

Chabot College Student Surveys: Fall 2005 vs. Fall 2007

Highlights

What are our Students Learning?

The Fall 2005 and Fall 2007 student surveys asked students what overall knowledge and skills they had developed as a result of being at Chabot in the four major areas of college-wide learning goals—communication, critical thinking, global and cultural involvement and responsibility, and the development of the whole person. The chart below compares the results of the two surveys. Students have made substantial progress in all areas of college-wide learning goals between Fall 2005 and Fall 2007. Each survey was conducted in a representative sample of course sections and completed by more than 1,350 students.

Progress in developing the following knowledge and skills: some or a lot of progress

