


View Summary


[Filter Responses](#)[Download Responses](#)[Browse Responses >](#)

PAGE: 2010 IVC STUDENT SURVEY


1. Your sex:


		Response Percent	Response Count
Female		62.0%	335
Male		38.0%	205
		answered question	540
		skipped question	0

2. Your age:


		Response Percent	Response Count
Under 18		0.2%	1
18-19		26.3%	142
20-24		41.3%	223
25-29		10.6%	57
30-49		16.9%	91
50 and over		4.8%	26
		answered question	540
		skipped question	0

3. Your ethnicity:


		Response Percent	Response Count
American Native		0.9%	5
Asian		1.5%	8
			

Black		0.7%	4
Hispanic/Latino		83.0%	448
Other		3.5%	19
White		10.4%	56
answered question			540
skipped question			0


4. Your marital status:

		Response Percent	Response Count
Married		20.7%	112
Divorced		3.9%	21
Widowed		1.5%	8
Partnered		7.8%	42
Single		66.1%	357
answered question			540
skipped question			0


5. How many dependants do you support?


		Response Percent	Response Count
0		63.3%	342
1		13.7%	74
2		12.2%	66
3		5.4%	29
4+		5.4%	29
answered question			540
skipped question			0


6. How many hours each week on an average do you work outside the home?


		Response Percent	Response Count
None		42.2%	228
1-10		17.4%	94
11-20		15.2%	82
21-30		10.0%	54
More than 30		15.2%	82
		answered question	540
		skipped question	0

7. If you are disabled, please identify your disability. Mark all that apply.


		Response Percent	Response Count
Mobility impaired		9.7%	6
Visually impaired		16.1%	10
Hearing impaired		14.5%	9
Speech/Language impaired		4.8%	3
Attention Deficit Disorder		11.3%	7
Acquired Brain Injury		4.8%	3
Learning Disabled		21.0%	13
Psychological disability		4.8%	3
Developmental disability		1.6%	1
Other (please specify) Show replies		35.5%	22
		answered question	62
		skipped question	478

8. Are you receiving financial aid (BOGG, PELL, SEOG, CALB, ACG)?			
		Response Percent	Response Count
Yes		72.2%	390
No		27.8%	150
answered question			540
skipped question			0


9. How many semesters/sessions have you attended IVC?			
		Response Percent	Response Count
1-2		21.9%	118
3-4		33.9%	183
5-6		20.7%	112
7-8		12.0%	65
9-12		5.2%	28
13 and above		6.3%	34
answered question			540
skipped question			0

10. Are you taking or have you taken ESL classes?			
		Response Percent	Response Count
Yes		23.0%	124
No		77.0%	416
answered question			540
skipped question			0


11. Did any of your parents or grandparents graduate from college?


		Response Percent	Response Count
Yes		25.0%	135
No		69.8%	377
Don't know		5.2%	28
		answered question	540
		skipped question	0

12. The primary language spoken in your home is:


		Response Percent	Response Count
English		33.3%	180
Chinese		0.4%	2
Korean		0.6%	3
Spanish		65.0%	351
Other		0.7%	4
		answered question	540
		skipped question	0

13. What is your main manner of transportation to IVC?


		Response Percent	Response Count
Bus		17.0%	92
Drive Alone		66.3%	358
Carpool		11.9%	64
Bike		0.2%	1


Motorcycle		0.7%	4
Other		3.9%	21
		answered question	540
		skipped question	0


14. Which of the following would make it easier for you to get to the college?


		Response Percent	Response Count
Ride share (carpooling) program		11.8%	63
Additional express bus routes to IVC		12.7%	68
More frequent bus routes to IVC/Shorter waiting times between buses		18.8%	101
Additional evening bus service		2.2%	12
No services needed; I have adequate transportation		52.2%	280
Other		2.2%	12
		answered question	536
		skipped question	4

15. Additional bus service is needed for: (select one or more)


		Response Percent	Response Count
Brawley		10.9%	59
Calipatria		5.4%	29
Calexico		29.4%	159
El Centro		20.0%	108
Heber		7.2%	39
Holtville			

		6.1%	33
Niland		3.5%	19
Seeley		5.6%	30
Westmorland		5.7%	31
Winterhaven		2.8%	15
Do not know		46.7%	252
		answered question	540
		skipped question	0


16. What is your travel distance from your residence to main campus, one way?			
		Response Percent	Response Count
0-15 miles		64.1%	346
16-30 miles		30.2%	163
More than 30 miles		5.7%	31
		answered question	540
		skipped question	0

