

Chabot College Student Surveys: Fall 2009 vs. Fall 2007


Highlights

Student Learning on the College-wide Learning Goals

The biennial Fall student survey asks students what overall knowledge and skills they have developed as a result of being at Chabot in the five areas of college-wide learning goals – communication, critical thinking, global and cultural involvement, civic responsibility, and the development of the whole person.

In Fall 2009, students reported the same high levels of progress on the college-wide learning goals as in Fall 2007. The highest levels of progress continue to be in communication and critical thinking. 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


NOTE:
All percentages have a margin of error of 2 to 4 percentage points.