

Q1 Cañada College is supportive of all students--regardless of ethnicity, gender, religious beliefs, lifestyle, background, or sexual orientation.

Answered: 1,121 Skipped: 10

Answer Choices	Responses	
Strongly Disagree	3.30%	37
Disagree	1.69%	19
Agree	33.72%	378
Strongly Agree	61.28%	687
Total		1,121

Q2 Cañada College environment can generally be characterized as one of mutual respect between students and faculty.

Answered: 1,120 Skipped: 11

Answer Choices	Responses	
Strongly Disagree	2.77%	31
Disagree	2.77%	31
Agree	45.89%	514
Strongly Agree	48.57%	544
Total		1,120

Q3 Cañada College provides an environment that encourages personal growth.

Answered: 1,116 Skipped: 15

Answer Choices	Responses	
Strongly Disagree	2.78%	31
Disagree	2.78%	31
Agree	43.64%	487
Strongly Agree	50.81%	567
Total		1,116

Q4 I find the college website easy to navigate.

Answered: 1,115 Skipped: 16

Answer Choices	Responses	
Strongly Disagree	2.15%	24
Disagree	9.60%	107
Agree	51.93%	579
Strongly Agree	36.32%	405
Total		1,115

Q5 I am able to get the classes I want most of the time.

Answered: 1,120 Skipped: 11

Answer Choices	Responses	
Strongly Disagree	2.41%	27
Disagree	9.20%	103
Agree	49.02%	549
Strongly Agree	39.38%	441
Total		1,120

Q6 I feel safe on campus.

Answered: 1,120 Skipped: 11

Answer Choices	Responses	
Strongly Disagree	2.05%	23
Disagree	1.34%	15
Agree	42.05%	471
Strongly Agree	54.55%	611
Total		1,120

Q7 Classrooms are clean, neat, and conducive to learning.

Answered: 1,123 Skipped: 8

Answer Choices	Responses	
Strongly Disagree	2.40%	27
Disagree	4.10%	46
Agree	48.89%	549
Strongly Agree	44.61%	501
Total		1,123

Q8 In my classes, faculty effectively handle rudeness or inappropriate student behavior in educational settings.

Answered: 1,075 Skipped: 56

Answer Choices	Responses	
Strongly Disagree	2.88%	31
Disagree	6.70%	72
Agree	56.74%	610
Strongly Agree	33.67%	362
Total		1,075

Q9 If I have questions about course assignments or readings, I feel comfortable approaching my instructor to ask questions.

Answered: 1,086 Skipped: 45

Answer Choices	Responses	
Strongly Disagree	2.39%	26
Disagree	4.42%	48
Agree	43.00%	467
Strongly Agree	50.18%	545
Total		1,086

Q10 I know which courses I need to graduate or transfer.

Answered: 1,083 Skipped: 48

Answer Choices	Responses	
Strongly Disagree	2.49%	27
Disagree	9.23%	100
Agree	48.85%	529
Strongly Agree	39.43%	427
Total		1,083

Q11 I am notified early if I am doing poorly in class.

Answered: 1,050 Skipped: 81

Answer Choices	Responses	
Strongly Disagree	6.48%	68
Disagree	21.33%	224
Agree	48.95%	514
Strongly Agree	23.24%	244
Total		1,050

Q12 My counselor is approachable.

Answered: 1,053 Skipped: 78

Answer Choices	Responses	
Strongly Disagree	2.66%	28
Disagree	7.41%	78
Agree	50.62%	533
Strongly Agree	39.32%	414
Total		1,053

Q13 My counselor is knowledgeable about program requirements.

Answered: 1,056 Skipped: 75

Answer Choices	Responses
Strongly Disagree	2.75% 29
Disagree	7.67% 81
Agree	51.89% 548
Strongly Agree	37.69% 398
Total	1,056

Q14 Cañada College offers career and technical program education leading to employment.

Answered: 1,051 Skipped: 80

Answer Choices	Responses
Strongly Disagree	1.62% 17
Disagree	5.71% 60
Agree	60.23% 633
Strongly Agree	32.45% 341
Total	1,051

Q15 Cañada College does a good job of preparing students for transfer or to enter the workforce.

Answered: 1,054 Skipped: 77

Answer Choices	Responses
Strongly Disagree	1.61% 17
Disagree	5.79% 61
Agree	58.92% 621
Strongly Agree	33.68% 355
Total	1,054

Q16 Overall, the grading practices (exams, quizzes, papers, etc.) used to evaluate my work are fair.

Answered: 1,076 Skipped: 55

Answer Choices	Responses	
Strongly Disagree	1.67%	18
Disagree	6.13%	66
Agree	56.23%	605
Strongly Agree	35.97%	387
Total		1,076

Q17 Overall, the quality of teaching in my classes is excellent.

Answered: 1,085 Skipped: 46

Answer Choices	Responses	
Strongly Disagree	2.30%	25
Disagree	6.36%	69
Agree	49.49%	537
Strongly Agree	41.84%	454
Total		1,085

Q18 The staff in admissions and registration are informed and helpful.

Answered: 1,038 Skipped: 93

Answer Choices	Responses
Strongly Disagree	2.22% 23
Disagree	2.60% 27
Agree	53.95% 560
Strongly Agree	41.23% 428
Total	1,038

Q19 The staff in student support services are informed and helpful.

Answered: 1,032 Skipped: 99

Answer Choices	Responses	
Strongly Disagree	1.16%	12
Disagree	3.39%	35
Agree	56.10%	579
Strongly Agree	39.34%	406
Total		1,032

Q20 Information about financial aid and scholarships is readily available.

Answered: 1,025 Skipped: 106

Answer Choices	Responses	
Strongly Disagree	2.24%	23
Disagree	8.20%	84
Agree	51.32%	526
Strongly Agree	38.24%	392
Total		1,025

Q21 If I have a problem with my classes, I know where I can get help on campus.

Answered: 1,043 Skipped: 88

Answer Choices	Responses
Strongly Disagree	1.82% 19
Disagree	12.94% 135
Agree	47.94% 500
Strongly Agree	37.30% 389
Total	1,043

Q22 I am aware of the consequences for unethical behavior (cheating, academic dishonesty, plagiarism, etc.).

Answered: 1,050 Skipped: 81

Answer Choices	Responses	Count
Strongly Disagree	1.43%	15
Disagree	1.52%	16
Agree	38.10%	400
Strongly Agree	58.95%	619
Total		1,050

Q23 Lab equipment is sufficiently up to date.

Answered: 1,009 Skipped: 122

Answer Choices	Responses	
Strongly Disagree	1.78%	18
Disagree	5.95%	60
Agree	60.65%	612
Strongly Agree	31.62%	319
Total		1,009

Q24 Computer equipment is sufficiently up to date.

Answered: 1,031 Skipped: 100

Answer Choices	Responses	
Strongly Disagree	1.55%	16
Disagree	5.72%	59
Agree	56.74%	585
Strongly Agree	35.98%	371
Total		1,031

Q25 The library has an adequate collection (books, periodicals, and online resources) for student research.

Answered: 1,023 Skipped: 108

Answer Choices	Responses
Strongly Disagree	1.66% 17
Disagree	3.03% 31
Agree	53.96% 552
Strongly Agree	41.35% 423
Total	1,023

Q26 The library and the learning center maintain sufficient operating hours for student access.

Answered: 1,048 Skipped: 83

Answer Choices	Responses
Strongly Disagree	3.34% 35
Disagree	7.82% 82
Agree	40.46% 424
Strongly Agree	43.13% 452
Not applicable	5.25% 55
Total	1,048

#	Not applicable	Date
1	I don't use the library	4/18/2014 9:42 AM
2	their not	4/16/2014 11:52 AM
3	I need to open the learning center at 8:00am	4/16/2014 12:18 AM
4	I haven't used these services much.	4/15/2014 12:19 PM
5	Perhaps add more hours during finals week	4/15/2014 12:00 AM
6	Do not use	4/14/2014 11:55 PM
7	do not use	4/14/2014 3:39 PM
8	I haven't been.	4/14/2014 2:41 PM
9	don't know the hours	4/14/2014 1:22 PM
10	have not gone	4/14/2014 12:55 PM

Cañada College Student Satisfaction Survey 2014

11	don't go	4/14/2014 11:20 AM
12	Online	4/14/2014 11:19 AM
13	I haven't had to use them	4/9/2014 7:24 PM
14	the learning center should open little bit earlier	4/7/2014 9:29 PM
15	i am study in other campus add a canada college	4/7/2014 1:37 PM
16	More Saturday hrs and open on Sunday	4/7/2014 1:00 PM
17	The learning center should be open from 8am till 9pm again.	4/7/2014 11:15 AM
18	what is this	4/7/2014 10:54 AM
19	Would love to have it back open at 8AM.	3/27/2014 10:41 PM
20	I have not used them.	3/27/2014 4:50 PM
21	I have never used the learning center nor the library	3/26/2014 2:27 PM
22	I do'nt use them	3/26/2014 2:21 PM
23	Keep it up!	3/26/2014 11:49 AM
24	I do not use the learning center	3/26/2014 11:09 AM
25	n/a	3/26/2014 12:41 AM
26	Taking online course	3/25/2014 10:19 PM
27	do not use	3/25/2014 5:20 PM
28	They should be open later	3/25/2014 4:32 PM
29	Needs more time for night students	3/25/2014 4:12 PM
30	online classes taken	3/25/2014 3:20 PM
31	Have not had the chance to use library.	3/25/2014 2:34 PM
32	Don't spend much time there, lab classes.	3/25/2014 2:29 PM
33	online student	3/25/2014 2:14 PM
34	mostly online student	3/21/2014 11:04 PM
35	online	3/19/2014 11:03 AM
36	Haven't used	3/18/2014 10:22 AM
37	did not use yet	3/17/2014 10:17 PM
38	Don use these services.	3/17/2014 7:28 PM
39	I do not use the learning center	3/17/2014 1:18 PM
40	I have not used the learning center enough to know this.	3/17/2014 1:12 PM
41	I don't use the library outside of class hours	3/17/2014 12:29 PM
42	Not used learning cnt.	3/17/2014 12:05 PM
43	I've never been	3/17/2014 10:45 AM
44	haven't used	3/17/2014 10:41 AM
45	More weekend hours would be awesome	3/17/2014 10:33 AM
46	N/A	3/17/2014 10:07 AM
47	7am open would be better	3/17/2014 10:01 AM
48	I haven't had the need to use other than before class	3/17/2014 9:43 AM
49	never been	3/17/2014 9:38 AM
50	It's perfect for early morning/late night studying	3/17/2014 9:34 AM

Cañada College Student Satisfaction Survey 2014

51	Never used	3/17/2014 9:30 AM
52	I've never used it	3/17/2014 9:16 AM
53	n/a	3/17/2014 9:08 AM
54	Too many people in library talking.	3/17/2014 8:17 AM
55	Wished they opened on Friday evenings	3/17/2014 8:14 AM

Q27 Would you recommend Cañada College to a family member or friend?

Answered: 1,052 Skipped: 79

Answer Choices	Responses
Yes	97.24% 1,023
No	2.76% 29
Total	1,052

#	Please explain:	Date
1	I tell my husband that he should go back to school and Canada College would be a great place to start.	4/19/2014 7:50 AM
2	Campus friendly and people (faculty) actually care here	4/18/2014 4:38 PM
3	You can't get a better or more accessible community college experience in my estimation	4/18/2014 9:46 AM
4	I love this college. I drive out here from San Leandro, Ca, The campus is excelent & any utilities you need are here.	4/17/2014 4:35 PM
5	Yes because it is a nice safe campus with some great teachers and tutoring.	4/17/2014 1:52 PM
6	Excellent professor's, beautiful college setting	4/16/2014 2:38 PM
7	Small size of college is comfortable. Faculty members seem to be friendly and overall works well.	4/16/2014 9:56 AM
8	A good starting point to understanding how college works while being able to complete GE+ then be able to transfer to a 4 year	4/16/2014 9:35 AM
9	Because I think the teachers are awesome, very helpful. There are a lot of programs for students that need help with tutoring,essays,presentation prep.	4/16/2014 8:25 AM
10	because it is good center to learn	4/16/2014 12:20 AM
11	Poor teachers, very poor organization, extremely poor learning environment	4/15/2014 11:16 PM
12	This college has been very helpful and supportive with all my educational decisions.	4/15/2014 10:05 PM
13	It's a friendly, welcoming place that I would recommend.	4/15/2014 8:43 PM
14	CWA program is a great program; people are nice and I feel comfortable there	4/15/2014 7:19 PM
15	I have recommended this institution to my older siblings coming back to school..	4/15/2014 5:26 PM
16	This school is wonderful and I recommend it to everyone	4/15/2014 3:41 PM

Cañada College Student Satisfaction Survey 2014

17	Maybe, but I won't recommend to those who is the Chinese ESL background students	4/15/2014 1:02 PM
18	So far I have had a great experience with my professors at the school.	4/15/2014 12:53 PM
19	It is a great transfer college.	4/15/2014 12:20 PM
20	It have the best instructors and classes for good price	4/15/2014 12:10 PM
21	I would recommend Canada College because of the many available resources.	4/15/2014 12:07 PM
22	It's a beautiful campus and if you are determined to do well, you have all the available tools to succeed	4/15/2014 11:41 AM
23	The counselor are very helpful and there are lots of people who are willing to help you at the learning center.	4/15/2014 11:31 AM
24	Good fashion dept.	4/15/2014 10:01 AM
25	Such a great environment, helpful staff and the fact that it gives the community experience.	4/15/2014 7:08 AM
26	The professors are really good.	4/15/2014 1:23 AM
27	So far my experince has been wonderful, I will recomand it to anyone.	4/14/2014 9:56 PM
28	Yes for Rad tech prog	4/14/2014 9:56 PM
29	Its a great school	4/14/2014 8:51 PM
30	Should be awarded best CC!	4/14/2014 8:46 PM
31	Although, it depends on the family member/friend's situation	4/14/2014 8:36 PM
32	Is a very helpful school	4/14/2014 7:01 PM
33	For two years since I began Canada i had issues with financial aid services. Sometimes I found myself paying the same amount of money twice and no one would inform me on time, to prevent the second time of paying.	4/14/2014 6:57 PM
34	The fashion program is outstanding	4/14/2014 6:56 PM
35	Definitely will recommend Canada Colle to a family member	4/14/2014 6:24 PM
36	beautiful campus, great teacher, comfortable learning environment	4/14/2014 5:53 PM
37	yes, its a safe environment and great teachers	4/14/2014 4:48 PM
38	Great campus. A lot of support.	4/14/2014 4:46 PM
39	Nice environment	4/14/2014 4:44 PM
40	because it has good teachers	4/14/2014 4:33 PM
41	Because I have and the counselors were very unhelpful and my friend had talked to three staff members and all were just not friendly and not clear no seemed educated enough to help her. She chose a different school out of frustration. Unfortunately :(.	4/14/2014 4:31 PM
42	It's near home, friendly, and very knowledgeable.	4/14/2014 4:29 PM
43	It's nice school	4/14/2014 4:27 PM
44	Good college	4/14/2014 4:16 PM
45	my friend	4/14/2014 3:51 PM
46	I have been at this campus for seven years and each year it gets better and better.	4/14/2014 3:33 PM
47	Always I invite people to join this college	4/14/2014 2:56 PM
48	Easy to get around and its not a party school.	4/14/2014 2:52 PM
49	Yes, especially if the student is majoring STEM	4/14/2014 2:32 PM
50	It's affordable and gets the job done	4/14/2014 2:08 PM
51	I would recommend Community College to almost anyone, specifically any college in SMCCD.	4/14/2014 1:59 PM
52	Community College is a great option for high school grads.	4/14/2014 1:26 PM

Cañada College Student Satisfaction Survey 2014

53	The fashion department is excellent, and the campus is gorgeous	4/14/2014 1:23 PM
54	It is a excellent college. I am very happy as a intemational student to be part of this community.	4/14/2014 1:17 PM
55	It is a good campus overall. it is local, there are programs availabke to help guide you through and to support you financially. There are events that promote studebt involvement.	4/14/2014 1:06 PM
56	The campus is great and classes are good. The school makes it easy for people to attend and learn even if they haven't been to school in a while.	4/14/2014 1:04 PM
57	I'd rather be at CSM, bigger campus. More recognized.	4/14/2014 12:51 PM
58	A small campus but everyone knows almost everyone and people are very friendly	4/14/2014 12:44 PM
59	My daughters both attended. My son will start in the fall.	4/14/2014 12:28 PM
60	I think it's a great, supportive college.	4/14/2014 12:24 PM
61	good learning envirement with all the tools you need to be successful	4/14/2014 12:00 PM
62	I feel encourage to be a better student at all time while I am in school.	4/14/2014 11:30 AM
63	The campus is extremely welcoming to anyone looking to further their education. The campus is very clean and well kept which is also something taken into account when picking out a school.	4/14/2014 11:29 AM
64	Most of the teachers are great	4/14/2014 11:28 AM
65	There are enough sources to help anyone out in regards to education.	4/14/2014 11:26 AM
66	I love the school & staff	4/14/2014 11:21 AM
67	Good education quality	4/14/2014 4:40 AM
68	it's a good college	4/13/2014 3:51 PM
69	I have been attending Canada since Fall 2011 and I love it :)	4/12/2014 12:26 PM
70	Canada is a gem.	4/10/2014 9:03 PM
71	Nice, quiet environment for learning and a lot of resources available.	4/10/2014 11:34 AM
72	It's a very nice environment and very good instructors	4/10/2014 11:33 AM
73	I think anyone would enjoy it here.	4/10/2014 11:20 AM
74	I like Cañada and feel like I'm getting a good education here.	4/10/2014 11:19 AM
75	The campus is well kept and the faculty are well trained	4/10/2014 11:19 AM
76	it's a great place.	4/10/2014 11:19 AM
77	because it is a good college	4/10/2014 11:08 AM
78	Yes	4/10/2014 10:44 AM
79	It will help them grow.	4/10/2014 10:38 AM
80	I like the overall feel of the campus and professors.	4/10/2014 10:31 AM
81	I would totally recommend Canada College to everyone! Such a beautiful campus with great teachers and students!	4/10/2014 8:57 AM
82	Absolutely!	4/10/2014 8:34 AM
83	I love the campus size, and everyone is super helpful and friendly. You feel encouragement and a sense of "you can do it". its not big and confusing like the sister campuses and the faculty are not rude like the others.	4/9/2014 10:05 PM
84	Everyone is helpful, and want to see you succeed. The campus is very calming and a great place to study.	4/9/2014 7:33 PM
85	Counselors are such motivators to students.	4/9/2014 7:21 PM
86	Cañada College has been the best experience for me. I really enjoy all of my teachers, the faculty, and me peers. Everyone is very approachable and informative. I feel Cañada is like a second home! I feel very comfortable and welcomed.	4/9/2014 6:53 PM

Cañada College Student Satisfaction Survey 2014

87	It has served me well. I don't have experience with night classes there, but my day classes have been good.	4/9/2014 6:07 PM
88	Close knit community, open to discussion, positive teacher/student interactions.	4/9/2014 2:39 PM
89	Because I feel I achieved great progress in my studies with the help of the instructor, and all the college staff.	4/9/2014 10:59 AM
90	it's a great college. I like how it is small and not as big as other schools	4/9/2014 9:09 AM
91	overall nice campus	4/9/2014 8:23 AM
92	great school	4/9/2014 8:14 AM
93	Because is a College with good academic prestige nation wide.	4/9/2014 2:08 AM
94	I enjoy working with my teachers!!!	4/8/2014 7:59 PM
95	Canada College has great teachers!	4/8/2014 6:32 PM
96	Canada College is an educational facility that excells in providing the best tools to students to achieve their educational goals.	4/8/2014 6:05 PM
97	I have gotten an amazing education and had no issues getting classes. I liked all my teachers and I feel prepared to transfer or enter the work force.	4/8/2014 5:10 PM
98	Is a lack community where just those that came with any recomendation (sure sub rosa) has success or gets help, other just we staffed	4/8/2014 12:29 PM
99	I was easily able to get my classes that I could not get in Southern California.	4/8/2014 11:58 AM
100	Canada College is a great place to learn	4/8/2014 11:02 AM
101	Cañada College is very good.	4/8/2014 10:31 AM
102	Not as crowded as Skyline	4/8/2014 10:13 AM
103	Love the Campus atmosphere	4/8/2014 9:02 AM
104	I think it is a great community and people here make it a great experience	4/8/2014 8:43 AM
105	its close to home and a student can get the basic requirements done	4/8/2014 6:50 AM
106	instructors are helpful	4/8/2014 6:08 AM
107	Learning experience in all areas have been excellent	4/8/2014 2:24 AM
108	The campus is too far from outside hangout places.	4/7/2014 11:47 PM
109	I feel comfortable on campus and I truly enjoy the classes.	4/7/2014 11:11 PM
110	I would recommend Canada College to others because I find it really easy to navigate around campus and find classes. It is a friendly campus, I have had no problems and i just feel great here.	4/7/2014 10:42 PM
111	it has a really nice campus	4/7/2014 9:31 PM
112	Canada is great!	4/7/2014 8:22 PM
113	The professors are 100 altruistic and knowledgeable	4/7/2014 7:23 PM
114	teachers and classmates are friendly	4/7/2014 7:00 PM
115	Great environment and resources to help you achieve success	4/7/2014 6:59 PM
116	It is the best college in the area because I have also been to other college.	4/7/2014 6:07 PM
117	The college helps you achieve the goals and dreams you have.	4/7/2014 5:51 PM
118	beautiful campus; everyone is friendly. instructors are great	4/7/2014 5:34 PM
119	good environment and mostly good professors	4/7/2014 5:15 PM
120	easy to get into classes. Not as crowded as other campuses. Good level of education	4/7/2014 5:04 PM
121	great community	4/7/2014 4:27 PM