17. Which location is MOST convenient for you to take classes? (Select top two choices)			
		Response Percent	Response Count
Calexico Campus		35.2%	190
Main Campus		71.7%	387
Online		28.9%	156
Other		9.8%	53
		answered question	540
		skipped question	0


18. Please select ALL the sources that you have used to get information about IVC.

		Response Percent	Response Count
Counselors		77.0%	416
High School Outreach		14.6%	79
College Catalog (not class schedule)		46.1%	249
Class Schedule (not catalog)		42.0%	227
College Instructors		34.1%	184
College Office Staff		21.7%	117
IVC website		76.5%	413
IVC Outreach (IV Mall/Midwinter Fair/Advertising)		4.8%	26
Students, friends, or family		70.4%	380
Other		6.9%	37
		answered question	540
		skipped question	0


19. Do you have access to a computer with Internet connection at home?

		Response Percent	Response Count
Yes		86.3%	466
No		7.8%	42
No, but I plan to have access in the future		5.9%	32
		answered question	540
		skipped question	0

20. Do you use a wireless laptop on campus?


		Response Percent	Response Count
Yes		24.8%	133
No		57.9%	311
No, but plan to in the future		17.3%	93
		answered question	537
		skipped question	3

21. What class schedule pattern do you prefer for your classes at IVC? Select all that apply.


		Response Percent	Response Count
1 day a week		15.2%	82
2 days a week (M/W and/or T/TH)		55.2%	298
2 days a week (FS)		4.3%	23
3 days a week (MWF)		14.1%	76
4 days a week (MTWTH)		34.3%	185
Friday		5.0%	27
Saturday		3.7%	20
Never on Friday		17.6%	95
Never on Saturday		23.3%	126
Online		21.1%	114
Times per week do not matter		7.0%	38
		answered question	540
		skipped question	0

22. What time pattern do you prefer for your classes at IVC? You can select more than one answer.


	Response	Response
--	----------	----------

		Percent	Count
Mornings (7:30-11:55 a.m.)		60.7%	328
Afternoons (12 noon-4:30 p.m.)		44.6%	241
Evenings (4:30-6:20 p.m.)		21.1%	114
Evenings (6:30-9:40 p.m.)		25.9%	140
Time of day doesn't matter		8.9%	48
		answered question	540
		skipped question	0

23. How often are you able to get the courses you need on the days or hours that work for you?


		Response Percent	Response Count
Always		15.2%	82
Nearly Always		20.0%	108
Usually		38.9%	210
Seldom		19.8%	107
Never		6.1%	33
		answered question	540
		skipped question	0

24. If you are unable to get the courses you need on the days or hours that work for you, what days and times are consistently the problem? (Select all that apply.)

		Response Percent	Response Count
Mornings (7:30-11:50 a.m.)		48.9%	249
Afternoons (12 noon-4:30 p.m.)		39.7%	202
Evenings (4:30-6:20 p.m.)		25.0%	127
Evenings (6:30-9:40 p.m.)		25.5%	130

Monday-Thursday		17.7%	90
Friday		11.0%	56
Saturday		14.3%	73
Online		8.8%	45
answered question			509
skipped question			31

25. Below is a list of educational goals at IVC. Please select the goal that applies to you.


		Response Percent	Response Count
Obtain a BA/BS after completing an AA/AS Degree		45.7%	247
Obtain a BA/BS without completing an AA/AS Degree		7.8%	42
Obtain a two year AA/AS degree without transfer		17.2%	93
Obtain a two year vocational certificate without transfer		4.3%	23
Discover/formulate career interest, plus goals		2.8%	15
Prepare for a new career (acquire job skills)		4.1%	22
Advance in job/career (update job skills)		1.5%	8
Maintain certificate or license		3.7%	20
Educational development (intellectual, cultural)		1.9%	10
Improve basic skills in English, reading, or math		1.5%	8
Complete credit for high school diploma or GED		0.0%	0
Undecided on goal		7.2%	39
Personal interest		2.4%	13
answered question			540


skipped question	0
------------------	---


26. Number of units currently enrolled in at IVC?			
		Response Percent	Response Count
0.5-6.0		12.2%	66
6.5-11.5		21.9%	118
12-18		56.3%	304
18.5 and above		9.6%	52
		answered question	540
		skipped question	0


27. How many hours do you typically read/study each week for a class that meets 3 hours weekly?			
		Response Percent	Response Count
None		5.6%	30
1-2 hours		48.5%	262
3-4 hours		32.0%	173
More than 4 hours		13.9%	75
		answered question	540
		skipped question	0


