

Chabot College

AA/AS Degrees Awarded 1990-91 to 2014-15

Transfer Degrees Contribute to Increase in Degrees

Transfer Degrees continued to be popular choices among Chabot graduates, helping to push the number of AA/AS degree graduates up from last year's record number of 839 to 847 in 2014-15. The number of Transfer Degrees grew from 131 last year to 172 in 2014-15, showing that students value AA/AS degrees that fulfill transfer requirements.

While many traditional degree majors declined, some also grew—increases occurred in Accounting and Business, Early Childhood, Fire Technology, Liberal Arts/Kinesiology, and Mathematics. For details see the IR website.

Academic Year	90-91	93-94	96-97	99-00	02-03	04-05	05-06	06-07	07-08	08-09	09-10	10-11	11-12	12-13	13-14	14-15
AA/AS Degrees	716	961	666	593	628	613	645	686	747	704	679	663	711	712	839	847

SOURCE: C-LPCCD Institutional Research Dataset

NOTE: Includes degrees in the year awarded, regardless of the year earned.

Transfer Degrees and Other Degrees with increases in graduates between 2013-14 and 2014-15

Degree Major/Emphasis	2013-14	2014-15	Change
Transfer Degrees awarded in 2014-15			
Administration of Justice (AS-T)	11	18	7
Business Administration (AS-T)	77	89	12
Communication Studies (AA-T)	10	10	0
Journalism (AA-T)	2	2	0
Kinesiology (AA-T)	0	4	4
Mathematics (AS-T)	3	5	2
Music (AA-T)	1	2	1
Political Science (AA-T)	6	10	4
Psychology (AA-T)	3	16	13
Sociology (AA-T)	15	14	-1
Spanish (AA-T)	0	1	1
Studio Arts (AA-T)	0	1	1
*Total Transfer Degrees:	131	172	41
Other degree majors with increases in graduates			
Accounting and Business Degrees	30	49	19
Early Childhood Development	16	27	11
Fire Technology	6	12	6
Liberal Arts - Emphasis Kinesiology	3	15	12
Mathematics (AS)	9	15	6

***NOTE:** Only Transfer Degrees with graduates in 2014-15 are shown. Total includes all transfer degrees.