Cañada College Student Satisfaction Survey 2014

122	We have great teachers but there are some that really need to learn to be a teacher to the students and not a friend.	4/7/2014 4:18 PM
123	The faculty and students are much more enthusiastic and approachable than at the last college I attended.	4/7/2014 4:10 PM
124	The science teachers are awful and I wasted to much money .. They all just want to get paid and don't care about the success of their students	4/7/2014 3:39 PM
125	The environment is relax and gives you a sense of how to learn.	4/7/2014 3:11 PM
126	It's very peaceful	4/7/2014 2:16 PM
127	It is more than efficient in helping you to grow mentally, physically, and educationally.	4/7/2014 1:59 PM
128	Because it has classes with different sckechule that every one can take no matter if people have job .	4/7/2014 1:53 PM
129	I wouldn't	4/7/2014 1:51 PM
130	I wouldnt recommend the counsolers there. Its has been a journey for me to actually have help with anyone there. also, 30min, with a counsler is not enought time they should be extended for at least 45 mmin.	4/7/2014 1:38 PM
131	because have different options for all persons	4/7/2014 1:38 PM
132	Wonderful location, very clean! No smoking is important	4/7/2014 1:25 PM
133	great community and small that you know where everything is.	4/7/2014 1:24 PM
134	I love it here. After transferring form CCSF I find the students helpful and the environment very fulfilling.	4/7/2014 1:22 PM
135	Great small school mostly good teachers sometimes bad though.	4/7/2014 12:57 PM
136	It's a nice campus with a wide variety of classes.	4/7/2014 12:49 PM
137	I really like the environment of the school. Friendly more positive and you want to come to school more often then not.	4/7/2014 12:48 PM
138	is Very good college	4/7/2014 12:30 PM
139	Small,quiet campus which is good for studying	4/7/2014 12:29 PM
140	If they were instructed in a STEM field or a 1st gen. student	4/7/2014 12:28 PM
141	Great Overall	4/7/2014 12:24 PM
142	Beautiful campus and encouraging learning environment along with excellent teachers who are extremely knowledgeable about the topics they teach	4/7/2014 12:16 PM
143	They should strive for a University.	4/7/2014 12:10 PM
144	Cañada provides education needs for anyone either looking to transfer, or just those who want to learn and better themselves.	4/7/2014 12:09 PM
145	For middle college program.	4/7/2014 11:38 AM
146	Yes if they are looking just to go to class and leave. If they are looking for new friends and a place to hang out between or after colleges I would sugget no.	4/7/2014 11:26 AM
147	it has a great program and they are very helpful	4/7/2014 11:24 AM
148	Good classes, great teachers!	4/7/2014 11:07 AM
149	Is a magisterial community that protects just those that are recommended by some body that works on county offices.and if you don't have influences or some gossip runs about one's,even the magisterial follow based on emotions intead	4/7/2014 11:00 AM
150	Best decision ever to come here	4/7/2014 10:56 AM
151	I like it there	4/7/2014 10:55 AM
152	Excellent support for math, science and all subjects!	4/7/2014 10:53 AM
153	I've recommended Canada to three of my siblings which all attended Canada.	4/7/2014 10:49 AM

Cañada College Student Satisfaction Survey 2014

154	c.c is a excellent college that offers good programs.	4/7/2014 10:48 AM
155	I feel like it's a good place to complete basic requirements while you're trying to figure out what you want to do	4/7/2014 10:43 AM
156	I already have!	4/7/2014 10:29 AM
157	I have already told and tell both how great Canada is!	4/7/2014 10:27 AM
158	I do all the time	4/7/2014 10:10 AM
159	beautiful campus and wonderful admin staff	4/3/2014 4:48 PM
160	The emphasis on STEM majors is what drew me to Canada College in the first place.	4/2/2014 2:02 AM
161	Kind staff guide you through a difficult process	4/1/2014 1:51 PM
162	Canada college has been a really helpful and nice campus to me, besides having the pre-requirements for my career, they offer me a lot of financial and educational help to succeed and approach my goals.	3/31/2014 11:07 PM
163	With the exception of Dr. Sondra Saterfield. I would advise against taking any of her courses. She is awful and lost her drive to teach and does not meet the level of Canada College	3/30/2014 10:49 PM
164	I would recommend this college to anyone because all the staff and people are friendly as well as helpful.	3/30/2014 6:27 PM
165	I would recommend Canada College because everybody is very helpful though i have jump into a couple of people that they are not willing to help you more than their expectations of work	3/29/2014 5:40 PM
166	I think Cañada accommodates students with a variety of goals and helps to prepare them, provides good resources, and overall has a great teaching staff.	3/29/2014 1:12 PM
167	over a 4 year university due to cost, relative to location	3/29/2014 8:27 AM
168	Great for post-bac/continuing ed classes! Gorgeous campus, friendly environment. By far the best of the SMCCD	3/28/2014 10:57 PM
169	I think Cañada is a great school. It's a small campus and very easy to navigate in terms of courses.	3/28/2014 2:53 PM
170	For the most part, I have had a great experience at Canada College. It is a good environment to learn and grow. Also to meet new people. All the tools are here.	3/27/2014 10:46 PM
171	I really enjoyed all the teachers I had.	3/27/2014 2:55 PM
172	Absolutely!	3/27/2014 2:32 PM
173	Not challenged enough and not many people my age in my classes	3/27/2014 10:50 AM
174	its a very nice campus and I really enjoy the teachers and the staff around campus	3/27/2014 10:48 AM
175	It's a great environment	3/27/2014 9:58 AM
176	Love the environment of the school very positive	3/27/2014 9:39 AM
177	Yes it's a nice College setting, not to big and over whelming.	3/27/2014 12:08 AM
178	It's a small school so it's easier for the teachers to work with you more directly	3/26/2014 9:59 PM
179	Its a good place to start as you can always transfer to a 4 year.	3/26/2014 7:34 PM
180	It's a good college to get back into school	3/26/2014 5:54 PM
181	Outstanding staff, nice campus with views	3/26/2014 5:18 PM
182	Yes, because of the overall environment	3/26/2014 4:11 PM
183	Most of my friends are of military background and canada is not a yellow ribbon school. It is expensive for those out of state transfers who have served their country and yet free to some who contribute nothing back to society. Seems unethical to me.	3/26/2014 2:37 PM
184	It's a good school	3/26/2014 2:32 PM
185	Has a fairly large number of classes in a variety of multimedia classes	3/26/2014 2:23 PM

Cañada College Student Satisfaction Survey 2014

186	This CIS Instruction is terrible, so if this is a gauge for the rest of the school, then I could not recommend it.	3/26/2014 1:41 PM
187	Because most classes require textbooks that can only be found at Canada.	3/26/2014 11:57 AM
188	because is supportive.	3/26/2014 11:51 AM
189	exelent college	3/26/2014 11:19 AM
190	I mentor a young leader of a single mother's cohort and I am recommending she and her cohort to take advantage of the College for Working Adults program at Canada.	3/26/2014 11:14 AM
191	The college helps create a path to reach a short/long term educational goal, with the most effectiveness.	3/26/2014 10:48 AM
192	Great friendly campus!	3/26/2014 10:43 AM
193	ii have recommended the college	3/26/2014 8:15 AM
194	It's a very studious environment, and since it is a relatively small campus, you feel really comfortable with your surroundings i.e familiar faces and knowing where everything is.	3/26/2014 1:00 AM
195	Instructor Jett Chinn for BILD 250 is too difficult, hard, and expects us to learn too much too soon.	3/26/2014 12:42 AM
196	Nice school	3/25/2014 11:41 PM
197	Yes I would	3/25/2014 11:30 PM
198	But NOT on-line classes at Canada	3/25/2014 11:03 PM
199	I would recommend Canada to my family or friends because the campus atmosphere is very positive with so many people willing to help you succeed your goals.	3/25/2014 10:41 PM
200	I would recommend Canada because of small class sizes, and it is a friendly environment.	3/25/2014 9:56 PM
201	The teachers and the environment are good	3/25/2014 8:52 PM
202	Yes I would because it's close, it's safe and the teachers really care about their students	3/25/2014 8:27 PM
203	I have had nothing but positive experience with staff and school	3/25/2014 8:03 PM
204	Yes because of the quality of courses and progress able to achieve. No because I personally do not feel very welcome or safe on campus, and also no because I disagree with some requirements.	3/25/2014 8:02 PM
205	I've experienced two other community colleges in the past and by far all three campuses are exceptional and thus I have recommended any of the three campuses.	3/25/2014 6:57 PM
206	Because the teachers are very smart and helpful. It is their passion that gets me to want to learn more. A great college to get the ge requirements to transfer	3/25/2014 6:50 PM
207	Indeed! They offer great help and recommendations and quality education.	3/25/2014 6:30 PM
208	Good variety of classes and different times.	3/25/2014 6:27 PM
209	Good value	3/25/2014 6:24 PM
210	It's a great school!	3/25/2014 5:56 PM
211	Good environment, friendly people, great professor and counselors	3/25/2014 5:52 PM
212	Very supporting and almost everything is offered here	3/25/2014 5:50 PM
213	Because is a great place where you can succeed to achieve your goal	3/25/2014 5:42 PM
214	it is well rounded and helps everyone	3/25/2014 5:37 PM
215	Really good environment and has a beautiful view	3/25/2014 5:14 PM
216	the classes are good	3/25/2014 5:11 PM
217	It offers a lot for being a community college. All the professors that I have taken have been very approachable and they also enjoy what they teach and so they teach it well. I can also ask them questions during their office hours and they are always available during that time. There are also many great programs for the diverse population at Cañada and since it is a small school, there are always people to study with. I also like the tutoring at the Learning and STEM Center, it is really helpful.	3/25/2014 4:54 PM

Cañada College Student Satisfaction Survey 2014

218	I'd recommend high school students to take classes here first before transferring to a 4 year school.	3/25/2014 4:54 PM
219	Yes! The campus is so beautiful, the teachers are great, and the library is nice.	3/25/2014 4:53 PM
220	Is the best	3/25/2014 4:47 PM
221	professors are awesome	3/25/2014 4:42 PM
222	Its a great school	3/25/2014 4:36 PM
223	its a nice small college beautiful too I like it.	3/25/2014 4:31 PM
224	Beautiful campus, wonderful and supportive staff	3/25/2014 4:29 PM
225	The reason why because they are the best school. Everyone is so good and nice. Everything they provide for you to use and take advantages of it are all very helpful. Best school in the wold.	3/25/2014 4:28 PM
226	Welcoming	3/25/2014 4:16 PM
227	ECE I have recommended numerous times	3/25/2014 4:15 PM
228	Depends	3/25/2014 4:15 PM
229	But this college needs more teachers that actually want to teach and not just make us read out of the book or rush through the course or make us learn the course since the teacher doesn't want to put in the effort to etcher because we don't pay for school to teach ourselves, that's what teachers are for.	3/25/2014 4:02 PM
230	Easy to get into a class, nice, clean campus, and very diverse.	3/25/2014 3:46 PM
231	The staff and teachers are really helpful.	3/25/2014 3:44 PM
232	it's a good school	3/25/2014 3:33 PM
233	its a nice campus with lots of amenities, and the programs are well funded	3/25/2014 3:32 PM
234	The school has a warm atmosphere that allows one to confortably learn and navigate through the school.	3/25/2014 3:31 PM
235	only for a non essential classes or ones needed on semester.	3/25/2014 3:29 PM
236	I like the way of teaching thatcanada faculty has and I will recomentd it to others to come to canada because support is always there.	3/25/2014 3:25 PM
237	The support for achieving goals is stellar. You can always find help here!	3/25/2014 3:18 PM
238	Because they are helpful and very knowledgeable	3/25/2014 3:12 PM
239	Yes because it is not an overcrowded campus.	3/25/2014 3:07 PM
240	Great resources.	3/25/2014 2:40 PM
241	Nice campus	3/25/2014 2:39 PM
242	yes good teachers	3/25/2014 2:38 PM
243	because of the great programs	3/25/2014 2:37 PM
244	Yes. It was fairly easy to get the courses online, and I did everything online from financial aid to selecting courses. The counselors were very helpful and so far I enjoy my classes and the professors are knowledgeable and helpful.	3/25/2014 2:36 PM
245	Great environment, instructors and students seem happy there.	3/25/2014 2:32 PM
246	I have recommended family and friends to attend Canada but I also let them know how to go about using Canada to best suit them.	3/25/2014 2:30 PM
247	Because I feel that Canada College has very good carees to pick from and a great support for students "Our Learning Center".	3/25/2014 2:22 PM
248	Students and Staff are friendly and knowledgeable.	3/25/2014 2:22 PM
249	I have had an amazing experience at Canada and often tell people that they should look into the calsses offered there.	3/25/2014 2:16 PM
250	Overall, it is pretty good	3/24/2014 6:30 PM

Cañada College Student Satisfaction Survey 2014

251	Accessability is easy and a broad variety of classes	3/24/2014 9:55 AM
252	In comparing Cañada College's fashion department with other two your programs--public & pravate in California--Cañada is second to none!	3/23/2014 5:11 PM
253	Great student support system in place.	3/22/2014 8:46 PM
254	Best campus	3/21/2014 9:44 PM
255	Canada College have the best and nice teachers.	3/21/2014 7:41 PM
256	i love Canada College and love my teachers, I want this for my sons	3/21/2014 5:30 PM
257	It is a safe and friendly campus	3/20/2014 9:27 PM
258	overall I've had a good experience in the school so I would recommend it	3/20/2014 8:48 PM
259	It is a good place to learn and obtain employment.	3/20/2014 8:08 PM
260	It's small and easy to get around	3/20/2014 10:37 AM
261	I really like the campus how modern and open it is. The faculty are all really knowledgable and I really higly recommend people attend Canada College.	3/20/2014 9:06 AM
262	I like it. Most friendly stuff and helpful	3/19/2014 9:36 PM
263	because,really,really I am learning in these campus.	3/19/2014 8:45 PM
264	Absolutely!	3/19/2014 7:47 PM
265	Practice what you preach.	3/19/2014 4:47 PM
266	Evening classes, Flexible lab hours	3/19/2014 4:43 PM
267	Well, It is a place with a good environment and for the excellent professor that help student to keep going.	3/19/2014 1:41 PM
268	the help that you get from counseling is great	3/19/2014 1:08 PM
269	great way to learn	3/19/2014 11:04 AM
270	It's a great place to start. Classes aren't completly enormous, and it help that teachers connect with the class.	3/19/2014 8:08 AM
271	Canada has a lot to offer and many resources that can benefit anyone that wants to go back to school or start off at a community college.	3/18/2014 10:40 PM
272	Canada is amazing!!!	3/18/2014 10:15 PM
273	I love Cañada, and have already recommended it to many friends.	3/18/2014 7:46 PM
274	I do recommend to others	3/18/2014 6:20 PM
275	because you can get a lot of help. the staff are very professional and the student services get a lot of help too	3/18/2014 3:42 PM
276	of course is the Excellent College.	3/18/2014 2:56 PM
277	Beautiful campus, the professors seem to know what they are talking about, and you get plenty of exercise!	3/18/2014 2:34 PM
278	it's a great campus. The staff is very helpful i enjoy coming to campus	3/18/2014 2:12 PM
279	Nice community college with very friendly and kind stuff! I always get the help I need! The learning center is amzing-it very helpful.	3/18/2014 2:02 PM
280	The atmosphere is very comfortable and the teachers very supportive.	3/18/2014 1:50 PM
281	A variety of resources available to students.	3/18/2014 1:31 PM
282	I would recommend Canada College to a friend because they provide a lot of help when needed. They have students that tutor in just about every subject available on campus. The environment is very comfortable.The students and teachers are mature. The provide a lot of oppotunities to students who are struggling with income or have low income. They have many programs.	3/18/2014 12:40 PM

Cañada College Student Satisfaction Survey 2014

283	Canada College is a really good college and offers a lot of help for all of the students. It offers a lot of opportunities for students.	3/18/2014 12:37 PM
284	Fashion Department is exceptional	3/18/2014 11:53 AM
285	Best College Ever!	3/18/2014 11:24 AM
286	I have already done this for the Multimedia and 3 D Animation classes.	3/18/2014 10:50 AM
287	It is a very calm place, good class courses	3/18/2014 10:39 AM
288	because its easy to get a book or ordered it.	3/18/2014 10:34 AM
289	Depending on the subject of interest	3/18/2014 10:23 AM
290	excellent value for quality of education and continued expansion	3/18/2014 8:20 AM
291	I preferred it to Foothill, which is the other junior college option.	3/18/2014 2:49 AM
292	Canada college has such a positive and calming learning environment.	3/18/2014 1:44 AM
293	I really love Canada College, my son was transferring of there and I am taking classes at.	3/18/2014 12:07 AM
294	I already tell people how great Canada is	3/17/2014 11:15 PM
295	Canada is an amazing school.	3/17/2014 10:50 PM
296	Yes i love it	3/17/2014 10:46 PM
297	It is a very friendly place and you feel very comfortable.	3/17/2014 10:44 PM
298	Its Great if you are a serious learner	3/17/2014 10:21 PM
299	always praises in front of my friends	3/17/2014 10:19 PM
300	Good environment, pretty campus, excellent teachers, sufficient resources.	3/17/2014 10:19 PM
301	in some point, yes because is very convenient but they dont really push students to keep going or transfer, i been doing everything by myself or friends help.	3/17/2014 9:59 PM
302	Canada College is excellent for all	3/17/2014 9:53 PM
303	great teachers	3/17/2014 9:10 PM
304	Canada is really as small structure and might not be enough for those who have a lot of ambition as my relatives do.	3/17/2014 8:46 PM
305	Canada is a special school Teachers for the most part are caring and go the extra mile. It is a gem.	3/17/2014 7:47 PM
306	The campus is nice, and the teachers are helpful and friendly.	3/17/2014 7:34 PM
307	It is a Great campus	3/17/2014 7:29 PM
308	Great FASH dept.	3/17/2014 7:29 PM
309	They have a lot of help	3/17/2014 7:22 PM
310	Friendly environment	3/17/2014 7:16 PM
311	I like it.	3/17/2014 6:43 PM
312	Excellent educational programs.	3/17/2014 6:41 PM
313	Good community college to attend so that you can take classes whether for self-enjoyment, professional needs, or transfer needs.	3/17/2014 6:28 PM
314	Great school	3/17/2014 6:10 PM
315	Really great support	3/17/2014 6:02 PM
316	Especially the College for Working Adults program	3/17/2014 5:53 PM
317	I got into my top choice university after two years at Canada, so I would recommend a friend to consider taking classes here if they are unsure what to do straight out of high school	3/17/2014 5:47 PM
318	This campus is very friendly. We feel comfortable when we get help from the office, librarians, professors, and friends. We feel like we are in a big family.	3/17/2014 5:35 PM

Cañada College Student Satisfaction Survey 2014

319	It is easy to get information to accomplish what we want to do for career.	3/17/2014 5:13 PM
320	Smaller college, smaller class sizes	3/17/2014 5:08 PM
321	The campus is nice and allows students to feel comfortable during their studies	3/17/2014 4:53 PM
322	Great place to learn and there are a lot of resources for help.	3/17/2014 4:49 PM
323	It can be a bit confusing to a new student but once you get the hang of it it's great.	3/17/2014 4:49 PM
324	great school, because the environment is nice and nice staff as well.	3/17/2014 4:47 PM
325	its a great way to transferable courses to be applied to a degree	3/17/2014 4:47 PM
326	I drive from SF just to attend classes at Cañada because of the professors and support at Learning Center.	3/17/2014 4:34 PM
327	It's great	3/17/2014 4:25 PM
328	Many well-known people in the Bay Area and even in the country have started their first steps at Canada College, so I feel the school also helps normal people like myself.	3/17/2014 4:04 PM
329	We get all the help that we need	3/17/2014 3:44 PM
330	.	3/17/2014 3:38 PM
331	I have already	3/17/2014 3:22 PM
332	The campus is very nice, and I enjoy going to this school.	3/17/2014 3:13 PM
333	If a family member needed to take courses here I would be satisfied in recommending them because classes are available at a good price and with qualified instructors.	3/17/2014 2:47 PM
334	Because it is easy to navigate plus I've never had a problem getting a class and I enjoy the distant learning program	3/17/2014 2:26 PM
335	lovely and friendly camous	3/17/2014 2:10 PM
336	It is a great institution, and it embody the parse "from here you can go anywhere"	3/17/2014 2:00 PM
337	It has many good system.	3/17/2014 1:55 PM
338	Cañada College is prestigious, exceptional and the teachers are the best!	3/17/2014 1:36 PM
339	Excellent learning atmosphere and very supportive and approachable instructor	3/17/2014 1:32 PM
340	I feel free to learn and succeed on this campus.	3/17/2014 1:25 PM
341	It's college available for everyone.	3/17/2014 1:22 PM
342	If they wanted to get a degree in Fashion	3/17/2014 1:19 PM
343	It is overall a good place to grow, learn, and make memories.	3/17/2014 1:13 PM
344	the best things of canada college comparing with others college is that students have more access to get help	3/17/2014 1:13 PM
345	Overall I find the campus a vibrant place to learn and fosters a positive attitude in the students	3/17/2014 1:13 PM
346	Canada College is a good school, but I feel like I am still in high school. The teachers have very good teaching skills but they should be pushing students more to finish and complete their work adequately. They should also know how to get the respect that they deserve from students.	3/17/2014 1:06 PM
347	The resources available to all types of students is excellent!	3/17/2014 1:04 PM
348	because is cheaper than univercity	3/17/2014 12:57 PM
349	There is the only one who admited undocumented students	3/17/2014 12:53 PM
350	I think canada is a great college for anyone. Everyone is nice and canada offers alot of help to everyone if they need it.	3/17/2014 12:49 PM
351	yasss	3/17/2014 12:38 PM
352	Only because I know the inner-workings	3/17/2014 12:30 PM

Cañada College Student Satisfaction Survey 2014

353	If they need to complete units to transfer or haven't been to school in a while, Cañada is a good place to start.	3/17/2014 12:13 PM
354	Great instructors, caring & helpful staff, lovely atmosphere...	3/17/2014 12:10 PM
355	It is a good school.	3/17/2014 11:57 AM
356	I love the staff, they're very friendly and knowledgable	3/17/2014 11:50 AM
357	I really believe cañada Offers that sense of guidance toward achieving your future	3/17/2014 11:47 AM
358	I love the school and the environment overall I just love the people and staff are so friendly and I feel comfortable	3/17/2014 11:36 AM
359	I basically preach what a good decision it was for me to come here	3/17/2014 11:29 AM
360	I have even recommended to friends. Infact the help you get here in Canada College is more than enough in all areas to think of.	3/17/2014 11:21 AM
361	Overall a great experience	3/17/2014 11:21 AM
362	I think the campus is very friendly the professors here are very good. Tutors especially are very helpful. I can always get into a class I want even if I waitlist.	3/17/2014 11:20 AM
363	Nice environment	3/17/2014 11:19 AM
364	all of my family has gone here!	3/17/2014 11:18 AM
365	They help you perform what you want to do	3/17/2014 11:12 AM
366	School's environment is neat and clean. Easy access to freeway or local areas.	3/17/2014 11:07 AM
367	Best college I've attended so far!	3/17/2014 11:06 AM
368	Cañada College has made the transition from high school quite easy. One thing that really points out to me is the Learning Center. They are so welcoming and helpful. They provide tutoring services to any area of subjects students need.	3/17/2014 10:54 AM
369	I've been to 3 different colleges and this one has given me more knowledge about careers and life after school	3/17/2014 10:52 AM
370	Canada shows it's prior knowledge from admin to teachers counselor ect.	3/17/2014 10:52 AM
371	But I would explain prior that Canada College is more difficult in terms of grading, lecture, class materials, etc compared to College of San Mateo. I would ask them if they are prepared for the challenge first,	3/17/2014 10:48 AM
372	Canada College has a small, beautiful campus and a good STEM program.	3/17/2014 10:45 AM
373	There are many classes that you can take that satisfy the requirements of most degrees and the professors and counselors are helpful.	3/17/2014 10:43 AM
374	is a great small campus when you can transfer out of to a university	3/17/2014 10:31 AM
375	I have studied at Canada College for 4 years, in general the attention is excellent.	3/17/2014 10:20 AM
376	I would recommend Canada to a family member or friend because it has a small beautiful campus with mostly great instructors and the counseling department has some great counselors who will be sure that student succeed and complete their academic goals at Canada.	3/17/2014 10:16 AM
377	It is a great campus	3/17/2014 10:13 AM
378	I	3/17/2014 10:10 AM
379	great learning environment	3/17/2014 10:09 AM
380	.	3/17/2014 10:08 AM
381	Great Campus and Great Staff	3/17/2014 10:04 AM
382	Friendly campus	3/17/2014 10:03 AM
383	Yes, my few years at CC have been good.	3/17/2014 9:57 AM
384	Great Campus and Great Teachers	3/17/2014 9:56 AM