28. Which manner of instruction do you prefer?			
		Response Percent	Response Count
Traditional classroom instruction		73.3%	396
Online (courses that meet			


mostly online)		9.4%	51
Hybrid (courses that alternate between online and classroom)		11.1%	60
No preference		6.1%	33
		answered question	540
		skipped question	0


29. Do you plan to leave the Imperial Valley area once you complete your education at IVC?			
		Response Percent	Response Count
Yes		40.9%	221
No		31.3%	169
Not sure		27.8%	150
		answered question	540
		skipped question	0

30. IVC has a clear and published mission that identifies its educational goals.			
		Response Percent	Response Count
Strongly Agree		18.9%	102
Agree		50.9%	275
Undecided		19.4%	105
Disagree		8.0%	43
Strongly Disagree		2.8%	15
		answered question	540
		skipped question	0


31. My education at IVC has helped me improve my ability to communicate (reading, writing, speaking).			
		Response Percent	Response Count
Strongly Agree		29.6%	160
Agree		53.1%	287
Undecided		9.8%	53
Disagree		5.0%	27
Strongly Disagree		2.4%	13
answered question			540
skipped question			0

32. My education at IVC has helped me improve my critical thinking skills (analyze, compute, research, solve problems).			
		Response Percent	Response Count
Strongly Agree		27.0%	146
Agree		55.7%	301
Undecided		11.1%	60
Disagree		4.4%	24
Strongly Disagree		1.7%	9
answered question			540
skipped question			0


33. My education at IVC has helped me improve my information literacy skills (obtain data from various sources, analyze information for relevance and accuracy, evaluate and communicate the results).			
		Response Percent	Response Count
Strongly Agree		22.2%	120
Agree		57.6%	311
Undecided			

		14.6%	79
Disagree		4.1%	22
Strongly Disagree		1.5%	8
		answered question	540
		skipped question	0


34. My education at IVC has helped me improve my global awareness (scientific process; cultural, political, environmental issues; arts awareness).

		Response Percent	Response Count
Strongly Agree		21.1%	114
Agree		51.1%	276
Undecided		18.9%	102
Disagree		6.3%	34
Strongly Disagree		2.6%	14
		answered question	540
		skipped question	0


35. I can apply what I am learning in courses at IVC to my everyday life (relationships, work, finance, health, social life, time management, etc.)

		Response Percent	Response Count
Strongly Agree		29.2%	157
Agree		53.3%	286
Undecided		12.3%	66
Disagree		3.9%	21
Strongly Disagree		1.3%	7
		answered question	537
		skipped question	3


36. IVC offers a variety of general educational courses (courses taken to satisfy graduation requirements in addition to courses required for your major) to meet my needs and interests.


		Response Percent	Response Count
Strongly Agree		19.4%	105
Agree		54.8%	296
Undecided		12.0%	65
Disagree		8.1%	44
Strongly Disagree		5.6%	30
		answered question	540
		skipped question	0

37. The classes I have taken at IVC have helped me achieve my educational and/or career goals.


		Response Percent	Response Count
Strongly Agree		23.1%	125
Agree		53.0%	286
Undecided		16.7%	90
Disagree		5.2%	28
Strongly Disagree		2.0%	11
		answered question	540
		skipped question	0

38. The lab and studio classes that I have taken (for example, Chemistry, Biology, Art, Reading) have helped me work towards my educational goals.


		Response Percent	Response Count
Strongly Agree		19.1%	103

Agree		42.0%	227
Undecided		13.9%	75
Disagree		3.9%	21
Strongly Disagree		2.0%	11
N/A		19.1%	103
answered question			540
skipped question			0

39. My instructors are highly skilled and come to classes well prepared.


		Response Percent	Response Count
Strongly Agree		34.6%	187
Agree		50.4%	272
Undecided		9.1%	49
Disagree		4.4%	24
Strongly Disagree		1.5%	8
answered question			540
skipped question			0

40. My instructors are fair in their grading.


		Response Percent	Response Count
Strongly Agree		28.7%	155
Agree		51.9%	280
Undecided		10.6%	57
Disagree		7.4%	40
Strongly Disagree		1.5%	8
answered question			540

skipped question	0
------------------	---


41. My instructors are willing to talk with me about my questions and concerns.


		Response Percent	Response Count
Strongly Agree		38.0%	205
Agree		49.3%	266
Undecided		8.5%	46
Disagree		3.0%	16
Strongly Disagree		1.3%	7
answered question			540
skipped question			0

