & Distribution	60	59	53	48	40	35	41	44	44	35	43	40	26	
060100	Media and Communications, General	144	164	131	115	102	89	124	131	116	110	104	118	55	
120800	Medical Assisting	125	138	163	165	149	173	198	262	288	276	211	209	203	
051400	Office Technology/Office Computer Appl.	91	80	71	57	57	64	83	71	70	68	58	65	55	
060400	Radio and Television	56	49	44	40	34	33	39	60	61	63	50	42	44	
051100	Real Estate	217	239	305	330	273	204	117	136	118	149	160	101	110	
123010	Registered Nursing	751	1069	1432	1462	1460	1503	1540	1694	1659	1525	1397	1351	1242	
050650	Retail Store Operations and Management	6	4				3	1							
095640	Sheet Metal and Structural Metal									1	1				
050640	Small Business and Entrepreneurship	43	49	73	48	61	61	55	39	34	30	33	27	32	
070210	Software Applications	87	52	39	38	31	29	26	34	36	29	22	30	6	
095360	Technical Illustration	3	8	2				1	1		1	1		1	
093430	Telecommunications Technology	10	14	10	3	4	15	7	14	8	13	1	3	2	
095650	Welding Technology	66	53	76	89	92	91	106	115	99	97	93	102	97	
Total number of unduplicated students with a CTE major:		6,068	6,086	6,870	6,813	6,551	6,855	7,165	7,818	8,060	7,723	7,190	7,085	6,133	
Total number of students at Chabot		16,593	15,341	15,488	14,552	14,067	14,696	15,353	16,161	15,642	14,206	13,425	13,512	13,323	
Percentage of Chabot students with a CTE major		37%	40%	44%	47%	47%	47%	47%	48%	52%	54%	54%	52%	46%	

Chabot College Headcount of Students with Career & Technical Education (CTE) Majors by Type of Program: Fall 2001 - 2014

(Sorted by Number of Students in Fall 2014)

TOP Code	Type of Program at Chabot	Fall 2002	Fall 2003	Fall 2004	Fall 2005	Fall 2006	Fall 2007	Fall 2008	Fall 2009	Fall 2010	Fall 2011	Fall 2012	Fall 2013	Fall 2014	Trends
123010	Registered Nursing	751	1069	1432	1462	1460	1503	1540	1694	1659	1525	1397	1351	1242	
050630	Management Development & Supervision	157	163	311	422	511	610	665	718	786	696	674	660	764	
130500	Child Development/Early Care and Edu.	664	613	627	557	560	661	688	715	739	663	633	645	587	
210500	Administration of Justice	428	394	439	442	434	446	578	656	755	722	665	637	560	
050500	Business Administration	888	799	779	693	632	622	665	694	693	744	721	754	469	
050200	Accounting	431	384	352	339	313	386	415	456	500	502	514	455	322	
213300	Fire Technology	285	299	344	368	343	354	310	415	457	387	342	364	314	
094800	Automotive Technology	145	130	177	169	158	186	197	251	254	294	234	259	255	
124020	Dental Hygienist	188	213	261	246	254	243	258	234	225	239	196	212	206	
120800	Medical Assisting	125	138	163	165	149	173	198	262	288	276	211	209	203	
050100	Business and Commerce, General	165	133	157	174	177	207	218	200	214	185	192	181	201	
051100	Real Estate	217	239	305	330	273	204	117	136	118	149	160	101	110	
210400	Human Services	24	26	59	98	99	119	142	195	183	172	139	144	104	
095650	Welding Technology	66	53	76	89	92	91	106	115	99	97	93	102	97	
020100	Architecture and Architectural Technology	116	139	156	151	158	176	156	149	163	133	131	123	88	
095630	Machining and Machine Tools	64	59	74	70	72	79	68	65	85	95	89	81	81	
093400	Electronics & Electric Technology	96	74	48	53	50	29	31	37	39	65	66	66	70	
130200	Interior Design and Merchandising	79	78	110	112	97	86	96	63	59	54	60	56	60	
060100	Media and Communications, General	144	164	131	115	102	89	124	131	116	110	104	118	55	
051400	Office Technology/Office Computer Appl.	91	80	71	57	57	64	83	71	70	68	58	65	55	
083520	Fitness Trainer	16	6	12	11	24	22	25	34	32	41	40	48	44	
060400	Radio and Television	56	49	44	40	34	33	39	60	61	63	50	42	44	
101200	Applied Photography	94	76	84	76	79	73	71	75	38	49	40	42	36	
050640	Small Business and Entrepreneurship	43	49	73	48	61	61	55	39	34	30	33	27	32	
060200	Journalism	38	42	44	59	50	44	50	55	51	44	45	47	30	
050900	Marketing & Distribution	60	59	53	48	40	35	41	44	44	35	43	40	26	
130520	Children with Special Needs									19	24	30	28	24	
050600	Business Management	13	15	12	2	1	2	1		3	5	5	3	16	
095600	Manufacturing and Industrial Technology	17	15	23	14	12	13	12	14	13	11	15	21	15	
083560	Coaching	1	2	4	9	6	2	4	6	10	12	10	7	8	
070210	Software Applications	87	52	39	38	31	29	26	34	36	29	22	30	6	
070200	Computer Information Systems	84	55	31	19	18	14	20	8	13	7	4	4	4	
093430	Telecommunications Technology	10	14	10	3	4	15	7	14	8	13	1	3	2	
070820	Computer Support	22	12	11	6	3	2	2	7	5	2	5	2	1	
103000	Graphic Art and Design	64	52	38	40	28	27	27	27	35	28	30	17	1	
095360	Technical Illustration	3	8	2				1	1		1	1		1	
095220	Electrical	1		1	1	1		2	2	2	3	1			
122300	Health Information Technology	207	213	210	187	85	53	34	35	44	32	22	23		
093420	Industrial Electronics	122	116	107	100	83	99	92	106	109	117	114	118		
050650	Retail Store Operations and Management	6	4				3	1							
095640	Sheet Metal and Structural Metal									1	1				
Total number of unduplicated students with a CTE major:		6,068	6,086	6,870	6,813	6,551	6,855	7,165	7,818	8,060	7,723	7,190	7,085	6,133	
Total number of students at Chabot		15,324	16,593	15,341	15,488	14,552	14,067	14,696	15,353	16,161	15,642	14,206	13,425	13,512	
Percentage of Chabot students with a CTE major		40%	37%	45%	44%	45%	49%	49%	51%	50%	49%	51%	53%	45%	