Cañada College Student Satisfaction Survey 2014

385	More options for career	3/17/2014 9:55 AM
386	Yes, because it is an extremely friendly environment and the small campus provides a close knit feeling.	3/17/2014 9:54 AM
387	Good staff and curriculum.	3/17/2014 9:52 AM
388	A fantastic place for starting your life	3/17/2014 9:47 AM
389	Canada college is a great school	3/17/2014 9:41 AM
390	Yes I could b/c of its safe environment and opportunity	3/17/2014 9:40 AM
391	Great place to learn!	3/17/2014 9:40 AM
392	I love the small class sizes and welcoming atmosphere	3/17/2014 9:38 AM
393	Staff and faculty attitudes have improved and are friendlier and more helpful	3/17/2014 9:36 AM
394	I was the second person in my family to come to Cañada and since then I have encouraged two siblings, and a couple friends to come back to school.	3/17/2014 9:36 AM
395	Absolutely. Great school and easy to get classes	3/17/2014 9:36 AM
396	Overall it is a great opportunity for anyone.	3/17/2014 9:34 AM
397	Because is a great college and you can find all the help you need to succeed in college	3/17/2014 9:32 AM
398	good help and resources	3/17/2014 9:31 AM
399	Canada has the classes needed to advance, to the next level.	3/17/2014 9:30 AM
400	It's a great school with great professors and an awesome campus.	3/17/2014 9:28 AM
401	beautiful campus, great teachers	3/17/2014 9:28 AM
402	I find the college to be one of the more diverse campuses within the SMCCCD	3/17/2014 9:26 AM
403	I had a bad experience with some people at admissions. They Always look like they are having a bad day and we the students are bothering them.	3/17/2014 9:24 AM
404	Not for sports	3/17/2014 9:22 AM
405	IT depends on what they were looking for. I've found it to be very reasonably priced but so far I'm not impressed by the quality of instruction.	3/17/2014 9:20 AM
406	Classes are easy to get and in coming freshman have more time to decide on a major.	3/17/2014 9:19 AM
407	because its a excellent place to study.	3/17/2014 9:15 AM
408	The counselors are very friendly and easy to talk to.	3/17/2014 9:15 AM
409	I have recommended classes to my co-workers.	3/17/2014 9:12 AM
410	The small campus makes everything easier	3/17/2014 9:10 AM
411	I always tell people how much I love Canada	3/17/2014 9:09 AM
412	My friends and family are already attending this college.	3/17/2014 9:01 AM
413	i came here to play baseball but i really like how everyone is so helpful	3/17/2014 9:00 AM
414	good quality and value	3/17/2014 8:57 AM
415	for someone who didn't want to go to community college, you've made the experience extremely welcoming for me	3/17/2014 8:55 AM
416	It's a beautiful campus, compared to Skyline or CSM, and it's most inviting for academics.	3/17/2014 8:53 AM
417	community college prices mixed with great edu!!	3/17/2014 8:51 AM
418	I do not like the international programs	3/17/2014 8:51 AM
419	Depending on what their major is, and their financial situation.	3/17/2014 8:40 AM

Cañada College Student Satisfaction Survey 2014

420	The college is a great place to square away Associate Degree requirements and transfer courses, and above all else to engage in an intellectually stimulating and challenging learning experience. I would highly recommend the school to friends and family.	3/17/2014 8:39 AM
421	Great environment to be in and very resourceful.	3/17/2014 8:38 AM
422	Is a great place to study	3/17/2014 8:33 AM
423	I love Canada!	3/17/2014 8:29 AM
424	Nice college	3/17/2014 8:28 AM
425	It's a great school	3/17/2014 8:15 AM
426	It offers a wide range of classes for a number of careers.	3/17/2014 8:14 AM
427	Even though some teachers don't do their work right or they don't even have the motivation to be a teacher I would recommend Canada but I would not recommend some instructors	3/17/2014 8:08 AM
428	It's a good school to start out if one does not desire going to a 4-year university immediately.	3/17/2014 8:03 AM
429	the school is efficient for AA	3/17/2014 7:55 AM
430	Cañada has lots of good programs that help students succeed.	3/17/2014 7:45 AM
431	I have recommended Canada to friends	3/17/2014 7:41 AM

Q28 Overall, how would you rate your educational experience at Cañada College?

Answered: 1,052 Skipped: 79

Answer Choices	Responses
Grade A	53.99% 568
Grade B	39.07% 411
Grade C	5.80% 61
Grade D	0.67% 7
Grade F	0.48% 5
Total	1,052

#	Please explain	Date
1	The first day i went to get information about attend the orientation and assessment, the lady that help me out was kinda rude and unfriendly. there was an old lady who was very friend and easy to speak too.	4/19/2014 7:50 AM
2	There is SO MUCH HELP here	4/18/2014 4:38 PM
3	I'm encouraged to follow my studies. With one exception the teachers are amazing. Canada provides support for an older student, like myself.	4/18/2014 9:46 AM
4	This college offeres courses and the best thing is there partnership with SF University is awesome.The only thing i would ask to change is add or make councellor appointments longer. For myself and a few other students half hour is not enough to plan out your semsteres well or share your ideas for your future classes.	4/17/2014 4:35 PM
5	I would rate a B because sometimes I think classes could provide more support.	4/17/2014 1:52 PM
6	Sorry that I can compare with other schools due to almost no experience.	4/16/2014 9:56 AM
7	Overall good but I have come across a few (2) teachers who aren't that great at teaching	4/16/2014 9:35 AM

Cañada College Student Satisfaction Survey 2014

8	I haven't had a problem at all so far, very nice and free smoking campus and I like that.	4/16/2014 8:25 AM
9	I have spent the last 12 years in tertiary and post graduate education at 4 institutions on 3 different continents. Canada is by far the worst education I have ever had. The professors are pathetic for lack of a better word. They are completely out of touch and have no idea how to teach. Reading powerpoints does not inspire confidence in these "educators"	4/15/2014 11:16 PM
10	I love the way all my professor have a thier own eaching style because I feel as if it is preparing me for the future. In the workplace you will find yourself meeting many different managers and you will need to know how to understand and work with them.	4/15/2014 10:05 PM
11	I think my educational experience is the best one can have at a community college.	4/15/2014 8:43 PM
12	Thanks for the new soccer field	4/15/2014 5:26 PM
13	This is truly the perfect place for mega	4/15/2014 3:41 PM
14	There is not enough support for ESL student at CWA program	4/15/2014 1:02 PM
15	I know that I could try a bit harder in my statistics class.	4/15/2014 12:53 PM
16	I have only taken a few courses but I have been fortunate to have great teachers.	4/15/2014 12:20 PM
17	Again, the available resources and fair professors gave me a good educational experience.	4/15/2014 12:07 PM
18	solid A	4/15/2014 11:41 AM
19	The reason I chose B is because Canada College is excellent but there are some professors who does not have patience.	4/15/2014 11:31 AM
20	My experience at Canada after 30 years of being out of school has been wonderful. At first I was hesitant to go back to school, but Canada staff made my transition back to school very easy. Especially, the CWA program, it's course outline is easy to follow and allows you time to still work. The only problem I came across was the availability of the CWA counselor. I had several appointments rescheduled because my Counselor was not available.	4/15/2014 6:24 AM
21	I've always enjoyed my time here and never had a problem.	4/15/2014 1:23 AM
22	Job oriented	4/14/2014 9:56 PM
23	Couldn't be happier!	4/14/2014 8:46 PM
24	grades should be easy to access in order to know how we are doing	4/14/2014 7:41 PM
25	Miss alot	4/14/2014 7:01 PM
26	My classes and teachers have been fantastic. I've learned more than I expected to when I started	4/14/2014 6:56 PM
27	everyone is very kind, the teachers and counselors that i've come across are very approachable	4/14/2014 5:53 PM
28	im learning a lot	4/14/2014 4:48 PM
29	I live in San Jose and I rarely mind the comute.	4/14/2014 4:46 PM
30	I love Cañada college!	4/14/2014 4:44 PM
31	because I like to study and teacher are excellent	4/14/2014 4:33 PM
32	I have had excellent experience with my professors and there teaching patterns.	4/14/2014 4:31 PM
33	Great faculty and staff.	4/14/2014 4:29 PM
34	Like all school there are good teacherts, and not so good teachers	4/14/2014 4:27 PM
35	Classes are very good	4/14/2014 4:16 PM
36	All of my classes have been very informative and educational. I love that my professors took personal time to see me grow and improve.	4/14/2014 3:33 PM
37	All my teacher have been good teachers, except for one that didn't do anything when a group of ladies were laughing when my friend who doesn't speak good English was presenting her part. This teacher never stop that group.	4/14/2014 2:56 PM
38	I have been trying hard to get in all the classes i need to finish school.	4/14/2014 2:52 PM
39	I am STEM major and I'm getting sufficient help	4/14/2014 2:32 PM

Cañada College Student Satisfaction Survey 2014

40	There is a lot of support and scaffolding of information at Canada by professors, which I find good and bad. Good because support is nice. Bad, because this does not resemble the real world.	4/14/2014 2:08 PM
41	I have enjoyed my class at canada	4/14/2014 1:59 PM
42	For the most part, Canada College offers a positive learning experience. However, certain instructors, primarily in the Math Department, to not have, what I would consider, effective teaching skills. In addition, they also need to assert more control over their classes.	4/14/2014 1:36 PM
43	I am an honor student.	4/14/2014 1:26 PM
44	Better than I thought it would be, although I feel like classes could use time more efficiently and teachers could clarify on harder topics.	4/14/2014 1:04 PM
45	Overall great instructors and curriculum	4/14/2014 12:51 PM
46	Some professors are great and some need to be dismissed.	4/14/2014 12:51 PM
47	Great and Friendly Campus	4/14/2014 12:44 PM
48	I feel like I've learned a lot.	4/14/2014 12:24 PM
49	I would of given an A but some teachers are not organized and should have better lesson plans	4/14/2014 12:00 PM
50	I achieve the best result that I could get.	4/14/2014 11:30 AM
51	I've grown so much being a student at Cañada. The staff has been so supportive in helping me achieve my goals.	4/14/2014 11:29 AM
52	Would like more options with course availability - hard for a working adult to finish school when one of the classes they need is only offered in the middle of the day	4/14/2014 11:28 AM
53	I wasn't aware of what Cañada provided as far as student services until my second year.	4/14/2014 11:26 AM
54	The online course is one of the best I've taken	4/14/2014 11:21 AM
55	Pretty good	4/14/2014 4:40 AM
56	the teachers are great	4/13/2014 3:51 PM
57	I have learned so many things, all useful, while at Canada.	4/12/2014 12:26 PM
58	Supportive close knit community both between teachers and students	4/10/2014 9:03 PM
59	Wish teachers would be more up front about grades and keep more organized with their classes.	4/10/2014 11:34 AM
60	The instructors are very good at what hey do, because they have experience in what they're teaching and they share that experience.	4/10/2014 11:33 AM
61	So far I'm having a great experience at Cañada and feel like I'm learning a lot.	4/10/2014 11:19 AM
62	Though I have not been here long, I have not come across too many problems so far	4/10/2014 11:19 AM
63	A	4/10/2014 10:44 AM
64	sometimes i fall behind but i never give up.	4/10/2014 10:38 AM
65	I really enjoyed all the classes that I have taken at Canada.	4/10/2014 8:57 AM
66	well i am just starting off my college experince and so far i am doing well. there are some things htat are down falls. like for math, online is not a great thing. sometimes your eyes hurt or you dont have computer access so that not all the way great.	4/9/2014 10:05 PM
67	None of my questions have ever been tured down. The professors are nice, and helpful.	4/9/2014 7:33 PM
68	In the beginning of 2012 i did really poorly i had to work and had a child but know im back and doing my best in school coming in time and doing all my homework.	4/9/2014 7:21 PM
69	I rated my experience at Cañada an overall A because everyone at Cañada is awesome.	4/9/2014 6:53 PM
70	Some teachers are young and figuring out how to pace classes, grade fairly, etc., but they're generally good at teaching and helpful to students.	4/9/2014 6:07 PM
71	Great INTD program	4/9/2014 2:39 PM

Cañada College Student Satisfaction Survey 2014

72	I got very high grades and I deserved to get the KAPPA membership due to my outstanding achievements.	4/9/2014 10:59 AM
73	I would give it an A but hthere has been one class in which i took that did not prepare me for the current class i am in. also if the learning center or if there was a computer lab open for a longer period of time that would be very helpful	4/9/2014 9:09 AM
74	although good, not everything i want is available	4/9/2014 8:23 AM
75	What I have been taught has stuck with me because of good teaching	4/9/2014 8:14 AM
76	I have a very qualitative experience , here in Canada College.	4/9/2014 2:08 AM
77	I love Canada College but the classes don't seem challenging enough.	4/9/2014 1:07 AM
78	Because it is a very nice and clean College to attend	4/8/2014 7:59 PM
79	In my experience I give Canada College an A for its achievement to excellence.	4/8/2014 6:05 PM
80	All of my teachers were extremely helpful and smart. My education was definitely broadened at Canada College.	4/8/2014 5:10 PM
81	Unacknowledged about dropping classes in time, Reasons of periodically ill for long, long time impeding me continuing those classes I began. Also when I did a good performance the teacher grade me unfairly, and etc.	4/8/2014 12:29 PM
82	Everything has gone smoothly. However, the library and learning center should be open on weekends.	4/8/2014 11:58 AM
83	My educational expericence at Canada is a B because there aren't enough evening classes.	4/8/2014 11:49 AM
84	Everything I expected	4/8/2014 11:02 AM
85	Good people with classes I need	4/8/2014 10:13 AM
86	Better than the last community college I attended	4/8/2014 9:02 AM
87	Teaching staff, resources, relevant programs.	4/8/2014 2:24 AM
88	I rate my educational experience here in Canada a garde B because this is my first semester here in this campus.	4/7/2014 10:42 PM
89	I feel challenged but accomplished.	4/7/2014 9:32 PM
90	i haven't face any obstacles yet	4/7/2014 9:31 PM
91	My grading and interaction with my only professor is not acceptable, communication is very difficult with her, but I do enjoy the campus.	4/7/2014 9:06 PM
92	I got out of it what I put into it	4/7/2014 8:22 PM
93	There is plenty of resources available at your disposal and the college is very amicable	4/7/2014 7:23 PM
94	I've had the support I need in order to obtain my goal	4/7/2014 7:00 PM
95	I genuinely feel that most people here want to help me to succeed.	4/7/2014 6:59 PM
96	If I need assistance in anything, Canada helps as much as they can.	4/7/2014 5:51 PM
97	some counselor doesn't know enough information and some professors doesn't grade fairly	4/7/2014 5:15 PM
98	Currently I'm on the Radiology Technoogy program and so far it's been a great experience. The program is a little tough, but I understand that hard work is the only way to success.	4/7/2014 5:04 PM
99	There were many times that I was not helped properly by counselors and may time at canada was really affected by this	4/7/2014 4:18 PM
100	Need new slides for anatomy. Learning Center Hours should be expanded. Options for "Do not know" should be available for all questions on this survey. For example, I don't know how well Canada College has prepared me for a career until I am in the career.	4/7/2014 4:11 PM
101	Instructors are much more understanding and help is more accessible than at my previous college	4/7/2014 4:10 PM
102	I struggles in some aspects but when I caught onto the speed of things I was able to raise my grades.	4/7/2014 3:11 PM

Cañada College Student Satisfaction Survey 2014

103	Excellent. I am glad I chose Canada College	4/7/2014 2:21 PM
104	It has a great society.	4/7/2014 1:59 PM
105	Its weird	4/7/2014 1:51 PM
106	The instructors are friendly and helpful.	4/7/2014 1:22 PM
107	Excellent Professors, EOPS group- Sarah - Jose wonderful- FA office great, Yesenia at front desk, everyone so helpful- I've been to other campuses and Canada is so different- I.e. Dottie at Front desk-	4/7/2014 1:09 PM
108	I have had great and bad teachers but everything else is good.	4/7/2014 12:57 PM
109	It's better than high school/	4/7/2014 12:49 PM
110	I only had maybe one or two teachers that i feel i couldnt learn from because their teaching style just wasnt helpful for me.	4/7/2014 12:48 PM
111	Learning Center hours are terrible for my schedule. Would really love for extended hours on Fridays and weekends.	4/7/2014 12:29 PM
112	there is on instructor who is mean, kate charlton	4/7/2014 12:28 PM
113	I can't think of many objections; but there is always room for improvement!	4/7/2014 12:24 PM
114	I have had nothing but good experiences while attending Canada College	4/7/2014 12:16 PM
115	I didn't start off too well because I didn't know about rate my professor and I thought it'd be like high school where I can slack off and still get a good grade, but no, I have to work hard to get the grades I want and after my first semester I got the hang of it and started doing a lot better in all my classes.	4/7/2014 12:09 PM
116	Some teachers are hard to understand.	4/7/2014 11:38 AM
117	Some teachers need to be more organized. Some need to be more clear. But overall its a good school	4/7/2014 11:32 AM
118	For the most part, many of the teachers are very good and understanding but the few that aren't are people who are very rude to the class and do not try helping the students out when they ask. If it weren't for these teachers cañada would have an A.	4/7/2014 11:26 AM
119	Beautiful campus, most teachers were great, the labs were great, it was overall a good experiece!	4/7/2014 11:07 AM
120	I did not the administrative procedures ,just I dropped many,many classes with/out notified to nobody. Being the reason that periodically I felt sick	4/7/2014 11:00 AM
121	Great professors, classes, students, activities	4/7/2014 10:56 AM
122	its a good school	4/7/2014 10:55 AM
123	Some counselors aren't fully informed about program requirements.	4/7/2014 10:49 AM
124	It has always been a pleasure for me to attend classes at Canada College	4/7/2014 10:46 AM
125	Canda College has been such a supportive campus for me	4/7/2014 10:29 AM
126	The Professors are top notch and amazing here as well as the counselors, administration and all other staff members. The facilities are impecacble and the landscaping is well maintained. I do have one recommendation the outside tables in the grove are used by many students daily and may need to be cleaned more than once a day.	4/7/2014 10:27 AM
127	There's nothing I would really change except for things that I could fix myself to create a better experience.	4/7/2014 10:10 AM
128	not all teachers are supportive of their students	4/3/2014 4:48 PM
129	A very supportive environment and small class size allow for great student-teacher interaction	4/2/2014 8:34 PM
130	Fulfilling experience completing Canada College	4/1/2014 1:51 PM
131	simply because they have an excellent and high level on education	3/31/2014 11:07 PM
132	Microbiology porofessor does not have the necessary book for his class!	3/31/2014 2:04 PM
133	I would rate it an A because the teachers are helpful and they take their time to help me	3/30/2014 6:27 PM

Cañada College Student Satisfaction Survey 2014

134	Though I've had a couple professors who lacked interest/willingness to help, most of my professors have been awesome not only in teaching me class content, but also how to interact with others in a professional environment, build ideas/relationships.	3/29/2014 1:12 PM
135	I do recommend that Cañada offer more courses in the Humanities department	3/28/2014 2:53 PM
136	Overall my educational experience was great, I have had some awesome professors here. My favorite is Dr. McQuade who teaches English. I looked forward to her class everyday.	3/27/2014 10:46 PM
137	Some of my classes I can't stand to go to because we don't do anything but read a chapter in a book. I want to learn and use my time efficiently	3/27/2014 10:50 AM
138	I only take one class here but it has really changed my opinion on the campus. I really like the campus	3/27/2014 10:48 AM
139	There could be more class choices, but over all classes are acceptable.	3/27/2014 12:08 AM
140	It hasn't been anything super special, but it has been sufficient	3/26/2014 9:59 PM
141	It's definitely gotten a lot better recently!!	3/26/2014 8:43 PM
142	Sometimes its difficult to rate the experience as extremely positive as the classes are often required to get to another place, difficult to stay motivated.	3/26/2014 7:34 PM
143	Certain teachers are not approachable and seem to have issues with talking to the class, but only one of my teachers has been like this so far.	3/26/2014 5:54 PM
144	It's just the amount of effort I've personally put in. It is improving for myself but the school overall is great!	3/26/2014 5:07 PM
145	It's not perfect because it difficult finding evening classes but my overall experience is Grade A	3/26/2014 4:11 PM
146	some of the teacher are not up to par. for the most part it is a nice place of learning	3/26/2014 2:37 PM
147	Good school but the only thing i don't like though is sometimes when i want to sign up for a class, it is only offered once every few semesters and i have to wait	3/26/2014 2:32 PM
148	Has good teachers in multimedia department but should add some programming classes	3/26/2014 2:23 PM
149	Professor Schwarz has stopped lecturing in class. I come to school to learn, and to come to school, and not be offered the tools to learn via lecture, is not acceptable.	3/26/2014 1:41 PM
150	Most of the teachers I have had are sub-par....	3/26/2014 11:57 AM
151	Because I always learn something new	3/26/2014 11:51 AM
152	I'm learning a lot.	3/26/2014 11:19 AM
153	I am a participant in the College for Working Adults program and it has changed my life.	3/26/2014 11:14 AM
154	Middle College Program, great staff, helpful tutors, and all the STEM related activities	3/26/2014 1:00 AM
155	Make the courses less harder to pass than courses given at Universities!	3/26/2014 12:42 AM
156	No complaints	3/25/2014 11:41 PM
157	It's easy along as you do your work	3/25/2014 11:30 PM
158	Overall it has been great minus my 308 class where I am teaching myself upwards of 20 hours a week for a 3 unit class	3/25/2014 11:03 PM
159	I am comfortable on campus and I feel Canada is a college that really wants each one of there students to succeed. There is so much help offered it's amazing.	3/25/2014 10:41 PM
160	My educational experience has been fantastic because I was generally able to choose classes based on the professors I felt were passionate and helpful about their area of study.	3/25/2014 9:56 PM
161	It has been good so far although some teachers and staff do not have idea of transfer or certificate requirements.	3/25/2014 8:52 PM
162	Teachers always help me if I need it	3/25/2014 8:27 PM
163	As with any class or course you need to score high to get an A. Canada scores very high in my experience.	3/25/2014 8:03 PM