42. My instructors keep office hours and appointments.

		Response Percent	Response Count
Strongly Agree		34.6%	187
Agree		52.4%	283
Undecided		9.4%	51
Disagree		2.4%	13
Strongly Disagree		1.1%	6
answered question			540
skipped question			0

43. The environment in my classrooms meet my educational needs.

		Response Percent	Response Count
			

Strongly Agree		23.9%	129
Agree		58.3%	315
Undecided		10.6%	57
Disagree		5.2%	28
Strongly Disagree		2.0%	11
answered question			540
skipped question			0

44. Please rate the following services: How knowledgeable is the staff?

	Excellent	Above Average	Average	Below Average	Extremely Poor	N/A	Rating Average	Response Count
Library	33.7% (182)	28.5% (154)	25.6% (138)	3.0% (16)	0.6% (3)	8.7% (47)	4.01	540
Tutoring	21.5% (116)	19.1% (103)	25.0% (135)	4.6% (25)	1.5% (8)	28.3% (153)	3.76	540
Reading/Writing Lab	26.1% (141)	21.5% (116)	25.4% (137)	3.9% (21)	0.9% (5)	22.2% (120)	3.87	540
Language Lab	22.4% (121)	18.5% (100)	23.9% (129)	3.9% (21)	0.7% (4)	30.6% (165)	3.83	540
Computer Labs (for example, Math Lab, Business Lab, nursing Lab)	26.5% (143)	25.0% (135)	23.5% (127)	3.1% (17)	0.4% (2)	21.5% (116)	3.94	540
Extended Campus	20.9% (113)	21.1% (114)	23.1% (125)	5.2% (28)	2.4% (13)	27.2% (147)	3.73	540
Distance Education/Online Course Support	18.7% (101)	21.1% (114)	23.3% (126)	3.5% (19)	2.0% (11)	31.3% (169)	3.74	540
Workforce Development/Job Placement	12.0% (65)	16.7% (90)	19.6% (106)	4.1% (22)	4.1% (22)	43.5% (235)	3.50	540
Counseling	31.9% (172)	26.9% (145)	25.9% (140)	5.4% (29)	3.3% (18)	6.7% (36)	3.84	540
Registration/Admissions/Records	30.7% (166)	26.7% (144)	29.3% (158)	4.1% (22)	3.3% (18)	5.9% (32)	3.82	540
Assessment Center	24.3% (131)	21.1% (114)	28.7% (155)	3.5% (19)	1.3% (7)	21.1% (114)	3.81	540
Disabled Students (DSPS) Services	18.3% (99)	14.4% (78)	13.9% (75)	1.3% (7)	1.1% (6)	50.9% (275)	3.97	540
EOPS/CARE/Calworks/Student Support Services	26.9% (145)	16.9% (91)	17.2% (93)	3.1% (17)	2.0% (11)	33.9% (183)	3.96	540

Financial Aid	34.3% (185)	22.4% (121)	22.4% (121)	4.3% (23)	3.5% (19)	13.1% (71)	3.92	540
Bursar's (Payment Office)	20.9% (113)	18.0% (97)	22.0% (119)	2.8% (15)	0.9% (5)	35.4% (191)	3.85	540
Transfer Center	18.3% (99)	14.1% (76)	22.0% (119)	2.4% (13)	1.7% (9)	41.5% (224)	3.77	540
Veteran's Affairs	11.3% (61)	12.6% (68)	18.0% (97)	2.0% (11)	0.6% (3)	55.6% (300)	3.72	540
Student Affairs	17.2% (93)	15.7% (85)	24.3% (131)	3.0% (16)	2.4% (13)	37.4% (202)	3.68	540
Parking Services	16.3% (88)	23.5% (127)	29.4% (159)	10.0% (54)	10.4% (56)	10.4% (56)	3.28	540
Health Service	17.8% (96)	18.7% (101)	20.9% (113)	3.7% (20)	3.1% (17)	35.7% (193)	3.69	540
Campus Security	20.7% (112)	18.9% (102)	28.5% (154)	7.8% (42)	5.4% (29)	18.7% (101)	3.51	540
Childcare	18.3% (99)	11.5% (62)	15.9% (86)	2.2% (12)	0.9% (5)	51.1% (276)	3.90	540
Bookstore	24.6% (133)	23.5% (127)	30.0% (162)	7.8% (42)	8.9% (48)	5.2% (28)	3.50	540
						answered question		540
						skipped question		0

