

Native American Students at Chabot College: Success and Persistence

These tables show the latest course success and persistence rates of Native American students at Chabot by gender, age, student type, and educational goal. Native American students have higher success rates and similar persistence rates as all Chabot students. Success rates are highest among students ages 40 or older. Due to the decreasing and small number of Native American students at Chabot, persistence rates could only be calculated for some groups. Among Native American students, persistence rates were highest for female students with transfer goals.

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

Native American students at Chabot

Year	Number	Percent
1982	331	2%
1986	302	2%
1990	232	1%
1994	151	1%
1998	135	1%
2002	130	1%
2006	129	1%
2010	84	1%
2012	54	<1%
2014	32	<1%

Course Success Rates of Native American Students: Fall 2014

Course Grades	BY GENDER		BY AGE						All Native Am Students
	Female	Male	19 or younger	20-21	22-24	25-29	30-39	40 or older	
Successful	82%	62%	47%	100%	89%	66%	100%	80%	73%
Unsuccessful	8%	15%	21%	—	—	22%	—	7%	13%
Withdrawal	10%	23%	32%	—	11%	13%	—	13%	15%
Total	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	64%	—	—	77%	67%	—	—	78%	68%
Unsuccessful	18%	—	—	12%	12%	—	—	17%	15%
Withdrawal	18%	—	—	11%	22%	—	—	6%	17%
Total	100%	—	—	100%	101%	—	—	100%	100%

Persistence Rates of Native American Students: Fall 2014 to Spring 2015

	19 or younger	20-21	22-24	25-29	30-39	40 or older	All Nat. Am	All Chabot
Female	—	—	—	—	—	—	69%	69%
Male	—	—	—	—	—	—	60%	68%

	New	New Trsfr.	Returning	Continuing	Transfer	AA/AS	Job Training	Other/Und.
Female	—	—	—	62%	73%	—	—	—
Male	—	—	—	—	—	—	—	—

	19 or younger	20-21	22-24	25-29	30-39	40 or older	All Nat. Am	All Chabot
New	—	—	—	—	—	—	—	73%
New Transfer	—	—	—	—	—	—	—	54%
Returning	—	—	—	—	—	—	—	53%
Continuing	—	—	—	—	—	—	68%	73%

	Transfer	AA/AS	Certificate	Other/Und.
New	—	—	—	—
New Transfer	—	—	—	—
Returning	—	—	—	—
Continuing	64%	—	—	—

— 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