Cañada College Student Satisfaction Survey 2014

164	It has been difficult and long attending here. I do not feel welcome by anyone hardly, nor safe. When I try to get help, I am dismissed as though I do not matter. The issue is that this campus is full of children who act as though they are still in high school competing with each other over silly issues which never mattered to begin with.	3/25/2014 8:02 PM
165	Always work through my disabilities instructors try to understand.	3/25/2014 7:27 PM
166	My experience has been superb although I have taken a hand full of classes there I enjoy any of the three campus.	3/25/2014 6:57 PM
167	Although everything about Canada is awesome. There is still some flaws. Like I've dealt with great teachers. But there are also other teachers who are also great but not that effective as a teacher	3/25/2014 6:50 PM
168	Been here too long because sometimes the classes needed are not available.	3/25/2014 6:27 PM
169	I am only taking one class right now but love it.	3/25/2014 6:23 PM
170	I have learned a lot as well as been given wonderful opportunities like study abroad, and archaeological adventures.	3/25/2014 5:56 PM
171	Very nice campus, great professors, and a helpful staff	3/25/2014 5:50 PM
172	because staff member and students are really helpful and friendly	3/25/2014 5:42 PM
173	I've learned a lot throughout my college educational experience	3/25/2014 5:14 PM
174	I really enjoy the classes and I am really learning a lot, but I say B because I find it difficult with physics and programming classes.	3/25/2014 4:54 PM
175	It is good. But I found that some counselors are not too helpful, and I know this because I have seen a few. I currently see a counselor from College of San Mateo and she's great. There should be more counselors like her.	3/25/2014 4:54 PM
176	The Multimedia Programs are great and I fully expect to find a job after completion.	3/25/2014 4:54 PM
177	I've had a great experience here at Cañada College! I have no complaints!	3/25/2014 4:53 PM
178	location, professors, safety, everything is good	3/25/2014 4:42 PM
179	the admissions services are very helpful	3/25/2014 4:31 PM
180	Some teaching methods didn't specifically help me learn	3/25/2014 4:30 PM
181	I've always felt safe and comfortable here. If I ever had any questions the faculty were always there to help. Will miss this campus lots in the Fall. After 3.5 years attending Canada my time has come to end.	3/25/2014 4:29 PM
182	I get all the help I want. They provide what I do not have and they can able to help you in everything that you need to succeed in school.	3/25/2014 4:28 PM
183	At times it was not made clear about classes to take and guidance counselors were unfamiliar with major requirements and transfer needs	3/25/2014 4:15 PM
184	Some instructors weren't very patient and I felt intimidated and I asked no more questions.	3/25/2014 4:15 PM
185	As much as I learn.	3/25/2014 3:49 PM
186	All professors I've had were knowledgeable	3/25/2014 3:46 PM
187	Don't feel supported	3/25/2014 3:45 PM
188	I've gotten everything I've needed out of Canada	3/25/2014 3:33 PM
189	the professors seem to take a personal interest in students, the curriculum is interesting, and there's help everywhere you turn!	3/25/2014 3:32 PM
190	I have not encountered any complaints.	3/25/2014 3:31 PM
191	Disability services is a failure.	3/25/2014 3:29 PM
192	I learned things that change my life and the way I see life after taking classes of human services at Canada	3/25/2014 3:25 PM
193	I have become an "A" student with the help of my professors and staff.	3/25/2014 3:18 PM
194	I'm in the CWA program and I'm happy with it.	3/25/2014 3:07 PM

Cañada College Student Satisfaction Survey 2014

195	Chem 210 is offered in the eve, but not Chem 220	3/25/2014 3:00 PM
196	Teachers are nice and helpful.	3/25/2014 2:40 PM
197	mediocre	3/25/2014 2:39 PM
198	first time good so far	3/25/2014 2:38 PM
199	So far in the little time I have had with Canada, my experience has been great. From orientation to securing classes, the experience is great.	3/25/2014 2:36 PM
200	My instructors have deep understanding of subject matter.	3/25/2014 2:32 PM
201	I have had some issues but I was able to find my way by asking multiple people to finally find out the best answer for my issues.	3/25/2014 2:30 PM
202	I feel that as a students we need more information about financial assistant or scholarships.	3/25/2014 2:22 PM
203	Not the best, but it is good	3/24/2014 6:30 PM
204	As a middle-age student returning to school to re-enter the workforce, I can't help but compare & contrast my experience Cañada with those of studying abroad, continuing education through nine years of government service as department secretary & R:Base programmer, Reading Area Community College/PACE Institute-Reading, Pennsylvania, Union College-Lincoln, Nebraska, College Fresno City College & Los Angeles City College: I find in Cañada College both strength and weaknesses.	3/23/2014 5:11 PM
205	they need to update the buldings	3/22/2014 1:24 PM
206	The best	3/21/2014 9:44 PM
207	teachers are very passionate and knowledge, its contagious	3/21/2014 5:30 PM
208	I have great relationships with the professors and classmates	3/20/2014 9:27 PM
209	My teachers have been amazing and the support I receive has helped me to do well.	3/20/2014 8:48 PM
210	The teachers were very helpful.	3/20/2014 8:08 PM
211	my main issue is the cleanliness of the grove. the students who eat there are pigs. they leave food wrappings evey where, theres food crusted on the tables. and yiur internet is awful, I jave a hard time loading websites and sometimes I cant submit my online homework because the site will crash because of ur internet. also, I have a class at 8:10 in the morning and the learning center isnt open, so if I need to print something like a lab report, im s.o.l.	3/20/2014 9:28 AM
212	I really enjoy all the classes I have taken at Canada College. I have really learned a lot from my previous and current class.	3/20/2014 9:06 AM
213	The reason I don't give A is because My Math professor not much helpful	3/19/2014 9:36 PM
214	I am thrilled with Canada!	3/19/2014 7:47 PM
215	A cut above the rest.	3/19/2014 4:47 PM
216	Great Faculty and very good coursework	3/19/2014 4:43 PM
217	some teacher however dont know how to teach	3/19/2014 1:08 PM
218	teachers are great	3/19/2014 11:04 AM
219	I have had good experiences here at Canada the staff are nice and supportive. The school has a vibe that makes students believe they can achieve thier goals.	3/18/2014 10:40 PM
220	Very helpful staff	3/18/2014 10:15 PM
221	The quality of education is great at Cañada. The campus is clean and welcoming. The only thing that could make it better is if there were a wider selection of courses / majors, and if there were better faculty for some departments.	3/18/2014 7:46 PM
222	I am comfortable at canada	3/18/2014 6:20 PM
223	The former CWA counselor enrolled me in classes that I did not need.	3/18/2014 3:58 PM
224	the campus is looking good and safe. The staff are professional and all people help you to obtain your goal. they work as a team	3/18/2014 3:42 PM

Cañada College Student Satisfaction Survey 2014

225	Everything is excellent ,and I have the best professors.	3/18/2014 2:56 PM
226	I have had a great exprince with the students, teaching staff and all the staff.	3/18/2014 2:12 PM
227	I like my classes overall. I am very easy to adjust to any proffesor and his/her requirements. I am able to cath anything so far.	3/18/2014 2:02 PM
228	The labs have very little equipment, there are classes I would like to take that aren't available here (botany, historical geology).	3/18/2014 1:50 PM
229	Canada College has given me wisdom to concrete my dreams	3/18/2014 1:09 PM
230	I believe I am a B student I have pass my clasees most of the time with B's or C's but mostly B's/	3/18/2014 12:37 PM
231	Quality of courses and experience	3/18/2014 11:53 AM
232	Things could always use improvement.	3/18/2014 11:24 AM
233	I have had ups and downs but the campus had nothing to do with it	3/18/2014 10:39 AM
234	it has helping me a lot	3/18/2014 10:34 AM
235	Not enough electronic music classes	3/18/2014 10:23 AM
236	I've only taken a couple of classes at Canada, but I've had an outstanding experience here so far. The faculty and staff are incredibly helpful and take pride in their work. I feel like a part of a community and am grateful for the resources that our school provides.	3/18/2014 10:11 AM
237	very positive atmosphere and exceptional teaching staff	3/18/2014 8:20 AM
238	Overall quality. Still doesn't have the depth of curriculum I'd want.	3/18/2014 2:49 AM
239	So far I'm really enjoying all my classes and the professors are very helpful.	3/18/2014 1:44 AM
240	Very good suppor by teachers, staff and consulators.	3/18/2014 12:07 AM
241	Wish classes were a bit more challenging	3/17/2014 11:15 PM
242	The first counselor I had was not very knowledgeable and I took some unnecessary classes.	3/17/2014 10:50 PM
243	I like the classes they offer, and the teachers do a good job.	3/17/2014 10:44 PM
244	Surprisingly in these economic times the limitations to additional help that is available to evening students	3/17/2014 10:20 PM
245	healthy environment for learning	3/17/2014 10:19 PM
246	I have taken very interesting courses and I feel more prepared not only for my career but my life.	3/17/2014 10:19 PM
247	I take only one class per semester and it was almost cancelled	3/17/2014 10:18 PM
248	because i feel staff needs to give us more information or push us, especially people who are employee	3/17/2014 9:59 PM
249	It has the best teachers, and opportunities for students and schedules.	3/17/2014 9:53 PM
250	There is nothing extremely wrong with Canada I just feel like this is not a place where I belong. Now I have to precise that I am in my first semester and it can change along the years.	3/17/2014 8:46 PM
251	I have taken science courses at other schools where we were left in the dark or challenged not so much academically, but without proper expectation of what was going on.	3/17/2014 7:47 PM
252	The campus can be confusing to find class.	3/17/2014 7:34 PM
253	Some teachers could be complicated to understand	3/17/2014 7:29 PM
254	Great professors	3/17/2014 7:16 PM
255	I cannot give an accurate overall assessment because I have only one class at Canada and my teacher is okay.	3/17/2014 6:28 PM
256	Great school great teachers	3/17/2014 6:10 PM
257	Helped me transfer to SFSU	3/17/2014 6:02 PM

Cañada College Student Satisfaction Survey 2014

258	I have enjoyed my time at Canada to an extent, however at times the classes seem like high school, where the teacher has to walk the students through instructions step by step. I also had great difficulty finding a counselor here who I felt was really dedicated to helping me transfer. Most of the research and deciding which classes to take I had to do on my own time	3/17/2014 5:47 PM
259	I improve a lot of my writing, listening, and speaking skills. Although I live in San Jose, I can not change to another colleges near my house because I do love the environment and people in Canada College.	3/17/2014 5:35 PM
260	There are classes that are hard and not inspiring to do what the professors ask for.	3/17/2014 5:13 PM
261	It took me almost a year just to find a counselor who understood my needs and actually paid attention to what I wanted for graduation and transfer	3/17/2014 5:08 PM
262	The campus is very good. The only thing I dislike is the distance from my home to campus.	3/17/2014 4:53 PM
263	I learn a lot of interesting things in the classes and to say that I met a lot of friends in the STEM Center would be an understatement.	3/17/2014 4:49 PM
264	It has gotten better and more friendlier since I started in 2001.	3/17/2014 4:49 PM
265	i could have pushed myself harder	3/17/2014 4:47 PM
266	i have completed 28 transferable units.4.0 GPA. A in all of my courses that I have ever taken here.	3/17/2014 4:47 PM
267	The professors here are always more than happy to help you after class and are accessible through email.	3/17/2014 4:34 PM
268	Teachers make sure you are doing well	3/17/2014 3:44 PM
269	CWA program is excellent with the exception of transcript review. I have been waiting 7 months to have my earlier transcripts reviewed and still no word. Very frustrating. Prior Counselor collected my earliest transcript from CMS and lost it. I would like a clear idea of what I need to graduate. Of the 7 classes I have remaining, I believe I've already taken 2 of them, but I need to know for sure.	3/17/2014 3:42 PM
270	.	3/17/2014 3:38 PM
271	Excellent community college	3/17/2014 3:22 PM
272	The program I am in is very up to date and the professors are helpful and very informative and knowing of their knowledge of their specified field.	3/17/2014 3:13 PM
273	I get the classes I need and the instructors have been fantastic.	3/17/2014 2:47 PM
274	So far Canada offers a lot of classes and experience over all	3/17/2014 2:26 PM
275	I have always had support	3/17/2014 2:10 PM
276	It just was excellent	3/17/2014 2:00 PM
277	pretty good	3/17/2014 1:55 PM
278	not enough classes for working students	3/17/2014 1:39 PM
279	I love the educational environment. It has powerfully enhanced my writing, public speaking skills.	3/17/2014 1:36 PM
280	The educational experience I have so far is superb. My instructor goes beyond and above to help us succeed in the course we are taking.	3/17/2014 1:32 PM
281	There have been some technical difficulties in which my class lost valueable time. It became so distracting and inconvenient, that we omitted part of the class and wasted money on now unnecessary materials.	3/17/2014 1:25 PM
282	Lack of TAs for chem 220.	3/17/2014 1:22 PM
283	Grade A	3/17/2014 1:13 PM
284	the staff is very good , i feel free and I did all I like	3/17/2014 1:13 PM
285	It is a nice campus but it still feels like I am in high school.	3/17/2014 1:06 PM
286	I'm fulltime student and fulltime worker also.	3/17/2014 12:53 PM
287	I would say I am having a positive experience here at Canada. There's alot of help for students: they have tutors.	3/17/2014 12:49 PM

Cañada College Student Satisfaction Survey 2014

288	Some classes are great, some aren't. Some professors are great, some aren't	3/17/2014 12:30 PM
289	I haven't been enrolled here very long, just a little over a year, and I would say my experience has been overall satisfactory, if not pleasant.	3/17/2014 12:13 PM
290	Best college I have attended (attended two other colleges in the past); overall excellence in staff, instructors, upkeep of school grounds, library, bookstore, etc. Only suggestion, please update restrooms, and elevators!	3/17/2014 12:10 PM
291	It has taught me a lot	3/17/2014 11:57 AM
292	I've had a great experience at Canada College	3/17/2014 11:50 AM
293	I feel like there's things for example library hours and teaching formats that cañada college can improve on	3/17/2014 11:47 AM
294	so does my professors	3/17/2014 11:31 AM
295	It was the best decision of my life to come to Cañada College	3/17/2014 11:29 AM
296	In fact Canada College needs A+++ . Staff prepare you for transfer, get you internships, resources for scholarship , tutoring and welcome environment for all race	3/17/2014 11:21 AM
297	Very supportive atmosphere which allows to strive forward to success	3/17/2014 11:21 AM
298	My GPA has been a 4.0 here and it has never been that high, I think it's because of how teachers teach at this school.	3/17/2014 11:20 AM
299	Facilities need upgrading; courses are frequently cancelled	3/17/2014 11:19 AM
300	i love it. it's so simple and beautiful, yet i feel i'm in a safe place to learn and be myself.	3/17/2014 11:18 AM
301	I've only been for one year and a half	3/17/2014 11:12 AM
302	The academic level seems to comply with the students who attend this college. I like that.	3/17/2014 11:07 AM
303	I love it! It's safe and fun.	3/17/2014 11:06 AM
304	Some instructors are un-approachable when asked why a certain final grade has been given. One instructor was biased in giving his final grades.	3/17/2014 10:56 AM
305	I first began as a middle college student back in 2012. I was nervous about the professors and the level of difficulty for the classes were going to be. Thanks to the professors and learning center staff, I have all that I need to be a successful student.	3/17/2014 10:54 AM
306	Some professors need to go over stuff and explain in detail what they expect from students when something is due	3/17/2014 10:52 AM
307	I am receiving an excellent education in spite of my disability.	3/17/2014 10:45 AM
308	I have been at Canada for almost two years and in most of my classes I have learned a lot.	3/17/2014 10:43 AM
309	I would be choose an A if i could find more classes at night	3/17/2014 10:37 AM
310	wish counselors made appointments mandatory for first and second year	3/17/2014 10:31 AM
311	Because, instructors and staff employees help me in all my necessities.	3/17/2014 10:20 AM
312	Because I have excelled more than I had anticipated being at Canada, and I have learned endless amounts.	3/17/2014 10:16 AM
313	I am having a great experience at Cañada, but It can be better with more advanced technology.	3/17/2014 10:13 AM
314	Not rigorous	3/17/2014 10:08 AM
315	Could always be better, but is still a great school.	3/17/2014 10:03 AM
316	CC is a good college, there are a few areas of improvement in my opinion but overall I'm very satisfied.	3/17/2014 9:57 AM
317	The class I'm taking is extremely organized and the teacher provides ways for the students to help each other out as well as sites and worksheets with helpful information to clarify topics in my class.	3/17/2014 9:54 AM
318	It has enhanced my work	3/17/2014 9:52 AM
319	Had some of the best instructors ever especially for math	3/17/2014 9:47 AM

Cañada College Student Satisfaction Survey 2014

320	Wonderful teachers!	3/17/2014 9:40 AM
321	Teachers are awesome here!	3/17/2014 9:38 AM
322	teachers should give more extra credits and different things so students can pass their classes because not everyone is good with exams	3/17/2014 9:37 AM
323	All but one of the instructors that I have had at Canada have been good or great. The other one Ms. Jeanine Malatesta should not be a teacher	3/17/2014 9:36 AM
324	I've had a bad experience with a counselor who gave me bad advice & ended up making my last semester more stressful than it needed to be. Soroya ultimately fixed the other counselors mistake and led me to an easier semester.	3/17/2014 9:36 AM
325	It is a hit and miss on what Professor you get and how well they understand their role as a teacher. Some are great and care about teaching you and others can be mean and demeaning to you if you just ask a question about the material. You really have to be able to just learn the material on your own. It is possible that the instructors have so much to go over in the class that they just don't have the time for questions.	3/17/2014 9:34 AM
326	I have a big educational experience in Cañada College because I have learned a lot. The teachers are great and all the people who work here are really helpful. When I first started here I didn't have an idea of what I was here for the only thing I knew is that I was coming to learn English. Now with the help of a counselor I know that accounting is my major and I am going to give my best to reach my goal.	3/17/2014 9:32 AM
327	good so far	3/17/2014 9:31 AM
328	The majority of Professors are well versed in their subject.	3/17/2014 9:30 AM
329	Cañada College provides all the tools I need to further my education.	3/17/2014 9:28 AM
330	while not perfect, Cañada is pretty great	3/17/2014 9:28 AM
331	My experience has been good. In order to make it better, there should be more STEM and Honors counselors. The same with academic faculty-there should be more than one Geology, Math 130 professor.	3/17/2014 9:26 AM
332	I am doing post-bac classes, so I might not be the typical student. I've had quite a bit of educational experiences outside of a community college setting. I expected the teaching to be better here. I have sufficient resources to do just fine, but it saddens me for the people who don't. Over half of my class has dropped; the pace is very fast and the instructor gives off a vibe that he is rushed and doesn't have time to take questions. It's halfway through the semester and he has no idea what any of our names are (in a class of 20, tops). It's clear at times that he struggles with the content.	3/17/2014 9:20 AM
333	My professors are all really good and the campus is really nice.	3/17/2014 9:19 AM
334	I have not had any problems so far, I appreciate the professors staying longer so I can get help.	3/17/2014 9:15 AM
335	I believe Canada is a large component of my increased wanting to learn	3/17/2014 9:10 AM
336	I've had some of the best instructors I've met so far.	3/17/2014 9:01 AM
337	I went to Cuesta College and had a hard time getting help and here it is so easy to figure stuff out	3/17/2014 9:00 AM
338	I cannot complain.	3/17/2014 8:53 AM
339	Amazing! I have learned so much and have been inspired by other students. I am very excited to go into my new chosen field.	3/17/2014 8:51 AM
340	the financial aid process was awful. but once I got through that, everything else has been relatively smooth	3/17/2014 8:40 AM
341	I have had some excellent and memorable professors, have discovered interests in areas I did not entirely consider before, and overall I have had a worthwhile learning experience attending the school.	3/17/2014 8:39 AM
342	All the staff are willing to help you	3/17/2014 8:33 AM
343	Canada has been great for me!	3/17/2014 8:29 AM
344	It's the best	3/17/2014 8:28 AM

Cañada College Student Satisfaction Survey 2014

345	I love coming to Canada, it has improved a lot.	3/17/2014 8:15 AM
346	I would really like it if the library and learning center opened at least at 7:30am for students who arrive early for morning classes. I would also like for teachers to be more active in making students aware of their grades before the end of the semester.	3/17/2014 8:14 AM
347	It would be an A experience but because of a instructor now it is a B experience	3/17/2014 8:08 AM
348	The work and classes are fine, but it just feels slow, it may be a while until i transfer.	3/17/2014 8:03 AM
349	classes are good, clean, effective, and affordable	3/17/2014 7:55 AM
350	Learning Center is the best, especially Math Learning Center	3/17/2014 7:45 AM
351	I love it here	3/17/2014 7:41 AM

Q29 If I were starting over, I would attend Cañada College.