45. Please rate the following services: Was the staff helpful and courteous?

	Strongly Agree	Agree	Undecided	Disagree	Strongly Disagree	N/A	Rating Average	Response Count
Library	39.1% (211)	41.7% (225)	8.1% (44)	2.2% (12)	1.1% (6)	7.8% (42)	4.25	540
Tutoring	25.7% (139)	35.6% (192)	10.2% (55)	1.7% (9)	1.3% (7)	25.6% (138)	4.11	540
Reading/Writing Lab	25.6% (138)	37.4% (202)	9.3% (50)	3.7% (20)	1.1% (6)	23.0% (124)	4.07	540
Language Lab	23.0% (124)	31.7% (171)	10.6% (57)	2.8% (15)	0.9% (5)	31.1% (168)	4.06	540
Computer Labs (for example, Math Lab, Business Lab, Nursing Lab)	28.3% (153)	36.3% (196)	9.3% (50)	2.4% (13)	0.7% (4)	23.0% (124)	4.16	540
Extended Campus	24.6% (133)	33.3% (180)	10.6% (57)	2.4% (13)	1.3% (7)	27.8% (150)	4.07	540

Distance Education/Online Course Support	21.7% (117)	29.3% (158)	11.7% (63)	2.0% (11)	1.5% (8)	33.9% (183)	4.02	540
Work Development/Job Placement	14.8% (80)	24.6% (133)	10.7% (58)	2.2% (12)	1.9% (10)	45.7% (247)	3.89	540
Counseling	35.2% (190)	40.4% (218)	8.9% (48)	5.6% (30)	2.4% (13)	7.6% (41)	4.09	540
Registration/Admissions/Records	30.4% (164)	43.0% (232)	11.5% (62)	2.8% (15)	1.5% (8)	10.9% (59)	4.10	540
Assessment Center	22.0% (119)	35.7% (193)	12.8% (69)	2.0% (11)	1.1% (6)	26.3% (142)	4.03	540
Disabled Students (DSPS) Services	16.3% (88)	23.5% (127)	8.9% (48)	0.9% (5)	1.1% (6)	49.3% (266)	4.04	540
EOPS/CARE/CalWork/Student Support Services	27.2% (147)	25.0% (135)	10.2% (55)	0.6% (3)	1.5% (8)	35.6% (192)	4.18	540
Financial Aid	33.7% (182)	34.4% (186)	10.0% (54)	4.4% (24)	3.3% (18)	14.1% (76)	4.06	540
Bursar's (Payment Office)	19.3% (104)	28.3% (153)	12.6% (68)	0.9% (5)	1.5% (8)	37.4% (202)	4.01	540
Transfer Center	18.9% (102)	24.6% (133)	11.9% (64)	1.3% (7)	0.9% (5)	42.4% (229)	4.03	540
Veteran's Affairs	12.0% (65)	20.2% (109)	12.4% (67)	0.4% (2)	0.6% (3)	54.4% (294)	3.94	540
Student Affairs	18.1% (98)	26.7% (144)	12.6% (68)	1.5% (8)	1.9% (10)	39.3% (212)	3.95	540
Parking Services	19.3% (104)	33.7% (182)	15.9% (86)	5.9% (32)	8.1% (44)	17.0% (92)	3.60	540
Health Services	18.3% (99)	29.4% (159)	11.9% (64)	1.5% (8)	1.9% (10)	37.0% (200)	3.97	540
Campus Security	19.1% (103)	32.4% (175)	16.1% (87)	4.3% (23)	3.7% (20)	24.4% (132)	3.78	540
Childcare	16.5% (89)	19.6% (106)	11.5% (62)	0.9% (5)	1.9% (10)	49.6% (268)	3.95	540
Bookstore	31.9% (172)	39.8% (215)	12.8% (69)	3.5% (19)	5.2% (28)	6.9% (37)	3.96	540
Cafeteria	32.2% (174)	42.4% (229)	11.1% (60)	2.6% (14)	2.2% (12)	9.4% (51)	4.10	540
answered question								540
skipped question								0