Answered: 1,050 Skipped: 81

Answer Choices	Responses
Yes	92.38% 970
No	7.62% 80
Total	1,050

#	Please explain	Date
1	i would go to the san mateo college	4/20/2014 2:47 AM
2	Canada College would always be been my first choice, in the bay area.	4/19/2014 7:50 AM
3	It's the Best	4/18/2014 4:38 PM
4	The CC system gives so many of us a pathway to a 4 year college or in my case certification. I've found that Canada is better than other CCs.	4/18/2014 9:46 AM
5	I would not change but i do plan on making my voice be heard about having longer counseling appointments.	4/17/2014 4:35 PM
6	Because I have had a decent education at Cañada so far, and have received reasonable support.	4/17/2014 1:52 PM
7	Great teachers	4/16/2014 2:37 PM
8	I'd rather go to a different community, where bogus requirements aren't expected	4/16/2014 11:54 AM
9	I just find this college good and I wish Cañada College can be a 4 year instead	4/16/2014 9:35 AM
10	I wouldn't go anywhere. Classes hear are helpful then other college Ive seen and heard.	4/16/2014 8:25 AM
11	If it were not for all the helpful individuals at this campus I would most likely be lost and wondering around classes that would end up being unnecessary for my field.	4/15/2014 10:05 PM
12	Save money and do great academically	4/15/2014 5:26 PM
13	Excellent interior design and alternative certificate programs available!	4/15/2014 4:35 PM
14	I don't think I would still be in school if I had ended up elsewhere	4/15/2014 3:41 PM
15	I need the statistics course to graduate at my university.	4/15/2014 12:53 PM
16	I did and still would attend a 4 year instiution over starting at a transfer college.	4/15/2014 12:20 PM

Cañada College Student Satisfaction Survey 2014

17	Again, for the same reasons before, the many available resources such as available tutoring at the STEM center and library for research would be really helpful if I were to start over.	4/15/2014 12:07 PM
18	I live in Redwood City and am familiar with the faculty. I also work in the Learning Center as an English tutor.	4/15/2014 11:41 AM
19	It has helped me understand why I want to major Sociology.	4/15/2014 11:31 AM
20	I am only taking 1 online course so not sure my responses are relevant	4/15/2014 8:53 AM
21	The facility to access campus, to get classes you want and the learning environment are extremely helpful	4/15/2014 7:08 AM
22	I like Canada College for the reason that the campus is small enough to get to class and manageable to find my way around.	4/15/2014 6:24 AM
23	I really like the counselors here.	4/15/2014 1:23 AM
24	Good prog	4/14/2014 9:56 PM
25	As a concurrent enrollment student, this has been a very good experience	4/14/2014 8:36 PM
26	It very helpful and very nice place	4/14/2014 7:01 PM
27	best courses i've taken in my college career were here	4/14/2014 5:53 PM
28	yes, i can take another carear	4/14/2014 4:48 PM
29	Like I said, I live in San Jose.	4/14/2014 4:46 PM
30	Close to home	4/14/2014 4:44 PM
31	because it has ECE classes in my language Spanish	4/14/2014 4:33 PM
32	Yes, I would choose Canada again. Fortunately I had only one bad experience with a counselor and I just chose not to see her again and that made my college experience all the better!	4/14/2014 4:31 PM
33	The best bang for your academic buck.	4/14/2014 4:29 PM
34	I don't feel like I made a mistake	4/14/2014 4:27 PM
35	It's a great school to prepare students for a four year university	4/14/2014 2:32 PM
36	It fits my budget.	4/14/2014 2:08 PM
37	As a football player at the college of san mateo I would not enroll at Canada to start, but I would certainly take courses there if needed	4/14/2014 1:59 PM
38	This college does not have several classes I need.	4/14/2014 1:06 PM
39	I feel comfortable here and I like the environment that Canada college has.	4/14/2014 1:04 PM
40	do not know because I am only taking courses for personal enrichment.	4/14/2014 12:56 PM
41	close proximity to home, value for price paid	4/14/2014 12:51 PM
42	I like the quarter system better,	4/14/2014 12:51 PM
43	Very helpful	4/14/2014 12:44 PM
44	So much so, I am not looking forward to transferring out.	4/14/2014 12:28 PM
45	I like that it has all the classes I need.	4/14/2014 12:24 PM
46	Everyone at Canada is very helpful and friendly, it make me feel comfortable to ask my ways around	4/14/2014 11:30 AM
47	Cañada has definitely helped me grow not only has a student, but as a person as well.	4/14/2014 11:29 AM
48	I love it! It's fun, helpful, resourceful and a great environment to learn.	4/14/2014 11:26 AM
49	Overall good experiences	4/14/2014 11:21 AM
50	I loved going there	4/13/2014 3:51 PM
51	I think a lot of what it has to offer is super - especially the university program. I think possibly there could be more 2 year vocation programs.	4/11/2014 1:42 PM

Cañada College Student Satisfaction Survey 2014

52	Of course, it is far from where I live is the only challenge	4/10/2014 9:03 PM
53	The distance up the hills are a bit challenging	4/10/2014 1:32 PM
54	Close to home, and good environment.	4/10/2014 11:34 AM
55	It's better than going to a 4 year and paying student loans forever	4/10/2014 11:33 AM
56	It is a great experience and worth it	4/10/2014 11:20 AM
57	If starting over I would attend Cañada because I feel like I'm getting a good education and there are plenty of resources available.	4/10/2014 11:19 AM
58	Though I have not been here long, I have not come across too many problems so far	4/10/2014 11:19 AM
59	If It ain't broke don't fix it.	4/10/2014 10:44 AM
60	I feel comfortable here like home.	4/10/2014 10:38 AM
61	so far my experience has been wonderful. I love it here.	4/9/2014 10:05 PM
62	for the same reasons I explained in questions 27, and 28	4/9/2014 7:33 PM
63	I had bad experience with csm counselors were really rude they didnt want to help me and when i came back to canada college counselors were really helpful.	4/9/2014 7:21 PM
64	I would most definitely come to Cañada, and I would have started my college years at Cañada first, rather than CSM. Cañada has helped me achieve my best potential.	4/9/2014 6:53 PM
65	I did, this is my second go around.	4/9/2014 2:39 PM
66	It proved to be an excellent college, but I need them to open the MS course in order to be able complete my study and graduate and work as an accountant, I'm only missing this course to finish my studies.	4/9/2014 10:59 AM
67	like i said before it is an amazing school, the staff is very helpful. I transfered from out of state. and since the first day i walked in, almost everyone has been helpful and explaining what i need to do. thank you!	4/9/2014 9:09 AM
68	has some good classes to take	4/9/2014 8:23 AM
69	this is an excellent school, they keep everyone well informed on all aspects of the school	4/9/2014 8:14 AM
70	Because , I love everything about Canada College. Canada College has all educational learning resources.	4/9/2014 2:08 AM
71	Because I only have had good experiences since the first moment I started here.	4/8/2014 7:59 PM
72	In no doubt I would attend Canafa College if I had to start over.	4/8/2014 6:05 PM
73	I had a great experience at Canada and I am confident that I made the right choice by attending this school.	4/8/2014 5:10 PM
74	unless you count online classes & csm	4/8/2014 4:17 PM
75	Good experience	4/8/2014 11:58 AM
76	No because I live further away now from campus.	4/8/2014 11:49 AM
77	No reason to not attend	4/8/2014 11:02 AM
78	I don't see why not	4/8/2014 10:13 AM
79	I am starting over	4/8/2014 6:50 AM
80	success is key and the key is helpful tools like mml	4/8/2014 6:08 AM
81	I am very content with the continued progress made.	4/8/2014 2:24 AM
82	Too far from my house	4/7/2014 11:47 PM
83	Absolutely.	4/7/2014 9:32 PM
84	stuff and professors there are really helpful and nice	4/7/2014 9:31 PM
85	yes, but only to defray costs of UC schools	4/7/2014 8:22 PM

Cañada College Student Satisfaction Survey 2014

86	It's an environment for learning with a reputable academic journey to success	4/7/2014 7:23 PM
87	The location is convenient and the teachers I've had are very knowledgeable	4/7/2014 7:00 PM
88	This is the college where i mostly feel like I can succeed and i can get the help to succeed.	4/7/2014 6:07 PM
89	I am currently starting over and I have not quit or will not quit.	4/7/2014 5:51 PM
90	I would have did better in highschool and be at a UC, it not that Canada College is bad it just that it better with a degree from UCs	4/7/2014 5:15 PM
91	Is not a matter of how good or bad it is. I really like canada, but I live in San Mateo and CSM is really close to me, so I would rather go there.	4/7/2014 5:04 PM
92	Best student based aid for stem majors around	4/7/2014 4:27 PM
93	Yes I would begin at canada I would just be more aware that not all counselors will help or lead you in the right direction	4/7/2014 4:18 PM
94	I wasted time and money at a UC, felt unmotivated at a previous JC, but here I feel much more welcomed and ready to learn	4/7/2014 4:10 PM
95	The teachers don't care	4/7/2014 3:39 PM
96	It helped me develop my skills for college life and become friends with so many amazing people.	4/7/2014 3:11 PM
97	It is very helpful.	4/7/2014 1:59 PM
98	Dont like it	4/7/2014 1:51 PM
99	Great school - everyone so helpful-	4/7/2014 1:09 PM
100	I would go to a CSU	4/7/2014 12:57 PM
101	Middle College	4/7/2014 12:49 PM
102	Like i said its a great place to come and the people as far as students adn staff are inviting and helps you feel more apart of the school and you feel you can make more of a positive outcome in most classes	4/7/2014 12:48 PM
103	I have had an excellent learning experiences while attending Canada and would do it again if I had to although I am very happy to be graduating soon and look forward to my future career that the staff (primarily Rafael Rivera and Pamela Jones) have prepared me for in my future	4/7/2014 12:16 PM
104	but I would have joined the honors, and TAG program.	4/7/2014 12:10 PM
105	It's not as expensive as a 4-year university with the same if not better academic aid when needed. I would recommend taking GE courses at cañada then transferring when ready if the original plan was to go straight to a 4-year.	4/7/2014 12:09 PM
106	Fair amount of classes + nice campus.	4/7/2014 11:38 AM
107	Overall, I've had a pretty positive experience. I started off as a middle college student and now I'm planning to transfer	4/7/2014 11:26 AM
108	great transfer rate	4/7/2014 11:13 AM
109	It is a beautiful campus and it makes it enjoyable to go to class!	4/7/2014 11:07 AM
110	Again the motivations of the teachers are prejudice	4/7/2014 11:00 AM
111	One of the decisions I KNOW I got right. So many doors have opened because I came here	4/7/2014 10:56 AM
112	I really like it	4/7/2014 10:55 AM
113	Fantastic support	4/7/2014 10:53 AM
114	Overall I loved the experience, and environment.	4/7/2014 10:49 AM
115	If I had lived in the Bay Area, absolutely!	4/7/2014 10:46 AM
116	I feel like being at Cañada has helped me figure out what I want	4/7/2014 10:43 AM
117	I would have finished faster!	4/7/2014 10:29 AM

Cañada College Student Satisfaction Survey 2014

118	I wish I was able to continue in 1994 and complete my degree at Canada. I would have got a better job that was a career instead of bouncing around with out even an AA/AS. I would have made more money and been way more marketable. I tell all students finish now it makes a huge difference in your life.	4/7/2014 10:27 AM
119	I navigated for several years thru the community college system and never had a plan until I joined College for working adults. There is a lot of encouragement and feedback at all levels. I love taking classes at Canada.	4/2/2014 8:34 PM
120	Had I known sooner that Canada College put so much emphasis and importance on STEM majors, would I have selected it from the very begining.	4/2/2014 2:02 AM
121	I would attend Canada again if I could do it over again	4/1/2014 1:51 PM
122	because canada offers me a lot of help that I'm sure no other community college has this types of help as Canada has it. Also because is a very flexible campus, and by flexible I mean that is easy to manage your time between college and your personal life or work.	3/31/2014 11:07 PM
123	I would defiantly start over not just because the great experience I have her, but because I like the classes that they provide.	3/30/2014 6:27 PM
124	yes but at the beginning of my year at this school i had a counseler to explain me how college worked cause i didnt have any clue and i waste some of my time taking classes that i didn't needed	3/29/2014 5:40 PM
125	I think Cañada puts a greater emphasis on researh projects than other schools (in my experience). They also provide very helpful resources. I feel confidient in my being prepared to matriculate to a 4 year institution, which has been my primary goal.	3/29/2014 1:12 PM
126	I have so far been satisfied with my attendance at Cañada	3/28/2014 2:53 PM
127	Yes! Overall great experience.	3/27/2014 10:46 PM
128	I am starting over	3/27/2014 4:37 PM
129	It's great!	3/27/2014 9:58 AM
130	I live in RWC, so it is convenient but over all it is a nice college.	3/27/2014 12:08 AM
131	I like the small environment	3/26/2014 9:59 PM
132	Yes. Especially with the recent improvements!!	3/26/2014 8:43 PM
133	It saves money and if you put in the work can allow you to continue education elsewhere.	3/26/2014 7:34 PM
134	Campus is beautiful	3/26/2014 5:54 PM
135	Yes, because most of the staff are very approachable	3/26/2014 4:11 PM
136	simply because the proximity to my house, and Edith Flores and Nick Martin where extremely helpful as far as being a new college student	3/26/2014 2:37 PM
137	it ha the interior design program and i love it	3/26/2014 2:32 PM
138	Currently attending Canada for the first semester.	3/26/2014 2:23 PM
139	Quality of Professor/Instructor needs to be elevated.	3/26/2014 1:41 PM
140	I would have attended Foothill If I knew how close it was to my job.	3/26/2014 11:57 AM
141	Because is close to my house	3/26/2014 11:51 AM
142	I'm happy here. I want to study here for a long time.	3/26/2014 11:19 AM
143	I am 46 years old, I am starting over, and I have no regrets.	3/26/2014 11:14 AM
144	Again, really great place with good staff where you can get the classes you need at a low cost and stay on track with great advice from teachers, students and counselors along the way.	3/26/2014 1:00 AM
145	I would have not picked this class with this instructor, had I known.	3/26/2014 12:42 AM
146	Convient	3/25/2014 11:41 PM
147	love the campus and friendliness	3/25/2014 11:03 PM
148	distance	3/25/2014 9:57 PM

Cañada College Student Satisfaction Survey 2014

149	Again, intimate class sizes, the beautiful campus and plenty of opportunities to get involved with plenty of support from those working at Canada.	3/25/2014 9:56 PM
150	It has been good in general.	3/25/2014 8:52 PM
151	I always wanted to go here ever since I was little because I wanted to play basketball for them now I have that chance	3/25/2014 8:27 PM
152	I chose not to go to college n San Jose because I enjoy classes at canada	3/25/2014 8:15 PM
153	It is close to my house. The staff plus the support at Canada are helpful and experienced.	3/25/2014 8:03 PM
154	I'd rather not have to start over. However, simply for location I probably would attend, but who knows if I'd be enjoying?	3/25/2014 8:02 PM
155	I would get my disability testing sooner.	3/25/2014 7:27 PM
156	They have a great selection opf prof.	3/25/2014 6:57 PM
157	Cuz I'm learning a lot. My 1st semester was tough but now I'm getting a. Hang of it and how the system and classes work. I think it's awesoem	3/25/2014 6:50 PM
158	I would! I will definitely achieve my goal if I started here earlier.	3/25/2014 6:30 PM
159	I would attend CSM more programs and majors to choose.	3/25/2014 6:27 PM
160	Should have gone there before my BA	3/25/2014 6:24 PM
161	It's a great place to start and then also to transfer from. You get to build the skills necessary to go further with your education.	3/25/2014 5:56 PM
162	I would try harder in high school	3/25/2014 5:52 PM
163	Yes, because its a great school to receive a diploma or finish core classes	3/25/2014 5:50 PM
164	Definitely would attend Cañada again and also if I had the opportunity to play soccer again	3/25/2014 5:14 PM
165	Just becасue of the fact that when I first started going to Cañada I didn't think much of it. But when I got there it was really great. I started using tutoring, programs, and I started getting scholarships since I recieve no federal aid sincemy parents make just above the line to recieve any aid. But there are tons of programs such as Robotics, internship opportunities, Cañada has helped me get three intemships. If I knew about the Learning Center earlier, maybe I would have a higher GPA.	3/25/2014 4:54 PM
166	Because it is very convenient to me since it's closer to home.	3/25/2014 4:54 PM
167	I would come here directly after high school instead of going to my University.	3/25/2014 4:54 PM
168	I love Cañada College!	3/25/2014 4:53 PM
169	I have my favorite professor now.	3/25/2014 4:42 PM
170	I would go to a 4 year. But i still love cañada	3/25/2014 4:33 PM
171	Great counselors	3/25/2014 4:31 PM
172	Canada is hands on (teachers/faculty) and helps prepare those who want to transfer	3/25/2014 4:30 PM
173	Love the campus, faculty, support, and care that faculty show.	3/25/2014 4:29 PM
174	Because the campus are so pretty. Everyone are so nice. They offer everything that you need in school and help you make your dream come true.	3/25/2014 4:28 PM
175	I would go directly to 4 year university level. I feel canada slowed down my learning.	3/25/2014 4:15 PM
176	Its closer than other campuses and its a nice place.	3/25/2014 4:15 PM
177	Some teachers are worth being taught by but the other teachers need to give more effort and not make an excuses like having personal issues so that they can't teach us properly.	3/25/2014 4:02 PM
178	Great college campus	3/25/2014 3:46 PM
179	Cañada has great programs to build up a career.	3/25/2014 3:44 PM
180	it's far away from my home	3/25/2014 3:34 PM
181	It offers good programs and is close to home	3/25/2014 3:33 PM

Cañada College Student Satisfaction Survey 2014

182	see above	3/25/2014 3:32 PM
183	There is many resources and the school keeps you inform through mail, staff, and signs in school campus.	3/25/2014 3:31 PM
184	Web sites function poorly and disability services is a sham.	3/25/2014 3:29 PM
185	I feel very confident studying at Canada that I always look for more courses to learn something new every year.	3/25/2014 3:25 PM
186	Canada College is committed to my success! They have helped me every step of the way. You will find everything you need right here.	3/25/2014 3:18 PM
187	I like the CWA program because it works with my schedule and I like that the campus is not overcrowded	3/25/2014 3:07 PM
188	quarter systems are faster	3/25/2014 2:39 PM
189	NOT BECAUSE I DON'T LIKE CANADA COLLEGE, BUT BECAUSE I WOULD LIKE TO EXPERIENCE OTHER CAMPUSES	3/25/2014 2:38 PM
190	it's like CSM	3/25/2014 2:38 PM
191	Yes, I am starting over and I think attending Canada has so far been the best decision i've made. So I feel I'm on the righ track	3/25/2014 2:36 PM
192	Wanted 4 year college away from home. This is my second career.	3/25/2014 2:32 PM
193	I have been to Canada, Skyline, CSM and Foothill and Canada is by far the best in the area.	3/25/2014 2:30 PM
194	Is the closest place were I live. It has a great professors and staff to support all students.	3/25/2014 2:22 PM
195	The campus is clean, the environment friendly. The amount of classes available aren't enough, but the radiology program is what I came for	3/24/2014 6:30 PM
196	If I were starting my education over again but I'm not but if I were I would probably have chosen to take my GED after finishing grade 7 or 8 and then moving on to Fresno City College to complete a 2-year AA by age 16. From there it would have been much more preferably to go directly to Canada College and complete a two year certificate in fashion as opposed to going to Monterey Bay Academy on LaSelva Beach my 11th grade year.	3/23/2014 5:11 PM
197	I love my school	3/21/2014 9:44 PM
198	I only have great experiences with teachers and staff.	3/21/2014 7:41 PM
199	for sure	3/21/2014 5:30 PM
200	Any student can find the courses they need in order to earn a degree or transfer	3/20/2014 9:27 PM
201	I feel like it was the best choice I could have made, I didn't really know what I wanted to do but slowly I've come up with a plan and now have something I'm aiming for.	3/20/2014 8:48 PM
202	The college has what I need.	3/20/2014 8:08 PM
203	I would do much better than what I did before.	3/20/2014 10:37 AM
204	Yes, If I had to star over again I would again choose Canada College.	3/20/2014 9:06 AM
205	As well, I would have attended Canada, instead of Foothill	3/19/2014 7:47 PM
206	I wish I would have attended sooner.	3/19/2014 4:47 PM
207	yes but i would like recomendation of teachers	3/19/2014 1:08 PM
208	helps me prepare for 4 years	3/19/2014 11:04 AM
209	comfortabel setting	3/19/2014 6:20 AM
210	I would have gone straight to a university so I did not lose focus	3/18/2014 11:03 PM
211	It has been the best thing i have done	3/18/2014 10:15 PM
212	Canada is the best school in the smccd system and I am proud to go to it everyday	3/18/2014 7:46 PM
213	I'm back after 10 years and have heard about some new programs being offered at Canada.	3/18/2014 7:34 PM

Cañada College Student Satisfaction Survey 2014

214	it has a good qualities education.	3/18/2014 3:42 PM
215	yes, it is great opportunity.	3/18/2014 2:56 PM
216	They are very helpful in any type of process. If you need help and look for it you will find it. They don't leave you by your self in anything.	3/18/2014 2:12 PM
217	I havebeen always helped here at Canada. The college just fits my needs.	3/18/2014 2:02 PM
218	The environment here is much more supportive and approachable than other colleges I attended.	3/18/2014 1:50 PM
219	I feel be in a college community that I have been heard .	3/18/2014 1:09 PM
220	I were to start over, I would attend Canada College because they provide many programs to help students out. They make sure every student that attends Canada college has an equal opportunity.	3/18/2014 12:40 PM
221	I love the teachers and all the satff they are really helpful and they show that they care about the students at Canada College.	3/18/2014 12:37 PM
222	I am attending Cañada to start over	3/18/2014 11:53 AM
223	I would of tried to get into a 4 year college	3/18/2014 10:39 AM
224	I love this college :)	3/18/2014 10:34 AM
225	See #28	3/18/2014 10:23 AM
226	close vicinity and flexible teaching schedule	3/18/2014 8:20 AM
227	Not sufficient classes in my degree	3/18/2014 7:37 AM
228	It has been a great place to start from scratch from.	3/18/2014 2:49 AM
229	I heard really great things from my sisters about this college which was the reason Canada was my first choice, and so fr I'm really liking it, so if i had to start over I would still choose Canada.	3/18/2014 1:44 AM
230	Canada College, is the best college, the best beatiful campus.	3/18/2014 12:07 AM
231	Its closer to home, and I really like it there.	3/17/2014 10:44 PM
232	Depends - on what options are available	3/17/2014 10:20 PM
233	good learning	3/17/2014 10:19 PM
234	I am happy with my decision to attend Canada.	3/17/2014 10:19 PM
235	i love canada college but staff needs more communication with new students	3/17/2014 9:59 PM
236	I like the way they teach	3/17/2014 9:10 PM
237	I plan on getting at least a bachelor or maybe even a master and feel that starting my studies in a community college will be a good way to begin my journey as I did not attend under-graduates classes for a while.	3/17/2014 8:46 PM
238	CWA makes registering and getting classes a breeze	3/17/2014 8:43 PM
239	Financial reasons	3/17/2014 8:01 PM
240	But knowing what I know know I would have taken High School more seriously or just got a ged and started college at a jc at 15 or 17	3/17/2014 7:47 PM
241	Canada College is overall a good school. I've learned a lot from the classes I've taken.	3/17/2014 7:34 PM
242	My teachers have been great so far	3/17/2014 7:29 PM
243	FASH certificate	3/17/2014 7:29 PM
244	They provide a lot of tutoring and help	3/17/2014 7:22 PM
245	Great school to learn	3/17/2014 7:16 PM
246	Nice chill campus and the parking is better than CSM	3/17/2014 6:59 PM
247	Not that I don't like Canada, it's just too far. I regularly attend Skyline but they did not offer certain courses I need.	3/17/2014 6:28 PM
248	Wouldn't change anything expect going here sooner then I did	3/17/2014 6:10 PM

Cañada College Student Satisfaction Survey 2014

249	It's nearby, supportive, & economically affordable	3/17/2014 6:02 PM
250	If a student is dedicated and focused, they will succeed at Canada and likely transfer in two years. Instead, I went to a 4 year university right after graduating high school, and it was overwhelming. Coming to community college right out of high school would have been a better idea	3/17/2014 5:47 PM
251	Because we live in San Jose, my husband and my two children are studying at Evergreen Valley College. But I like to earn my Medical Assisting degree at Canada College for I think it will be easier for me to get a good job after graduating.	3/17/2014 5:35 PM
252	but I would choose other teachers.	3/17/2014 5:13 PM
253	Only if I were given the proper information the first go around	3/17/2014 5:08 PM
254	I really enjoyed my experience at Canada because the teacher was so involved. I would like to do it again.	3/17/2014 4:53 PM
255	Though this may depend on finance, application status of universities, etc... Not sure.	3/17/2014 4:49 PM
256	It's a great school and really helpful.	3/17/2014 4:49 PM
257	really like the classes offered and school overall	3/17/2014 4:47 PM
258	Pretty nice campus, relatively OK professors (many are not very knowledgeable)	3/17/2014 4:47 PM
259	If I would have had the support available at Cañada when I first started college I feel I would have excelled more in my studies.	3/17/2014 4:34 PM
260	Yes, I would. I cannot imagine myself starting over at a different place when things already work well at my current college.	3/17/2014 4:04 PM
261	We have all that we need in Canada College	3/17/2014 3:44 PM
262	.	3/17/2014 3:38 PM
263	I would have attended this college earlier had I known.	3/17/2014 3:22 PM
264	I would most definitely attend this college if I was starting over.	3/17/2014 3:13 PM
265	For GE courses it is easier to get the courses at Canada versus a university like SF State and you save money.	3/17/2014 2:47 PM
266	Able to get classes affordably to transfer	3/17/2014 2:45 PM
267	It's convenient and provides a lot of classes	3/17/2014 2:26 PM
268	To far from home	3/17/2014 2:14 PM
269	It was very convenient for me in all aspects (Academic, location, etc.)	3/17/2014 2:00 PM
270	I can get a lot help here	3/17/2014 1:55 PM
271	I would start over in Cañada College because the educational environment is fascinating!	3/17/2014 1:36 PM
272	The reason I would attend Canada College if I were starting over is, the quality of the education given at this campus is excellent. I live in Oakland and I don't own a car. But I am more than happy to make the long ride from my home to Canada using public transportation.	3/17/2014 1:32 PM
273	For my location it would be easier to attend Skyline	3/17/2014 1:23 PM
274	That's why I went here instead of a 4 year university.	3/17/2014 1:22 PM
275	I would choose this school than trying to get into a popular name school in Fashion	3/17/2014 1:19 PM
276	It is overall a great place to grow, learn, and make memories	3/17/2014 1:13 PM
277	yes canada college is a very comfortable place	3/17/2014 1:13 PM
278	I want something new and exciting and Canada College provides just a bit of that.	3/17/2014 1:06 PM
279	Because in a global conceot Canada is the best on the bay rounded	3/17/2014 12:53 PM
280	Canada is a positive community. I would go again :)	3/17/2014 12:49 PM
281	yasss	3/17/2014 12:38 PM
282	Not sure really. I like the idea of a quarter system a lot better than the semester system.	3/17/2014 12:30 PM