46. Please rate the following services: Was the wait time for service appropriate?							
	Strongly Agree	Agree	Undecided	Disagree	Strongly Disagree	Rating Average	Response Count
Library	30.2% (163)	47.6% (257)	12.4% (67)	5.0% (27)	4.8% (26)	2.07	540
Tutoring	20.4% (110)	41.9% (226)	23.5% (127)	3.1% (17)	11.1% (60)	2.43	540
Reading/Writing Lab	23.9% (129)	40.9% (221)	22.0% (119)	3.1% (17)	10.0% (54)	2.34	540
Language Lab	20.6% (111)	39.6% (214)	23.9% (129)	2.8% (15)	13.1% (71)	2.48	540
Computer Lab (for example, Math Lab, Business Lab, Nursing Lab)	23.9% (129)	40.2% (217)	22.4% (121)	3.1% (17)	10.4% (56)	2.36	540
Extended Campus	21.7% (117)	35.4% (191)	26.1% (141)	1.7% (9)	15.2% (82)	2.53	540
Distance Education/Online Course Support	20.7% (112)	33.1% (179)	27.8% (150)	1.7% (9)	16.7% (90)	2.60	540
Work Development/Job Placement	13.7% (74)	28.0% (151)	32.2% (174)	3.1% (17)	23.0% (124)	2.94	540
Counseling	23.7% (128)	45.0% (243)	15.4% (83)	9.6% (52)	6.3% (34)	2.30	540
Registration/Admissions/Records	25.6% (138)	45.4% (245)	17.8% (96)	5.0% (27)	6.3% (34)	2.21	540
Assessment Center	20.9% (113)	38.0% (205)	25.6% (138)	2.8% (15)	12.8% (69)	2.49	540
Disabled students (DSPTS) Services	14.6% (79)	25.4% (137)	32.4% (175)	1.7% (9)	25.9% (140)	2.99	540
EOPS/CARE/CalWorks/Student Support Services	22.6% (122)	30.4% (164)	25.9% (140)	2.0% (11)	19.1% (103)	2.65	540
Financial Aid	28.3% (153)	39.3% (212)	18.3% (99)	4.6% (25)	9.4% (51)	2.28	540
Bursar's (Payment Office)	16.7% (90)	31.9% (172)	30.2% (163)	2.4% (13)	18.9% (102)	2.75	540
Transfer Center	17.4% (94)	30.6% (165)	31.5% (170)	2.0% (11)	18.5% (100)	2.74	540
Veteran's Affairs	12.0% (65)	24.6% (133)	35.0% (189)	1.3% (7)	27.0% (146)	3.07	540
Student Affairs	17.6% (95)	29.4% (159)	30.4% (164)	3.1% (17)	19.4% (105)	2.77	540
Parking Services	19.6% (106)	36.1% (195)	22.2% (120)	9.8% (53)	12.2% (66)	2.59	540

Health Services	16.9% (91)	29.6% (160)	32.0% (173)	1.9% (10)	19.6% (106)	2.78	540
Childcare	15.4% (83)	24.3% (131)	34.3% (185)	1.3% (7)	24.8% (134)	2.96	540
Bookstore	23.3% (126)	40.2% (217)	16.7% (90)	11.5% (62)	8.3% (45)	2.41	540
Cafeteria	27.4% (148)	45.4% (245)	17.6% (95)	4.3% (23)	5.4% (29)	2.15	540
answered question							540
skipped question							0

47. Please rate the following services: Is the location satisfactory?

	Strongly Agree	Agree	Undecided	Disagree	Strongly Disagree	N/A	Rating Average	Response Count
Library	37.0% (200)	51.1% (276)	5.6% (30)	1.3% (7)	0.9% (5)	4.1% (22)	4.27	540
Tutoring	27.6% (149)	44.1% (238)	9.6% (52)	1.9% (10)	1.7% (9)	15.2% (82)	4.11	540
Reading/Writing Lab	27.2% (147)	45.4% (245)	10.2% (55)	2.2% (12)	1.9% (10)	13.1% (71)	4.08	540
Language Lab	25.6% (138)	42.0% (227)	11.1% (60)	2.0% (11)	1.7% (9)	17.6% (95)	4.07	540
Computer Lab (for example, Math Lab, Business Lab, Nursing Lab)	27.6% (149)	41.3% (223)	11.5% (62)	3.5% (19)	2.8% (15)	13.3% (72)	4.01	540
Extended Campus	27.4% (148)	38.7% (209)	12.8% (69)	2.2% (12)	2.6% (14)	16.3% (88)	4.03	540
Distance Education/Online Course Support	23.3% (126)	37.0% (200)	14.1% (76)	1.1% (6)	0.7% (4)	23.7% (128)	4.06	540
Work Development/Job Placement	19.6% (106)	34.3% (185)	14.6% (79)	1.3% (7)	0.7% (4)	29.4% (159)	4.00	540
Counseling	33.7% (182)	47.6% (257)	8.9% (48)	1.5% (8)	1.1% (6)	7.2% (39)	4.20	540
Registration/Admissions/Records	34.1% (184)	46.1% (249)	8.5% (46)	1.5% (8)	0.6% (3)	9.3% (50)	4.23	540
Assessment Center	24.8% (134)	37.8% (204)	13.3% (72)	4.4% (24)	1.9% (10)	17.8% (96)	3.96	540
Disabled Students (DSPS) Services	20.6% (111)	30.9% (167)	13.9% (75)	1.1% (6)	0.9% (5)	32.6% (176)	4.02	540