Cañada College Student Satisfaction Survey 2014

283	I'd previously attended a four year university but had to drop for personal reasons, and Cañada has been my ticket to getting back on track. I wouldn't say I would choose Cañada to start my College career, but it certainly has been a good place to pick off where I left.	3/17/2014 12:13 PM
284	More majors to chose from, better instructors, caring & helpful staff (outstanding staff in admissions, and reg.), more informed counselors,etc.	3/17/2014 12:10 PM
285	CSM is closer to my house	3/17/2014 11:57 AM
286	I am starting over, at 51 I am getting my degree and very happy I chose Canada to do it. Everyone has been really great!!!	3/17/2014 11:50 AM
287	I really like how I don't feel alone at cañada especially academically, I believe you actually matter to cañada whereas in big university they only know you by your student ID	3/17/2014 11:47 AM
288	It is one of the few colleges that accept students under 18	3/17/2014 11:31 AM
289	CSM sucks	3/17/2014 11:31 AM
290	There have been so many great opportunities for me here	3/17/2014 11:29 AM
291	because i know i will get all the support i need in my career path.	3/17/2014 11:21 AM
292	I am fully aware of all the other options around and I know for a fact that that is the best option	3/17/2014 11:21 AM
293	all the teacher are really there to help you learn. You feel smart and talented and there are so many people willing to help you and want you to succeed!	3/17/2014 11:18 AM
294	The school is located in a good area. Teachers are nice.	3/17/2014 11:07 AM
295	my experience has been wonderful, wouldn't want to change that.	3/17/2014 11:06 AM
296	I would rather go to a UC. But yeah, i like it here	3/17/2014 10:52 AM
297	Yes	3/17/2014 10:52 AM
298	The CWA program is too convenient not to go to Canada College	3/17/2014 10:48 AM
299	Unfortunately, I was the victim of bullying here at one time, and the campus does contain some bad memories.	3/17/2014 10:45 AM
300	It is easy to apply and there is a wide range of classes that are offered.	3/17/2014 10:43 AM
301	would go to a regular 4 year college	3/17/2014 10:42 AM
302	Cañada College has one of the best instructors an staff employees, including security	3/17/2014 10:20 AM
303	Because from the first day of classes I loved being here and now I will be hopefully be transfering to my dream school next year.	3/17/2014 10:16 AM
304	This college is farther to me than CSM, CSM is bigger and has more advenced technology.	3/17/2014 10:13 AM
305	I did this, I came back to take classes to transfer to another university and was really happy to come back to canada college	3/17/2014 10:09 AM
306	It's close to home	3/17/2014 10:08 AM
307	Im comfortable here	3/17/2014 10:03 AM
308	Yes, because the college's environment is friendly and peaceful. If I did not live so far from it, I would attend this beautiful campus.	3/17/2014 9:54 AM
309	I am satisfied	3/17/2014 9:52 AM
310	Great counselors and programs for transfer and great stem center	3/17/2014 9:47 AM
311	The science department teachers here rock!	3/17/2014 9:38 AM
312	I love the friendly environment	3/17/2014 9:37 AM
313	It's right by my house, I've met tons of people here, and I couldn't imagine going anywhere else.	3/17/2014 9:36 AM
314	It is a great starting ground and even though some of the Professors were not so helpful. In a way I am glad for that because it really got me to be extremely sufficient on figuring it out all by myslef and that is a great thing.	3/17/2014 9:34 AM

Cañada College Student Satisfaction Survey 2014

315	If I were starting over i would not have been dismissed from UC Davis in the first place.	3/17/2014 9:34 AM
316	Because its a great college and i can find all the help i need to reach my goals.	3/17/2014 9:32 AM
317	It's close to home and I am very familiar with the campus and the system.	3/17/2014 9:28 AM
318	attended csm as a high schooler, prefer the atmosphere and professors at Cañada	3/17/2014 9:28 AM
319	Now that I live nearby, it is convenient to travel 5 miles to campus.	3/17/2014 9:26 AM
320	The system and the customer service at Canada College, needs to improve a lot!!!	3/17/2014 9:24 AM
321	too far from my home	3/17/2014 9:23 AM
322	CSM doesn't offer my sport	3/17/2014 9:22 AM
323	Even with the lackluster instruction, Canada is convenient, affordable, and so far I've been able to get into the classes. So I would do it again.	3/17/2014 9:20 AM
324	I would attend if I could start over for the reasons above.	3/17/2014 9:19 AM
325	There are exclusive services here versus CSM. I like the smaller campus and the professors.	3/17/2014 9:15 AM
326	I am starting over which is why I chose the program at Canada.	3/17/2014 9:12 AM
327	I belCanada is a large component of my increased wanting to learn	3/17/2014 9:10 AM
328	It's close to my work it makes it easier to attend classes on nights and weekends	3/17/2014 9:01 AM
329	it's a lot of tedious work, and there are some teachers that i would not want to have teach me again	3/17/2014 8:55 AM
330	If I had to do it all over, I would do it right at Cañada, because I know I can.	3/17/2014 8:53 AM
331	If I were going to do it all over again, I would not have chosen differently than to attend the school. The years I gave spent here have provided a valuable educational experience, and I have been successful in completing what I have set out to accomplish.	3/17/2014 8:39 AM
332	I wouldn't go anywhere else.	3/17/2014 8:29 AM
333	Peaceful environment	3/17/2014 8:28 AM
334	I would of taken it seriously, and not slacked off.	3/17/2014 8:15 AM
335	I decided to go the community college route as a result of the number of careers and programs offered by the schools.	3/17/2014 8:14 AM
336	Because of the campus	3/17/2014 8:08 AM
337	It really depends, but most likely yes.	3/17/2014 8:03 AM
338	same sas above.	3/17/2014 7:45 AM
339	I have no desire to start over.	3/17/2014 7:42 AM

Q30 Through my educational experience at Cañada College, I can apply theories or concepts to solving practical problems.

Answered: 963 Skipped: 168

Answer Choices	Responses	Count
Strongly Disagree	1.56%	15
Disagree	3.43%	33
Agree	63.34%	610
Strongly Agree	31.67%	305
Total		963

Q31 Through my educational experience at Cañada College, I can analyze the basic elements of an argument, idea, or theory.

Answered: 953 Skipped: 178

Answer Choices	Responses	
Strongly Disagree	1.99%	19
Disagree	4.20%	40
Agree	61.49%	586
Strongly Agree	32.32%	308
Total		953

Q32 Through my educational experience at Cañada College, I can select, evaluate, and use information to support a conclusion.

Answered: 956 Skipped: 175

Answer Choices	Responses
Strongly Disagree	1.46% 14
Disagree	2.51% 24
Agree	59.73% 571
Strongly Agree	36.30% 347
Total	956

Q33 Through my educational experience at Cañada College, I can draw from a variety of sources and inspirations to create unique, imaginative or innovative ideas or works.

Answered: 957 Skipped: 174

Answer Choices	Responses
Strongly Disagree	1.78% 17
Disagree	6.27% 60
Agree	59.67% 571
Strongly Agree	32.29% 309
Total	957

Q34 Through my educational experience at Cañada College, I can identify and evaluate multiple approaches to solving problems.

Answered: 948 Skipped: 183

Answer Choices	Responses	
Strongly Disagree	1.58%	15
Disagree	4.11%	39
Agree	60.44%	573
Strongly Agree	33.86%	321
Total		948

Q35 Through my educational experience at Cañada College, I can apply the knowledge or skills that I acquired in one discipline to work that I do in another discipline.

Answered: 947 Skipped: 184

Answer Choices	Responses	
Strongly Disagree	1.58%	15
Disagree	3.06%	29
Agree	59.45%	563
Strongly Agree	35.90%	340
Total		947

Q36 Through my educational experience at Cañada College, I can speak clearly and effectively to convey an idea or set of facts.

Answered: 956 Skipped: 175

Answer Choices	Responses	
Strongly Disagree	1.57%	15
Disagree	5.33%	51
Agree	60.04%	574
Strongly Agree	33.05%	316
Total		956

Q37 Through my educational experience at Cañada College, I can write clearly and effectively to convey an idea or set of facts.

Answered: 950 Skipped: 181

Answer Choices	Responses	
Strongly Disagree	1.37%	13
Disagree	4.53%	43
Agree	58.11%	552
Strongly Agree	36.00%	342
Total		950

Q38 Through my educational experience at Cañada College, I can find and evaluate sources of information and cite sources appropriately according to institutional and discipline standards.

Answered: 941 Skipped: 190

Answer Choices	Responses
Strongly Disagree	1.59% 15
Disagree	4.25% 40
Agree	58.55% 551
Strongly Agree	35.60% 335
Total	941

Q39 Through my educational experience at Cañada College, I can integrate ideas or information from a variety of sources into a document or report.

Answered: 950 Skipped: 181

Answer Choices	Responses	
Strongly Disagree	1.58%	15
Disagree	3.58%	34
Agree	59.16%	562
Strongly Agree	35.68%	339
Total		950

Q40 Through my educational experience at Cañada College, I can understand the perspective of people who hold religious beliefs, political opinions, or personal values that substantially differ from my own.

Answered: 942 Skipped: 189

Answer Choices	Responses	
Strongly Disagree	1.91%	18
Disagree	4.67%	44
Agree	50.96%	480
Strongly Agree	42.46%	400
Total		942

Q41 Through my educational experience at Cañada College, I can understand the perspective of people who hold religious beliefs, political opinions, or personal values that substantially differ from my own.

Answered: 946 Skipped: 185

Answer Choices	Responses	
Strongly Disagree	2.01%	19
Disagree	4.12%	39
Agree	51.48%	487
Strongly Agree	42.39%	401
Total		946

Q42 Through my educational experience at Cañada College, I can work effectively with diverse groups of people to accomplish a task or solve a problem.

Answered: 949 Skipped: 182

Answer Choices	Responses	
Strongly Disagree	1.58%	15
Disagree	3.06%	29
Agree	53.64%	509
Strongly Agree	41.73%	396
Total		949

Q43 Through my educational experience at Cañada College, I can identify the contributions of people from of a different economic, social, racial or ethnic background than my own.

Answered: 957 Skipped: 174

Answer Choices	Responses
Strongly Disagree	1.67% 16
Disagree	3.34% 32
Agree	53.29% 510
Strongly Agree	41.69% 399
Total	957

Q44 Through my educational experience at Cañada College, I can use equations to analyze and solve problems.

Answered: 933 Skipped: 198

Answer Choices	Responses	
Strongly Disagree	2.47%	23
Disagree	7.29%	68
Agree	57.88%	540
Strongly Agree	32.37%	302
Total		933

Q45 Through my educational experience at Cañada College, I can make judgments and draw conclusions from data presented in graphs, tables, or diagrams.

Answered: 942 Skipped: 189

Answer Choices	Responses	
Strongly Disagree	1.91%	18
Disagree	7.32%	69
Agree	56.37%	531
Strongly Agree	34.39%	324
Total		942

Q46 Through my educational experience at Cañada College, I can critically analyze whether data, presented in graphs, tables or diagrams, support appropriate conclusions.

Answered: 940 Skipped: 191

Answer Choices	Responses
Strongly Disagree	2.13% 20
Disagree	7.13% 67
Agree	57.77% 543
Strongly Agree	32.98% 310
Total	940

Q47 During the Spring 2014 term, how many units were you enrolled in?

Answered: 959 Skipped: 172

Answer Choices	Responses	
0.5 to 6 units	34.83%	334
6+ units to 12 units	36.70%	352
12+ units	28.47%	273
Total		959

**Q48 Which types of classes do you most frequently enroll at Cañada College?
(check all that apply)**

Answered: 955 Skipped: 176

Answer Choices	Responses	
Day	49.21%	470
Evening	25.97%	248
Mix of both Day and Evening	28.69%	274
Online	21.88%	209
Total Respondents: 955		

Q49 Are there any classes you want or need to take that you haven't been able to enroll in? If so, please tell us which ones.

Answered: 370 Skipped: 761

#	Responses	Date
1	Nursing classes	4/20/2014 3:02 AM
2	comper program computerscience	4/19/2014 10:44 PM
3	none	4/19/2014 11:36 AM
4	ECE Safety & Nutrition	4/18/2014 8:01 PM
5	Java Programming	4/18/2014 5:51 PM
6	Yes, I need advanced kitchen and bath to be offered in Spring 2015; As well as Commercial Design!!!!!!!!!!!!!!!!!!!!!!	4/18/2014 3:49 PM
7	CHEM 410 BIO 250	4/17/2014 5:43 PM
8	None.	4/17/2014 1:56 PM
9	Chemistry and Biology courses, because there are few offered in the evenings that meet Dental Hygiene transfer requirements.	4/17/2014 11:59 AM
10	none that i know of	4/16/2014 6:31 PM
11	History 201 or 201	4/16/2014 11:39 AM
12	N/A	4/16/2014 9:42 AM
13	Some biology classes.	4/16/2014 8:32 AM
14	yes ECE 213	4/16/2014 12:32 AM
15	BootCamp. I am a workout freak and have been very excited when I heard about this class but the only one available that worked with my chedule was only offered at San Mateo.	4/15/2014 10:16 PM
16	no	4/15/2014 9:48 PM
17	Online project management Management classes	4/15/2014 9:32 PM
18	No.	4/15/2014 8:53 PM
19	no.	4/15/2014 8:31 PM
20	General education Classes	4/15/2014 7:00 PM
21	not aplicable	4/15/2014 5:32 PM
22	No	4/15/2014 4:56 PM
23	Biology 225 & 230 The lab period has been from 2-5pm and I have to pick my daughter up at 3. Also I've had time conflicts with the higher sciences that I need to take to transfer.	4/15/2014 4:00 PM
24	Visual Merchandising and Design isn't offered enough and at a correct time when I'm already enrolled in another required course in the INTD program.	4/15/2014 1:21 PM
25	Math 122, Math 123 as evening courses, not online courses.	4/15/2014 1:16 PM
26	N/A	4/15/2014 12:56 PM
27	A second part to Introduction to the Fashion Industry!	4/15/2014 12:30 PM
28	I needed to take Math 270 Linear Algebra during the Spring 2014 term, but since this class wasn't available at Canada College, I took it at College of San Mateo instead. Also, since Math 270 and Math 275 are in series, I am not able to take Math 275 at Canada College even if it is available.	4/15/2014 12:16 PM

Cañada College Student Satisfaction Survey 2014

29	n/a	4/15/2014 11:45 AM
30	N/A	4/15/2014 10:05 AM
31	So far I was able to enroll in the ones I needed.	4/15/2014 7:13 AM
32	No	4/15/2014 12:07 AM
33	Psyc 205 CWA in the eveningb or weekend or online	4/14/2014 11:20 PM
34	No	4/14/2014 10:13 PM
35	No	4/14/2014 10:02 PM
36	Evening Chem 220	4/14/2014 8:54 PM
37	comm. 140,150	4/14/2014 7:32 PM
38	no	4/14/2014 7:12 PM
39	General physics 210-211 Zoology and botany.	4/14/2014 6:32 PM
40	too many	4/14/2014 6:16 PM
41	History of U.S. Economics	4/14/2014 6:00 PM
42	There is a lack of computer science classes offered at Canada college (currently offered at CSM), It is a shame because a lot of 4 year institutions recommend these courses.	4/14/2014 4:51 PM
43	Nutrition class	4/14/2014 4:50 PM
44	History 201	4/14/2014 4:40 PM
45	No	4/14/2014 3:38 PM
46	I need to take English 100 but I think I need to take 2 classes before that one because when I tried to registered the system said I didn't meet the requirements.	4/14/2014 3:12 PM
47	Native American studies	4/14/2014 2:41 PM
48	Programming classes. The school mostly offer just the beginning or basic programming. I think that the school must include programming classes higher than whatever they have right now.	4/14/2014 2:39 PM
49	NA so far have gotten into every class I have needed to take.	4/14/2014 2:05 PM
50	None	4/14/2014 1:51 PM
51	Physical Anthropology Lab (NOT ONLINE)	4/14/2014 1:46 PM
52	ECE 247, ECE 331, ECE 382	4/14/2014 1:23 PM
53	I haven't been able to enroll in a chemistry/lab class because it clashes with my work schedule. I don't like the online option I am more hands on.	4/14/2014 1:18 PM
54	I would like to do FASH 166 - Fashion Entrepreneurship but summertime is not the best time for me.	4/14/2014 1:01 PM
55	Fashion.	4/14/2014 12:59 PM
56	N/A Early registration is amazing!	4/14/2014 12:58 PM
57	fitness	4/14/2014 12:51 PM
58	Payroll Certificate Prep	4/14/2014 12:33 PM
59	Bus 100	4/14/2014 12:29 PM
60	No.	4/14/2014 12:26 PM
61	N/A	4/14/2014 11:41 AM
62	Philosophy 320 for summer and fall 2014	4/14/2014 11:39 AM
63	there are six ECE courses that I need to enroll in plus my transfer courses.	4/14/2014 11:34 AM
64	No	4/14/2014 11:23 AM
65	No	4/14/2014 4:47 AM

Cañada College Student Satisfaction Survey 2014

66	no	4/13/2014 3:55 PM
67	Psychology classes that aren't offered, auto shop	4/12/2014 12:32 PM
68	Sing Language.	4/10/2014 11:36 PM
69	No	4/10/2014 1:36 PM
70	calculus, chemistry, and physics.	4/10/2014 12:17 PM
71	n/a	4/10/2014 11:27 AM
72	None so far.	4/10/2014 11:26 AM
73	photoshop class	4/10/2014 11:24 AM
74	fashion design and biology	4/10/2014 11:12 AM
75	Biology 110 Business 100	4/10/2014 9:05 AM
76	Im actually satisfied right know with my classes.	4/9/2014 7:31 PM
77	Digital Imaging II	4/9/2014 7:28 PM
78	I had to petition my way in to statistics, which was required for my graduate program. I thought that was an unnecessary barrier. The test I had to take to enroll had no bearing on my success. I got an A in statistics (thanks in part to Frank's workshops) even though I scored in the pre-algebra realm. That policy, the test or both need to be revisited.	4/9/2014 6:21 PM
79	INTD green energy audits (401) etc.	4/9/2014 2:44 PM
80	Reading and Listening 3 y 4 GE classes	4/9/2014 12:58 PM
81	Microsoft Office.	4/9/2014 11:14 AM
82	Organic chemistry in the summer	4/9/2014 10:57 AM
83	none	4/9/2014 10:34 AM
84	i need to take Human Services 265,262,115 art101 astronomy100&100. and the coap class.	4/9/2014 9:14 AM
85	No	4/9/2014 2:20 AM
86	english 100	4/8/2014 11:16 PM
87	More Anthropology courses.	4/8/2014 8:59 PM
88	no	4/8/2014 8:44 PM
89	No, I have all the classes that I need to acomplish my AS	4/8/2014 8:12 PM
90	computer coding, video	4/8/2014 6:45 PM
91	bio 210 220 230	4/8/2014 6:30 PM
92	No.	4/8/2014 5:17 PM
93	cosmetology,horticulture,etc.	4/8/2014 12:39 PM
94	n/a	4/8/2014 11:57 AM
95	I need to learn more English. I would like to have a tutor for to talk. I also like that the library has the program Rosetta Stones.	4/8/2014 10:46 AM
96	Got every class	4/8/2014 10:20 AM
97	no	4/8/2014 10:16 AM
98	RN	4/8/2014 10:03 AM
99	no	4/8/2014 8:51 AM
100	No	4/8/2014 8:07 AM
101	No	4/8/2014 6:15 AM
102	physics 251	4/8/2014 1:32 AM

Cañada College Student Satisfaction Survey 2014

103	Engineering: Materials.	4/7/2014 11:51 PM
104	Spanish 120 in Summer 2014	4/7/2014 11:23 PM
105	no, i was enrolled in all the needed classes	4/7/2014 9:38 PM
106	No, none.	4/7/2014 9:35 PM
107	cbot	4/7/2014 8:54 PM
108	CBOT windows classes--have not seen them offered at night--same thing with Excel class	4/7/2014 8:26 PM
109	no	4/7/2014 8:15 PM
110	no	4/7/2014 7:27 PM
111	no	4/7/2014 6:29 PM
112	N/A	4/7/2014 6:06 PM
113	ESL 400	4/7/2014 6:05 PM
114	N/a	4/7/2014 5:52 PM
115	Please open more summer classes	4/7/2014 5:21 PM
116	Econ 103	4/7/2014 4:33 PM
117	no	4/7/2014 4:01 PM
118	ECE Curriculum	4/7/2014 3:24 PM
119	No	4/7/2014 3:17 PM
120	meterology	4/7/2014 2:54 PM
121	Math 112 Mgmt classes Small Business classes	4/7/2014 2:33 PM
122	BIOLOGY CLASSES	4/7/2014 2:18 PM
123	Spanish	4/7/2014 2:09 PM
124	MATH	4/7/2014 2:03 PM
125	No	4/7/2014 1:55 PM
126	alot of my basic classes (like math, and english) are offered only during the morning. I work full time and can not miss work nor do i find online class helpful for me. I would like more classes to be offere at night (not online options only)	4/7/2014 1:47 PM
127	N/A	4/7/2014 1:42 PM
128	No	4/7/2014 1:32 PM
129	no	4/7/2014 1:16 PM
130	No	4/7/2014 1:04 PM
131	No (0:	4/7/2014 1:01 PM
132	no	4/7/2014 1:01 PM
133	No	4/7/2014 12:53 PM
134	Music production , video production	4/7/2014 12:39 PM
135	A Marital Art Class would be nice to take	4/7/2014 12:32 PM
136	Pharmacology, Pathophysiology	4/7/2014 12:31 PM
137	Phlebotomy program	4/7/2014 12:30 PM
138	3	4/7/2014 12:26 PM
139	N/A	4/7/2014 12:21 PM
140	No.	4/7/2014 12:14 PM
141	Biology, History, Communication	4/7/2014 11:43 AM

Cañada College Student Satisfaction Survey 2014

142	N/A	4/7/2014 11:43 AM
143	Political science	4/7/2014 11:36 AM
144	Art 201	4/7/2014 11:32 AM
145	NA	4/7/2014 11:16 AM
146	The summer schdule makes me unable to attend more then one day class because the times seem to be very mixed match I wanted to take more then one day class but I'll be unable to because I can't find any classes I need which aren't spaced way too far apart.	4/7/2014 11:13 AM
147	There needs to be more options for the Ethnic Studies requirement. More schedule options, more offered at night.	4/7/2014 11:11 AM
148	none	4/7/2014 11:03 AM
149	BIS 250	4/7/2014 11:03 AM
150	None	4/7/2014 11:00 AM
151	Advanced Kitchen and Bath	4/7/2014 11:00 AM
152	No, I was wait listed for Math and Anatomy but got in both the first week of school. I was lucky and greatful.	4/7/2014 10:33 AM
153	N/a	4/7/2014 10:32 AM
154	math222, math251, math252, biol225, biol230, chem220, phys210, phys220	4/3/2014 9:37 PM
155	Most GE classes	4/2/2014 11:07 AM
156	Physics 250, 260, and 270	4/2/2014 2:09 AM
157	n/a	4/1/2014 1:54 PM
158	Eng., Math, Science	4/1/2014 10:35 AM
159	Math 241	3/31/2014 4:54 PM
160	N/A	3/31/2014 8:26 AM
161	Originally enrolled in Pysc 100 that was later dropped, forcing me to enrol in Dr. Saterfields Pysc 100 class.	3/30/2014 10:56 PM
162	I haven't been able to enroll in communication,math 200, because the classes get all full quick.	3/30/2014 6:41 PM
163	individual taxes and small business taxes	3/29/2014 5:47 PM
164	LIT 201, LIT 231	3/29/2014 1:37 PM
165	no	3/28/2014 6:36 PM
166	There isn't enough English courses.	3/28/2014 1:23 PM
167	NO	3/27/2014 5:43 PM
168	None.	3/27/2014 2:33 PM
169	None	3/27/2014 9:17 AM
170	Management	3/27/2014 12:08 AM
171	I'd like to see more online classes	3/26/2014 9:24 PM
172	no	3/26/2014 8:21 PM
173	No	3/26/2014 5:53 PM
174	None that I can think of at this time.	3/26/2014 4:16 PM
175	Business Economics	3/26/2014 12:03 PM
176	N/A	3/26/2014 11:54 AM
177	N/a	3/26/2014 10:46 AM
178	Grammar review.	3/26/2014 10:11 AM

Cañada College Student Satisfaction Survey 2014

179	physiology	3/26/2014 8:49 AM
180	I need Chem 220 to be offered in the evening	3/26/2014 8:46 AM
181	Chem 410 Bio 132	3/26/2014 8:20 AM
182	The only thing I would say that wasn't convenient was that while I was in Middle College, all the math classes I needed to take were during Middle College hours (12:00PM to 3:00PM), which meant I had to take evening math classes at csm. Examples were Pre-Calc, and Calc 2	3/26/2014 1:11 AM
183	Chem 210	3/25/2014 10:49 PM
184	Math 241 summer 2014	3/25/2014 10:28 PM
185	English 100	3/25/2014 10:26 PM
186	None	3/25/2014 10:26 PM
187	I was able to fulfill the requirements necessary for transfer from schools in the San Mateo C.C district just fine.	3/25/2014 10:06 PM
188	Organic chemistry	3/25/2014 10:01 PM
189	No	3/25/2014 8:18 PM
190	Payroll and Government taxes	3/25/2014 8:03 PM
191	Commercial Design	3/25/2014 7:42 PM
192	Yes, but I was able to find it in other campus. Some computer class and communication class.	3/25/2014 6:37 PM
193	yes, page layout for mART.	3/25/2014 6:35 PM
194	I've been able to enroll in all the classes that i want.	3/25/2014 6:26 PM
195	photography classes	3/25/2014 6:16 PM
196	sports psychology	3/25/2014 6:04 PM
197	Gallery Design & Management. When I was enrolled, it got cancelled. Then when it was offered again, I had a schedule conflict. I would really like to take this class before I graduate.	3/25/2014 6:03 PM
198	Math, public speaking	3/25/2014 5:54 PM
199	Nutrition classes	3/25/2014 5:24 PM
200	ESL	3/25/2014 5:11 PM
201	N/A	3/25/2014 4:58 PM
202	Algebra 111 or 112 or 120 English 100 History 245	3/25/2014 4:57 PM
203	N/A	3/25/2014 4:40 PM
204	None	3/25/2014 4:35 PM
205	Nope, I have been able to take all the classes I have needed. This is the only semester that I am enrolled in 6 units because they are my last two so I can transfer and receive my AS. I have always been full time, even at one point took 17 units at a time and everything has always been great with no struggle.	3/25/2014 4:34 PM
206	No. I have had 100%.	3/25/2014 4:32 PM
207	Math requirements for transfer have been difficult to enroll it at night. Also physical education classes are also difficult to get into.	3/25/2014 4:23 PM
208	Ceramics	3/25/2014 4:20 PM
209	MEDA 115	3/25/2014 4:09 PM
210	None	3/25/2014 4:08 PM
211	unknown.	3/25/2014 3:54 PM
212	Where are the African American studies	3/25/2014 3:52 PM

Cañada College Student Satisfaction Survey 2014

213	I need to take some computer classes over the summer to get my A.S. in computer science on time.	3/25/2014 3:50 PM
214	None	3/25/2014 3:48 PM
215	business 103	3/25/2014 3:36 PM
216	more summer time accounting classes and more online classes on summer.	3/25/2014 3:34 PM
217	I wish we had more Political Science courses.	3/25/2014 3:25 PM
218	anthropology (online preferably)	3/25/2014 3:24 PM
219	None	3/25/2014 3:16 PM
220	Chem 220 Evening	3/25/2014 3:05 PM
221	Fashion - Advanced Techniques of Fit Fashion - more in-depth PAD computer patternmaking class	3/25/2014 2:45 PM
222	More geology classes that relates to s geology major	3/25/2014 2:45 PM
223	no	3/25/2014 2:44 PM
224	No.	3/25/2014 2:42 PM
225	Health Science	3/25/2014 2:33 PM
226	it will be greatfull to have culinary arts in this college to attract more eyeapealing students that their goals are for food. especially to learn something new and fun.	3/25/2014 2:33 PM
227	keyboarding (this class never has enough students enrolled for it to be active and I need to get in it in order to move into Medical Assisting)	3/25/2014 2:28 PM
228	Foreign language like French	3/25/2014 2:26 PM
229	n/a	3/25/2014 2:24 PM
230	Physiology. I was enrolled, but it was cancelled 2 days prior to the class starting. I was unable to get into any other classes and now have to wait even longer to apply to the radiology progam	3/24/2014 6:35 PM
231	I wish there were more classes for the Interior Design program available at night, or on the weekends.	3/24/2014 9:59 AM
232	analytical geometry	3/23/2014 5:25 PM
233	I can't always get a class that works with my schedule. Higher math classes and engineering classes are difficult to work into the schedule of a working adult.	3/22/2014 8:51 PM
234	micro/macro biology & all chemistry at night pleeeeeeeeeeeaseeeee!!!!!!	3/22/2014 1:30 PM
235	Chemistry and math (precal and cal). There is much conflict with the schedule. If i enroll in one, I can't go to the other	3/21/2014 10:01 PM
236	no	3/21/2014 5:35 PM
237	Online precalculus/ trigemometry	3/21/2014 10:04 AM
238	N/A	3/20/2014 9:34 PM
239	So far I've been able to enroll in all the classes I need.	3/20/2014 8:57 PM
240	I would like to take some night courses, such as employment law, but my primary day job makes it hard to have the same evening free. So, the internship in paralegal coop works well.	3/20/2014 8:23 PM
241	no	3/20/2014 5:15 PM
242	listen and speaking	3/19/2014 8:48 PM
243	I would prefer the OCEN course for CWA instead of the GEOG course currently being offered, as OCEN was originally in the curriculum for CWA when I first signed up for CWA	3/19/2014 12:28 PM
244	I need to take child development class and would be nice if we had more in the morning	3/19/2014 9:44 AM
245	AutoCad - it was cancelled	3/19/2014 9:21 AM
246	I have all classes I need	3/18/2014 10:19 PM

Cañada College Student Satisfaction Survey 2014

247	nope	3/18/2014 8:31 PM
248	I have been able to enroll in most of the classes I need	3/18/2014 7:59 PM
249	none	3/18/2014 7:27 PM
250	anatomy	3/18/2014 6:22 PM
251	Summer weekends	3/18/2014 5:41 PM
252	biology	3/18/2014 4:44 PM
253	I would like a video production class.	3/18/2014 4:35 PM
254	Math 251	3/18/2014 3:43 PM
255	Walking Fitness	3/18/2014 2:41 PM
256	I have been luck to have able to enroll in all of the classes I have wanted to get it. It's a great system with the wait list and such.	3/18/2014 2:17 PM
257	Meterology --not online, botany, historical geology, a geology class and lab with field trips.	3/18/2014 1:56 PM
258	Bio	3/18/2014 1:37 PM
259	None	3/18/2014 12:58 PM
260	These are classes that I need in order to get my certificate for medical assistance.	3/18/2014 12:46 PM
261	all medas clases	3/18/2014 11:34 AM
262	I need to take the Drawing for Animation class as an afternoon class . Also more online CBOT and Multimedia and 3 D animation classes would be greatly appreciated.	3/18/2014 11:00 AM
263	electronic music	3/18/2014 10:30 AM
264	evening General ED courses Science,Math, English, History	3/18/2014 10:05 AM
265	The Paralegal Courses in General, either from the required list or the selective list.	3/18/2014 9:43 AM
266	More science classes are needed, the health sciences classes fill up early	3/18/2014 9:32 AM
267	Spanish	3/18/2014 9:07 AM
268	Ece classes	3/18/2014 7:30 AM
269	So far I've been able to get into all the classes I need.	3/18/2014 1:56 AM
270	Math and politic	3/18/2014 12:19 AM
271	RENEWAL CPR AND 1ST AID	3/17/2014 11:36 PM
272	No	3/17/2014 10:51 PM
273	Chemistry, microbiology, anatomy	3/17/2014 10:50 PM
274	M.A. in ECE	3/17/2014 10:31 PM
275	Yes grammar III	3/17/2014 10:14 PM
276	ECE 210,211,212	3/17/2014 9:19 PM
277	None	3/17/2014 8:55 PM
278	History of Art	3/17/2014 8:49 PM
279	not yet	3/17/2014 8:31 PM
280	Additional languages other then Spanish	3/17/2014 8:08 PM
281	no	3/17/2014 7:39 PM
282	INTD 350	3/17/2014 7:05 PM
283	Music Theory	3/17/2014 6:53 PM
284	No, I was able to get my class.	3/17/2014 6:35 PM
285	Computer class	3/17/2014 6:06 PM

Cañada College Student Satisfaction Survey 2014

286	N/A	3/17/2014 6:04 PM
287	None	3/17/2014 5:43 PM
288	MEDA190	3/17/2014 5:03 PM
289	no	3/17/2014 5:03 PM
290	n/a	3/17/2014 4:57 PM
291	I want to take programming classes but I will be able to next semester.	3/17/2014 4:56 PM
292	Yes. I wanted to enroll in Bio 225/230 but could not because of the time conflict with chem 210 and 220 for the spring semester.	3/17/2014 4:50 PM
293	Greek Mythology	3/17/2014 4:29 PM
294	More Anthropology classes. There are not enough nor is there an adequate Anthropology degree/certificate program for students. Please consider evaluating such program for future students.	3/17/2014 4:13 PM
295	I'd like if we have French classes available, as well as other types of language classes like Universities and other neighboring community colleges have.	3/17/2014 4:09 PM
296	No	3/17/2014 4:06 PM
297	Veselina Zlateva G00947300	3/17/2014 3:47 PM
298	physics 250	3/17/2014 3:45 PM
299	Nope!	3/17/2014 3:26 PM
300	I have been able to enroll in all classes I need.	3/17/2014 2:55 PM
301	Ceramics	3/17/2014 2:14 PM
302	LEGL 251 - Torts - please offer this in the fall!!! LEGL 254 - Family Law LEGL 264 - Contracts	3/17/2014 2:11 PM
303	No	3/17/2014 2:10 PM
304	no	3/17/2014 2:04 PM
305	anatomy and physiology. I took them over 5 years ago and got an A in both, but for grad school they want me to have these classes taken within 3 years.	3/17/2014 1:50 PM
306	French and Italian	3/17/2014 1:39 PM
307	College algebra fills up very quickly.	3/17/2014 1:30 PM
308	N/A	3/17/2014 1:23 PM
309	i would like to have more types of business classes	3/17/2014 1:20 PM
310	There was one MART course that covered Adobe InDesign that was a requirement of certification that was cancelled due to too few students.	3/17/2014 1:19 PM
311	pre algebra	3/17/2014 1:18 PM
312	N/A	3/17/2014 1:18 PM
313	None	3/17/2014 1:09 PM
314	fashion and sewing	3/17/2014 1:06 PM
315	We are looking for more professors to teach programming because there are only one, so we don't have an option to choose other professors. Only Professor Swartz for everything.	3/17/2014 1:04 PM
316	More Sociology classes in the evenings	3/17/2014 12:49 PM
317	n/a	3/17/2014 12:36 PM
318	Certain Psychology and Business courses, but that was my own fault for not knowing when to register.	3/17/2014 12:19 PM
319	No.	3/17/2014 12:07 PM
320	Not yet	3/17/2014 11:56 AM

Cañada College Student Satisfaction Survey 2014

321	Nope, it's been great.	3/17/2014 11:36 AM
322	CAD for Interior Designers; Materials Also, would like a class in Rev It	3/17/2014 11:24 AM
323	More online business classes	3/17/2014 11:22 AM
324	The Shakespeare English class	3/17/2014 11:21 AM
325	Physics. Engineering.	3/17/2014 11:13 AM
326	Biol 260 - would like to see an evening professor with a decent rating on www.ratemyprofessors.com. The current evening professors have much lower ratings than the daytime professors.	3/17/2014 11:02 AM
327	I've been able to take all classes I need.	3/17/2014 11:00 AM
328	Ceramics	3/17/2014 10:55 AM
329	None	3/17/2014 10:53 AM
330	I wanted to take Spanish for Medical Personal class and was disappointed it was only offered in Spring semester and not other times/	3/17/2014 10:48 AM
331	No	3/17/2014 10:48 AM
332	Math 140 at night	3/17/2014 10:45 AM
333	no	3/17/2014 10:44 AM
334	Business 100	3/17/2014 10:38 AM
335	ECE core courses on weekends.	3/17/2014 10:16 AM
336	N/A	3/17/2014 10:15 AM
337	Environmental science	3/17/2014 10:11 AM
338	Plsc 130 Comm 130 Hist 101	3/17/2014 10:04 AM
339	English 400 Statistics	3/17/2014 10:03 AM
340	Many with prerequisites, as my transcript evaluation is taking too long.	3/17/2014 10:03 AM
341	No	3/17/2014 10:02 AM
342	None.	3/17/2014 10:00 AM
343	Immigration	3/17/2014 10:00 AM
344	Photography	3/17/2014 9:57 AM
345	ENGR 270	3/17/2014 9:50 AM
346	Not at this time.	3/17/2014 9:46 AM
347	No	3/17/2014 9:45 AM
348	Physics 100	3/17/2014 9:45 AM
349	Having more than one sociology teacher if you don't like the teacher that there is.	3/17/2014 9:44 AM
350	Environmental Science	3/17/2014 9:44 AM
351	Nope.	3/17/2014 9:42 AM
352	math 120	3/17/2014 9:40 AM
353	Math 130 - I am taking this course at CSM because the schedule offered by Canada conflicts with other obligations. CSM offers this course 11:10am-1pm	3/17/2014 9:37 AM
354	Argumentation	3/17/2014 9:35 AM
355	wait listed on communications with the good professor, decided to take another class instead	3/17/2014 9:32 AM
356	No	3/17/2014 9:32 AM
357	No	3/17/2014 9:30 AM

Cañada College Student Satisfaction Survey 2014

358	n/a	3/17/2014 9:30 AM
359	I wanted to take "Theory of Acting" (DRAM 200) for Spring 2014 semester; unfortunately, it was canceled due to lack of students to reach the required quota. It was exactly the number of units I needed, and had to substitute it with two other classes.	3/17/2014 9:14 AM
360	Spanish 120 evening courses	3/17/2014 9:13 AM
361	no	3/17/2014 9:07 AM
362	I need to take math classes during the day in order to fulfill prerequisites for a transfer degree in Architecture. The problem is that I work during the day when the math classes are offered. I will have to make arrangements with my supervisor. I need Trig, Pre-Cal, and Physics classes.	3/17/2014 9:03 AM
363	Spanish	3/17/2014 8:54 AM
364	I've tried to get Medical Terminology twice but both semesters the class was full.	3/17/2014 8:33 AM
365	I have been able to enroll the classes I need.	3/17/2014 8:16 AM
366	I would love to take chemistry, however I am told that I have not met the prerequisites for the class whenever I attempt to register. My counselors always have the same answer when I ask about my credits from another college that do not seem to appear on my degree works.	3/17/2014 7:53 AM
367	Not that I know of.	3/17/2014 7:49 AM
368	Na	3/17/2014 7:48 AM
369	Chemistry 410	3/17/2014 7:46 AM
370	No	3/17/2014 7:42 AM

Q50 My age is:

Answered: 953 Skipped: 178

Answer Choices	Responses
Younger than 18 years old	2.83% 27
18-19	12.70% 121
20-22	20.25% 193
23-25	13.22% 126
26-30	14.06% 134
31-35	9.86% 94
36-40	6.61% 63
41-50	11.75% 112
51-60	7.03% 67
60+	1.68% 16
Total	953

Q51 My gender is:

Answered: 944 Skipped: 187

Answer Choices	Responses
Male	28.81% 272
Female	71.08% 671
Other	0.11% 1
Total	944

Q52 My Ethnicity is:

Answered: 933 Skipped: 198

Answer Choices	Responses
Asian	14.36% 134
Black	4.82% 45
Hispanic	39.76% 371
White	30.76% 287
Other	10.29% 96
Total	933

Q53 Work:

Answered: 953 Skipped: 178

Answer Choices	Responses
Full time student	38.72% 369
Unemployed	10.60% 101
Unemployed and looking for work	9.02% 86
Retired	1.26% 12
Working fewer than 10 hours per week	8.60% 82
Working 10-20 hours per week	18.89% 180
Working 21-40 hours per week	26.02% 248
Working more than 40 hours per week	12.59% 120
Total Respondents: 953	

Q54 Educational goal: (Check all that apply)

Answered: 953 Skipped: 178

Answer Choices	Responses
Pursue personal enrichment	34.52% 329
Improve personal well-being	26.44% 252
Improve a new job skill	24.55% 234
Improve my employability	29.07% 277
Transfer to a 4-year college or university	62.64% 597
Earn an AA or AS degree	48.37% 461
Earn a certificate	22.67% 216
Fill a gap in my program at another college or university	6.72% 64
Still deciding	5.67% 54
Total Respondents: 953	

Q55 Have you applied for graduation and/or transfer?

Answered: 947 Skipped: 184

Answer Choices	Responses
Yes	25.77% 244
No	74.23% 703
Total	947

Q56 In what time frame would you prefer to take classes? (Check all that apply.)

Answered: 948 Skipped: 183

Answer Choices	Responses
16 week semester	78.90% 748
6-8 week intensive sessions	36.92% 350
Weekend classes	18.67% 177
Online	32.28% 306
Total Respondents: 948	

Q57 If the College were to offer a structured package of courses in which you are guaranteed a seat and completion of your degree within two to three years, would you enroll?

Answered: 933 Skipped: 198

Answer Choices	Responses
Yes	87.89% 820
No	12.11% 113
Total	933

#	Please explain	Date
1	It will be easier for students to follow one plan that is already presented and done for you.	4/18/2014 6:14 PM
2	I'm guaranteed a seat	4/18/2014 4:43 PM
3	It would do away with the anxiety of not getting your classes	4/18/2014 9:50 AM
4	FOR SURE	4/17/2014 5:43 PM
5	This is why i am still here at this college.because this college oferes school for working dults	4/17/2014 4:46 PM
6	WHO wouldn't do this? (unless your undecided on what Major a person wants)	4/16/2014 9:42 AM
7	Because I wouldn't have to take classes I don't need, and that was be a more motivational. It would be awesome !	4/16/2014 8:32 AM
8	it would be easier than dealing with trying to enroll in classes without any guidance.	4/15/2014 11:19 PM
9	I am the type of person that loves getting things done ASAP and having a guaranteed seat would make my life so much easier!	4/15/2014 10:16 PM
10	Sounds good.	4/15/2014 8:53 PM
11	I'm not sure I would be able to attend a specifically structured education plan-availability may be an issue depending on class times	4/15/2014 4:45 PM
12	Maybe- it would depend on whether it truly for into my goals	4/15/2014 4:00 PM
13	No sure	4/15/2014 1:12 PM
14	I am already going to graduate in August.	4/15/2014 12:56 PM

Cañada College Student Satisfaction Survey 2014

15	I think it's a good idea for most students but I would prefer to take classes I want in my own pace. It's a really good idea, though!	4/15/2014 12:30 PM
16	I am already done with my undergrad education.	4/15/2014 12:25 PM
17	I would most definitely enroll. It would be very helpful in saving time and remove some stress during registration.	4/15/2014 12:16 PM
18	I would really like to focus in what my major is about.	4/15/2014 11:45 AM
19	I find that the best way I can learn and still work full time is to take classes slowly, one or two at a time.	4/15/2014 9:55 AM
20	If the type of career requires so	4/15/2014 7:13 AM
21	Being able to obtain a degree in a shorter amount of time is most achievable for me since I work full time and have a family to take care of.	4/15/2014 6:40 AM
22	CWA implement such approach	4/14/2014 11:20 PM
23	Instead of transferring to 4 years universty, i would stay and contiune my education if i can complete my degree in lesser time. And also I respect the structure and system of Canada College.	4/14/2014 10:13 PM
24	I am enrolled at Willamette University	4/14/2014 8:39 PM
25	I want to graduate	4/14/2014 8:08 PM
26	But I would be concerned as to how affordable that would be. And it would be helpful to have classes that are guaranteed transferable, needed for major.	4/14/2014 7:32 PM
27	I am almost done with my classes	4/14/2014 7:02 PM
28	It would be ideal to stay on the same track with my sep as planned. But things keep happening with life and my children. Which takes priority over me.	4/14/2014 6:16 PM
29	i guess it would help speed up the process for my graduation	4/14/2014 6:00 PM
30	Might have if it lead to transfer.	4/14/2014 4:51 PM
31	It will go faster	4/14/2014 4:50 PM
32	because i want to eam a teacher certificate	4/14/2014 4:43 PM
33	That would make life and school much easier and be able to work with school around my work schedule for someone like me who works full time and going to school.	4/14/2014 4:40 PM
34	It's nice knowing you are going to get the class you need	4/14/2014 4:40 PM
35	A guaranteed seat and completion sounds great.	4/14/2014 4:31 PM
36	I am currently in the CWA program and really appreciate that it fits my time schedule and allows me to not feel overwhelmed by my outside life.	4/14/2014 3:38 PM
37	I'd still need to work FT.	4/14/2014 2:47 PM
38	This structure seems to be on trend right now.	4/14/2014 2:39 PM
39	I am currently enrolled in CWA	4/14/2014 2:27 PM
40	Sounds like a good deal.	4/14/2014 2:12 PM
41	with a definite 2 year plan and a guaranteed seat i wouldnt feel as though i wasted time.	4/14/2014 1:18 PM
42	I am pre-nursing and just knocking out my prerequisites; this wouldn't apply to me.	4/14/2014 1:15 PM
43	Would make me feel more secure in my educational goals and help me focus on what to accomplish in order to obtain what is needed to graduate in the field I want.	4/14/2014 1:11 PM
44	It might be hard if I was working and I couldn't do a class in the program	4/14/2014 1:01 PM
45	Who wouldn't? It's a guarantee and a path.	4/14/2014 12:58 PM
46	I'm a mother and I want to graduate a soon as possible.	4/14/2014 12:29 PM
47	I would feel safe.	4/14/2014 12:26 PM
48	Already a student of Notre Dame	4/14/2014 12:09 PM