EOPS/CARE/Calworks/Student Support Services	27.6% (149)	35.7% (193)	10.0% (54)	1.1% (6)	0.7% (4)	24.8% (134)	4.17	540
Financial Aid	33.5% (181)	43.9% (237)	8.9% (48)	1.9% (10)	1.5% (8)	10.4% (56)	4.18	540
Bursar's (Payment Office)	23.7% (128)	37.0% (200)	13.0% (70)	1.3% (7)	0.7% (4)	24.3% (131)	4.08	540
Transfer Center	23.5% (127)	35.4% (191)	14.1% (76)	1.7% (9)	0.9% (5)	24.4% (132)	4.04	540
Veteran's Affairs	17.4% (94)	30.0% (162)	15.4% (83)	0.9% (5)	0.7% (4)	35.6% (192)	3.97	540
Student Affairs	23.5% (127)	35.7% (193)	13.3% (72)	1.1% (6)	0.9% (5)	25.4% (137)	4.07	540
Parking Services	26.7% (144)	40.2% (217)	13.1% (71)	4.1% (22)	4.4% (24)	11.5% (62)	3.91	540
Health Services	22.8% (123)	36.7% (198)	12.2% (66)	1.7% (9)	1.9% (10)	24.8% (134)	4.02	540
Campus Security	22.6% (122)	37.8% (204)	16.1% (87)	2.6% (14)	2.2% (12)	18.7% (101)	3.93	540
Childcare	23.1% (125)	32.6% (176)	13.5% (73)	1.3% (7)	0.6% (3)	28.9% (156)	4.08	540
Bookstore	32.2% (174)	47.2% (255)	9.3% (50)	2.2% (12)	2.6% (14)	6.5% (35)	4.11	540
Cafeteria	34.4% (186)	47.0% (254)	8.5% (46)	1.3% (7)	1.3% (7)	7.4% (40)	4.21	540
answered question								540
skipped question								0

48. Rate the following services: Did the service help you in meeting your educational/career goals?

	Strongly Agree	Agree	Undecided	Disagree	Strongly Disagree	Rating Average	Response Count
Library	35.0% (189)	46.5% (251)	14.1% (76)	2.2% (12)	2.2% (12)	4.10	540
Tutoring	23.7% (128)	39.4% (213)	26.3% (142)	3.9% (21)	6.7% (36)	3.70	540
Reading/Writing Lab	25.2% (136)	40.4% (218)	24.8% (134)	3.0% (16)	6.7% (36)	3.74	540
Language Lab	22.8% (123)	35.9% (194)	29.1% (157)	2.4% (13)	9.8% (53)	3.59	540

Computer Lab (for example, Math Lab, Business Lab, Nursing Lab)	27.2% (147)	40.7% (220)	23.3% (126)	2.6% (14)	6.1% (33)	3.80	540
Extended Campus	24.4% (132)	38.1% (206)	26.1% (141)	3.0% (16)	8.3% (45)	3.67	540
Distance Education/Online Course Support	22.8% (123)	35.6% (192)	27.2% (147)	3.0% (16)	11.5% (62)	3.55	540
Work Development/Job Placement	16.5% (89)	28.1% (152)	35.7% (193)	2.6% (14)	17.0% (92)	3.24	540
Counseling	32.8% (177)	41.9% (226)	14.8% (80)	5.6% (30)	5.0% (27)	3.92	540
Registration/Admissions/Records	29.3% (158)	40.0% (216)	23.7% (128)	2.2% (12)	4.8% (26)	3.87	540
Assessment Center	22.2% (120)	36.3% (196)	30.4% (164)	2.0% (11)	9.1% (49)	3.61	540
Disabled Students (DSPS) Services	15.6% (84)	26.3% (142)	36.3% (196)	2.2% (12)	19.6% (106)	3.16	540
EOPS/CARE/Calworks/Student Support Services	24.6% (133)	29.8% (161)	30.0% (162)	1.7% (9)	13.9% (75)	3.50	540
Financial Aid	33.1% (179)	38.0% (205)	19.1% (103)	2.8% (15)	7.0% (38)	3.87	540
Bursar's (Payment Office)	16.7% (90)	33.5% (181)	34.6% (187)	1.7% (9)	13.5% (73)	3.38	540
Transfer Center	19.1% (103)	31.7% (171)	32.2% (174)	2.0% (11)	15.0% (81)	3.38	540
Veteran's Affairs	13.3% (72)	24.6% (133)	38.7% (209)	1.5% (8)	21.9% (118)	3.06	540
Student Affairs	17.6% (95)	31.3% (169)	34.1% (184)	2.0% (11)	15.0% (81)	3.34	540
Parking Services	19.4% (105)	33.0% (178)	28.3% (153)	6.7% (36)	12.6% (68)	3.40	540
Health Services	18.7% (101)	30.7% (166)	34.3% (185)	2.2% (12)	14.1% (76)	3.38	540
Campus Security	19.6% (106)	30.7% (166)	33.0% (178)	3.1% (17)	13.5% (73)	3.40	540
Childcare	17.2% (93)	24.6% (133)	35.4% (191)	3.0% (16)	19.8% (107)	3.16	540
Bookstore	28.5% (154)	41.7% (225)	19.3% (104)	4.3% (23)	6.3% (34)	3.82	540
Cafeteria	26.5% (143)	40.7% (220)	24.3% (131)	3.0% (16)	5.6% (30)	3.80	540
answered question							540


49. What hours are you most likely to use the services listed above? Select all that apply.

	Response Percent	Response Count
8 a.m.-10 a.m.	40.9%	221
10 a.m.-12 noon	54.8%	296
12 noon-2 p.m.	46.7%	252
2 p.m.-4 p.m.	33.3%	180
4 p.m.-6 p.m.	27.4%	148
6 p.m.-8 p.m.	22.6%	122
answered question		540
skipped question		0


50. The Library collections (books, media, journals) and database (electronic journals)services are adequate.

	Response Percent	Response Count
Strongly Agree	25.9%	140
Agree	47.0%	254
Undecided	12.4%	67
Disagree	4.3%	23
Strongly Disagree	3.5%	19
Do not know	6.9%	37
answered question		540
skipped question		0


51. IVC should add a requirement for work experience, field experience, or a service project to all majors and certificates.

		Response Percent	Response Count
Strongly Agree		24.4%	132
Agree		30.4%	164
Undecided		19.4%	105
Disagree		9.8%	53
Strongly Disagree		7.6%	41
Do not know		8.3%	45
		answered question	540
		skipped question	0


52. The classrooms and restrooms at IVC are well maintained.


		Response Percent	Response Count
Strongly Agree		16.9%	91
Agree		46.7%	252
Undecided		14.6%	79
Disagree		15.4%	83
Strongly Disagree		6.5%	35
		answered question	540
		skipped question	0


53. The grounds at IVC are well maintained.

		Response Percent	Response Count
Yes		91.0%	486
No		9.0%	48
		answered question	534

skipped question	6
------------------	---


54. I know what to do during natural disasters and other emergency situations.			
		Response Percent	Response Count
Strongly Agree		17.6%	95
Agree		42.2%	228
Undecided		16.7%	90
Disagree		12.8%	69
Strongly Disagree		10.7%	58
		answered question	540
		skipped question	0

55. Do you feel safe walking around campus?			
		Response Percent	Response Count
Yes		92.0%	497
No		8.0%	43
		answered question	540
		skipped question	0


56. Do you feel safe walking in the parking lot?			
		Response Percent	Response Count
Yes		82.0%	443
No		18.0%	97
		answered question	540

skipped question	0
------------------	---


57. I believe the student government is effective in representing students.


		Response Percent	Response Count
Strongly Agree		10.4%	56
Agree		30.2%	163
Undecided		43.0%	232
Disagree		7.4%	40
Strongly Disagree		9.1%	49
answered question			540
skipped question			0


58. I have attended student activities organized at IVC.

		Response Percent	Response Count
Always		3.3%	18
Very frequently		6.3%	34
Occasionally		24.6%	133
Rarely		23.7%	128
Never		42.0%	227
answered question			540
skipped question			0

59. I would enroll in winter session.

		Response Percent	Response Count
			

Yes		72.8%	390
No		12.5%	67
Not sure		14.7%	79
		answered question	536
		skipped question	4

60. I would enroll in summer session.			
		Response Percent	Response Count
Yes		71.7%	385
No		11.2%	60
Not sure		17.1%	92
		answered question	537
		skipped question	3

61. Comments:			
			Response Count
		Show replies	167
		answered question	167
		skipped question	373