Cañada College Student Satisfaction Survey 2014

49	I could focus and be well organized a lot better.	4/14/2014 11:39 AM
50	It sounds like a good idea for someone looking not to transfer to a 4 year university, but for me I like taking classes that go toward my goal of getting into a university.	4/14/2014 11:39 AM
51	It's more efficient and organized that way.	4/14/2014 11:34 AM
52	This needs to be happens	4/14/2014 11:23 AM
53	Awesome for me	4/14/2014 4:47 AM
54	I would like to join the workforce faster and this could help	4/13/2014 3:55 PM
55	My first priority right now is to raise my 2 kids. The classes are an extra. Perhaps in a few years this would become a higher priority for me.	4/13/2014 1:50 PM
56	I'm not currently looking to earn a degree.	4/12/2014 12:32 PM
57	Most definitely! Cohorts are great	4/10/2014 9:07 PM
58	don't need another degree	4/10/2014 2:33 PM
59	Because it seems very beneficial	4/10/2014 12:17 PM
60	I am taking classes at Canada College to refresh my education skills. I have already graduated from San Jose State University	4/10/2014 11:27 AM
61	I would enroll because I feel it would be an effective way to earn a degree.	4/10/2014 11:26 AM
62	I am planning on transferring to a 4-year college or university as a junior after completing my first two years of education here	4/10/2014 11:26 AM
63	I would definately enroll in this program to be able to transfer to a UC in a timely manner.	4/10/2014 9:05 AM
64	I don't need a degree	4/9/2014 7:30 PM
65	I would love to finish my degree within 2 to 3 years. My major is children development to become an elementary school teacher. I have to take 5 years of school to do so.	4/9/2014 7:01 PM
66	I already have a degree. This would not help my position.	4/9/2014 2:44 PM
67	I would like to enroll in a structured package of courses which will culminate in my graduation and getting my degree in 2 to 3 years. That would be wonderful.	4/9/2014 11:14 AM
68	N/A	4/9/2014 9:33 AM
69	it will be an eaisy way to stay on track	4/9/2014 9:14 AM
70	It gives room for getting high pay job in little time frame.	4/9/2014 2:20 AM
71	I like programs that are straight forward	4/8/2014 8:12 PM
72	If I had this option when I started taking classes at Canada, it would have been helpful, although I was able to get all the classes I needed (which may have been due to the fact that I was a student athlete and got priority registration). I feel that this package could help a lot of other students who need extra guidance or help staying on track.	4/8/2014 5:17 PM
73	A guaranteed seat and completion of gegree is definetly a plus.	4/8/2014 11:57 AM
74	I am a concurrent enrollment student	4/8/2014 11:06 AM
75	I like, but I first want to learn English.	4/8/2014 10:46 AM
76	I wanna finish faster	4/8/2014 10:20 AM
77	I want to earn my degree quicker.	4/8/2014 6:15 AM
78	If I knew exactly what I wanted to do I would, but I would have to be 100% certain.	4/7/2014 11:51 PM
79	it might be helpful for some students	4/7/2014 9:38 PM
80	it's a friendly environment	4/7/2014 7:27 PM
81	because that way I have a "schedule" and will stick to it until I accomplish it.	4/7/2014 7:05 PM
82	I am looking for a place where is close to home and is also in a nice environment. For my own experience I would stay longer at Cañada.	4/7/2014 6:14 PM

Cañada College Student Satisfaction Survey 2014

83	I would like to take baby steps to get where I want to go. I want to enjoy the journey and not bum myself.	4/7/2014 5:56 PM
84	If I can avoid the risk of not getting the class I want by taking the whole package then yes.	4/7/2014 5:21 PM
85	I am not looking for an Associate's degree	4/7/2014 4:14 PM
86	It would make transferring much more easier	4/7/2014 4:13 PM
87	I look at Canada College as a stepping stone in the right direction to get into another 4 year college that I am pursuing.	4/7/2014 3:17 PM
88	No	4/7/2014 1:55 PM
89	but that it be my prefemce (major choice, not including the working adults program)	4/7/2014 1:47 PM
90	I am currently enrolled in the CWA	4/7/2014 1:29 PM
91	easier to see what i need to get to my goal	4/7/2014 1:16 PM
92	The convenience would make my experience more reasonable to complete my goals.	4/7/2014 1:01 PM
93	Sounds great and easy.	4/7/2014 1:01 PM
94	I am going to a private school once I graduate high school.	4/7/2014 12:53 PM
95	But I will see it as a referance pattern to consider	4/7/2014 12:35 PM
96	Already have a degree, not looking to get another.	4/7/2014 12:32 PM
97	I would like to complete that at a 4-year university	4/7/2014 12:28 PM
98	I like the guarentee that the system is helping me acheive my goal	4/7/2014 12:24 PM
99	everyone has a different work/family life	4/7/2014 12:15 PM
100	I'll be finishing my BA degree	4/7/2014 11:43 AM
101	If the degree was one of the ones that I was looking to get.	4/7/2014 11:43 AM
102	DEFINITELY! GETTING DONE ON TIME NEVER HAPPENS!	4/7/2014 11:36 AM
103	Because I could continue to work in the field sooner	4/7/2014 11:03 AM
104	I would	4/7/2014 11:00 AM
105	I would have in the beginning but not now. I cut my certificate to a shorter one to finish because the classes I need for the advance certificate are impossible to get.	4/7/2014 11:00 AM
106	Maybe, but I have already taken many classes.	4/7/2014 10:51 AM
107	It's much more simple when the program is structured like this	4/7/2014 10:32 AM
108	More discipline is better for me.	4/7/2014 10:25 AM
109	I need to adjust work load according to what I'm working on at my day job.	4/3/2014 9:37 PM
110	CWA provides that.	4/2/2014 8:43 PM
111	Yes, this would greatly entice students to focus and complete their education in a timely fashion.	4/2/2014 11:07 AM
112	I have no intention of a degree from Canada	4/2/2014 9:23 AM
113	sounds appealing	4/1/2014 1:54 PM
114	I'm currently enrolled in the CWA program.	4/1/2014 10:35 AM
115	because it helps me to plan more carefully the time i would like to spent studying	3/31/2014 11:24 PM
116	It would be easier because you already have in hand the classes without having to worry of it getting full	3/30/2014 6:41 PM
117	I'm not sure of what is meant by this question. Is this in reference to an associates degree? I'm not sure if this could apply to the degree I want to attain, but if so then I would consider enrolling.	3/29/2014 1:37 PM
118	Already have that option through CWA	3/28/2014 6:36 PM
119	I would enroll but it would also depend on my work schedule.	3/28/2014 1:23 PM

Cañada College Student Satisfaction Survey 2014

120	I already have a degree so need just need a few classes to fulfill requirements.	3/27/2014 5:07 PM
121	It would make it easier to know exactly what classes to take to graduate.	3/27/2014 3:01 PM
122	I am not working toward a degree.	3/27/2014 1:53 PM
123	that would be so helpful for students	3/27/2014 10:53 AM
124	I have to work full time and can only go to school for part time. I am also a single mother.	3/27/2014 9:17 AM
125	Im already in CWA program	3/27/2014 9:17 AM
126	I have a general learning disability that makes it hard not to have a structured package with consoler involved to help; It was hard for me to find help even though I was in all the possible programs.	3/27/2014 12:08 AM
127	The requirements for transfer and/or a degree are very unclear right now	3/26/2014 10:04 PM
128	I'm still not sure what my goals are.	3/26/2014 6:01 PM
129	I do not know. I have a family and work my classes around them.	3/26/2014 5:53 PM
130	Yes I would because it's easier when you have a road map so to speak	3/26/2014 4:16 PM
131	yes it would help with the layout of a students needed credits and limit errors due to overcrowding. In addition, the should could better designate which courses need to be taken first such as history 101 followed by hist 102	3/26/2014 2:47 PM
132	For convenience and a set schedule for those years.	3/26/2014 2:29 PM
133	Because I will recieve my degree	3/26/2014 11:54 AM
134	I would like to be a professional in different career. Especially in English.	3/26/2014 11:40 AM
135	I am currently enrolled in College of Working Adults.	3/26/2014 11:21 AM
136	This way I would know exactly what I needed to do to stay on track and be done in the most efficient manner possible.	3/26/2014 1:11 AM
137	This makes the process for those set on achieving an educational goal much more organized, promising, and generally helpful.	3/25/2014 10:06 PM
138	It would be helpful for people that do not have a lot of time to spend at school.	3/25/2014 8:55 PM
139	Master's program in nursing (if Canada partnered w/ another university to provide a master's degree)	3/25/2014 8:45 PM
140	I would say yes because then I can't start my career early	3/25/2014 8:35 PM
141	I am looking for a school with a reputation of past graduating classes.	3/25/2014 8:18 PM
142	Is this not happening yet, and if not, why?	3/25/2014 8:06 PM
143	CWA	3/25/2014 7:42 PM
144	Although am close to graduating, I think this would motivate students as they have a particular agenda and the responsibility to achieve what they are applying for. Many students take up spots in important classes which they later drop or never attend so by having this implemented the school can pursue to have students that care about graduating and transferring.	3/25/2014 7:03 PM
145	A great and practical offer	3/25/2014 6:55 PM
146	It will depend on the schedule if it's doable.	3/25/2014 6:37 PM
147	Working too much and already have a BA	3/25/2014 6:30 PM
148	I need to focus on one or two classes per semester to allieviate stress	3/25/2014 6:11 PM
149	Yes, information is available regarding what classes you need etc., however, if there was this option when I first started I would have taken it. Just takes all of the guess work out of it.	3/25/2014 6:03 PM
150	I would love to enroll because it sounds like it would be more easier like that	3/25/2014 5:24 PM
151	It would be great for me because, I'm behind towards getting my AS in fire science for withdrawing an EMT class. Taking a program like this would be great because I feel like I would keep me on track	3/25/2014 5:03 PM

Cañada College Student Satisfaction Survey 2014

152	I feel that it would differ from some schools and others. That is something that I would not want to happen. Lets say that I can transfer and what not, but I still need some other course for a certain school. I think it would be a useful guide to whatever major someone is pursuing.	3/25/2014 5:02 PM
153	I want to try	3/25/2014 4:46 PM
154	I think I will take it since the university is too expensive and I can able to save money and help my family.	3/25/2014 4:34 PM
155	Now it is too late for me, but if there was something like this I would have definitely been interested. Having a structured package makes everything easier especially for those that are going through college by themselves and the first in their family like me.	3/25/2014 4:34 PM
156	Not able to take more than 6 units per semester due to personal obligations	3/25/2014 4:31 PM
157	That is ideal. I would do that program and recommend it to others	3/25/2014 4:23 PM
158	That's why I enrolled in CWA	3/25/2014 4:20 PM
159	Time value of money!	3/25/2014 3:54 PM
160	That sounds like a good idea.	3/25/2014 3:50 PM
161	it's what I'm trying to do now, without the structure or guarantee	3/25/2014 3:39 PM
162	i'm in the RadTech Program	3/25/2014 3:36 PM
163	I don't have time to loss, the faster the better.	3/25/2014 3:34 PM
164	I think this is a good idea for working people.	3/25/2014 3:25 PM
165	I'm already enrolled in CWA	3/25/2014 3:14 PM
166	Have taken most of the classes already.	3/25/2014 2:45 PM
167	YES, IF AM STILL ABLE TO WORK DURING THE DAY	3/25/2014 2:45 PM
168	hard to get into classes you want	3/25/2014 2:44 PM
169	Yes, definitely. I am enrolled in a program such as this.	3/25/2014 2:42 PM
170	I already have a bachelor's	3/25/2014 2:34 PM
171	I'm a mother and I'm trying to take as much classes as I can to finish soon my classes.	3/25/2014 2:33 PM
172	anything to fulfill my goals in life and that can be undarstandable in order to have a future	3/25/2014 2:33 PM
173	It would be faster and organized and I would have a clear guidance to what I need to complete.	3/25/2014 2:28 PM
174	CWA has been very helpful to my needs	3/25/2014 2:24 PM
175	A lot of students come to Canada for specific programs, like radiology. Only taking 20 students a year causes some to delay their goal or miss out on an opportunity altogether.	3/24/2014 6:35 PM
176	But I don't know if my work schedule would work with it.	3/24/2014 9:59 AM
177	With combined physical engineer a logical disabilities, I do not believe that would be the best option for me.	3/23/2014 5:25 PM
178	bc everything would be set up	3/22/2014 1:30 PM
179	The faster the better	3/21/2014 10:01 PM
180	Full time work means I need to be flexible in the course load I take on	3/21/2014 10:04 AM
181	I like the courses that my counselor decides on	3/20/2014 9:34 PM
182	As long as I would have some flexibility as to which classes I can take or being able to, if I want to, to take an extra elective or class for myself	3/20/2014 8:57 PM
183	Because I have a B.A. degree, and need a job.	3/20/2014 8:23 PM
184	Yes, I would totally enroll in this program if it was available and will if it is. I think this is a great way to guarentee graduation out of a community college and a successful transfer to a 4 year.	3/20/2014 9:11 AM
185	Additional motivation.	3/19/2014 4:52 PM

Cañada College Student Satisfaction Survey 2014

186	i hate fast pase classes	3/19/2014 1:14 PM
187	I'm halfway thru CWA and I would prefer more options versus the structured courses to meet the educational goal	3/19/2014 12:28 PM
188	only taking some classes	3/19/2014 12:07 PM
189	now i've learn to give it my all if I take on a challenge.com	3/19/2014 8:15 AM
190	It would motivate me	3/18/2014 10:46 PM
191	It would be way less stressful	3/18/2014 10:19 PM
192	Maybe	3/18/2014 6:31 PM
193	This would make it easier to graduate quicker. This is a better idea than having all of these coueslor meetings.	3/18/2014 4:35 PM
194	I like a guarantee.	3/18/2014 2:41 PM
195	Guaranteed a seat and degree!!!!	3/18/2014 2:25 PM
196	i would enroll, that would seem very helpful and easy to enroll to the classes you need.	3/18/2014 2:17 PM
197	My dream is to graduate but being single parent it reallys taken time for that	3/18/2014 1:17 PM
198	I will love to start working as Medical Assistance as soon as possible. I want to get my certificate and be a graduate from Canada College.	3/18/2014 12:46 PM
199	I only need a few more courses	3/18/2014 12:01 PM
200	depending on the structure- mywork schedule is a little crazy but I would love that opportunit	3/18/2014 11:00 AM
201	It offers guidance and a definite tine frame	3/18/2014 9:07 AM
202	Guaranteed seat sounds solid, though I do like to take classes are aren't related to degree.	3/18/2014 2:54 AM
203	A guaranteed seat and completion of the degree I want in a short amount of time, why not? sounds good.	3/18/2014 1:56 AM
204	wish to earn masters	3/17/2014 10:31 PM
205	I would prefer a program that helped me finish in two years.	3/17/2014 10:25 PM
206	Of course, if they want to have my career as soon as possible.	3/17/2014 10:14 PM
207	I plan on getting my associate degree in two years.	3/17/2014 8:53 PM
208	Of course!! Only if I were undecided in my major or if this structure did not cater to a diverse preparation would I not participate.	3/17/2014 7:58 PM
209	If Canada had a nursing program I would enroll.	3/17/2014 7:42 PM
210	Would be easier for me, not to drive somewhere else where it is farther and expensive.	3/17/2014 7:39 PM
211	Work full time	3/17/2014 7:33 PM
212	I want to finish as early as I can, in order to have a job and practice.	3/17/2014 7:30 PM
213	It all depends on which courses they are, and whether or not they would satisfy my transfer requirements.	3/17/2014 6:35 PM
214	I would most likely enroll, yes. This would be encouraging to know from the beginning of my time at Canada	3/17/2014 5:55 PM
215	It will be easy for me to concentrate in my major.	3/17/2014 5:43 PM
216	To not have to wait for courses that you absolutely need to graduate when you know your intended major is perfect. I hate having people take a class I need because they just want to see how it is and then drop it when they don't like it. Waste of money, time, and space for people who really need it.	3/17/2014 5:14 PM
217	it may be overwhelming	3/17/2014 5:03 PM
218	It is always nicer to follow a schedule so things do not get out of control	3/17/2014 4:57 PM

Cañada College Student Satisfaction Survey 2014

219	Granted if Financial aid would kick in faster and I had the available time I would love to do that program.	3/17/2014 4:56 PM
220	It would reduce the amount of stress in worrying about getting into classes	3/17/2014 4:51 PM
221	I'd feel like maybe the courses would be rushed, and I like to take my time with my classes to fully understand the material I'm supposed to learn.	3/17/2014 4:09 PM
222	Must work full-time.	3/17/2014 3:48 PM
223	Sure	3/17/2014 3:26 PM
224	I would like to complete the program I am in enrolled in, in a set amount of time so I can get out into the work field.	3/17/2014 3:18 PM
225	it can be confusing to navigate the college system without a plan.	3/17/2014 2:57 PM
226	I only need specific classes to enrich myself and career goals.	3/17/2014 2:55 PM
227	I like the excelerated rate of schooling	3/17/2014 2:32 PM
228	my disablity would stop me from completing	3/17/2014 2:12 PM
229	Sure, it is good to finish within 2 or 3 years.	3/17/2014 2:04 PM
230	Want to choose my classes	3/17/2014 1:48 PM
231	I really like the idea. I would need to see the proposed schedule as I work full time and have children. Still, an great idea!	3/17/2014 1:30 PM
232	Yes	3/17/2014 1:24 PM
233	This could be hard to do if one had to work.	3/17/2014 1:23 PM
234	I would because then with my degree I can get a high paying job.	3/17/2014 1:06 PM
235	I ear somethih like about medical asistent and it work perfect.	3/17/2014 1:04 PM
236	guaranteed a seat	3/17/2014 12:36 PM
237	If it was two years or less, then yes.	3/17/2014 12:34 PM
238	Have other obligations –care for elderly mother, etc.	3/17/2014 12:20 PM
239	Professors are easily approachable and helpful and the school is also close the where i live.	3/17/2014 12:19 PM
240	It sounds like a practical idea. Relieves stress of having to plan an entire course load, but at the same time there could be a chance I might want to take classes outside of what is required.	3/17/2014 12:19 PM
241	I feel like getting a degree isn't something that should be a competition but rather eaming it little by little instead of being competitive and pushing other people off the boat where we all have the same goals	3/17/2014 11:55 AM
242	That'd be nice for a lot of people	3/17/2014 11:36 AM
243	It can otherwise take too much time to actually complete a degree	3/17/2014 11:32 AM
244	I need flexibility to balance the competing demands in my life	3/17/2014 11:24 AM
245	Time is money	3/17/2014 11:18 AM
246	yes, but this doesn't help me when I'm already a student with many units and not just beginning.	3/17/2014 11:02 AM
247	CWA program already does that.	3/17/2014 10:55 AM
248	That would make it easier for me to know what classes I have to take offered in a short period of time.	3/17/2014 10:48 AM
249	I have been at canada for longer because I didn't seek help my first years	3/17/2014 10:37 AM
250	I utilized the flexibility	3/17/2014 10:26 AM
251	I think this would help better structure students who have an idea of where they want to go and what they want to do rather than having to figure it out when its too late sometimes.	3/17/2014 10:21 AM
252	I have other dependencies which I cannot decide now.	3/17/2014 10:16 AM

Cañada College Student Satisfaction Survey 2014

253	Easier to know where you're going, but lessens individuality	3/17/2014 10:11 AM
254	It would be extremely helpful if provided a step-by-step process heading towards my career goal, but it seems it would leave little room for me to explore other careers as well as limit my options to take other courses.	3/17/2014 9:59 AM
255	It would be far less costly	3/17/2014 9:57 AM
256	Yes, b/c it would be a dream opportunity	3/17/2014 9:54 AM
257	I'm trying to complete all my transfer units as soon as possible!!!	3/17/2014 9:50 AM
258	I am already enrolled in CWA, and have a poor opinion of one their counselor's and the others haven't contact me back yet.	3/17/2014 9:47 AM
259	I would love to know the exact route to take and know I could get the classes	3/17/2014 9:46 AM
260	I think the big name of an unveristy would be better for my goals	3/17/2014 9:45 AM
261	Because I can start working the job I want	3/17/2014 9:44 AM
262	Three years is too long. For two years I would enroll.	3/17/2014 9:44 AM
263	Knowing there is a date for graduating, makes a huge difference in my future plans.	3/17/2014 9:42 AM
264	I did IGETC, and it's about the same thing.	3/17/2014 9:40 AM
265	This would be a great idea. Many people come to canada with the med to attend school by the pressure of society puts on them. You can sussed, but you have to put the work and dedication into it. For example choose the right classes ask for the right help ect. If we have something already set up and guarante to graduate in a certain time period i personally would join. Thats a start and a little less presure of feeling lost while attending	3/17/2014 9:39 AM
266	depends on which ones are offered and for what majors	3/17/2014 9:38 AM
267	This is a catch 22 situation because there needs to be a variety of instructors teaching a particular subject so that a student can assess whose teaching style is best for them to complete a course. Many times students will drop classes or take them at another campus because the choice of instructors are limited which effects a student's learning.	3/17/2014 9:37 AM
268	still deciding on degree	3/17/2014 9:32 AM
269	Sports program rules	3/17/2014 9:30 AM
270	currently in another program at Cañada College	3/17/2014 9:30 AM
271	I am going to a 4 year school.	3/17/2014 9:27 AM
272	I have a bachelor's degree; I only need a set of 4 classes.	3/17/2014 9:23 AM
273	I am currently enrolled in this program, CWA and it is quite effective. I really enjoy it!	3/17/2014 9:16 AM
274	I was generally able to enroll in the classes I wanted and needed to take without the sort of structured packaged suggested in the question.	3/17/2014 9:14 AM
275	i would just need to get more information on it	3/17/2014 9:07 AM
276	I'm currently enrolled in the CWA program and it's great! I graduate in May 2014.	3/17/2014 9:03 AM
277	seems like a good motivator!	3/17/2014 8:58 AM
278	Would the classes fit my work schedule?	3/17/2014 8:34 AM
279	I'm going to school to get the skills for a job to support myself. I want to do so fast and this sounds like a great way to reach my goal.	3/17/2014 8:33 AM
280	Because the reason most students quit school is because of the long time it takes to get a degree or transfer	3/17/2014 8:16 AM
281	It would be much more assuring knowing the classes to complete, thus making the incentive bigger.	3/17/2014 8:10 AM
282	it would be more efficient and affordable	3/17/2014 7:59 AM

Cañada College Student Satisfaction Survey 2014

283	I feel like if the structure is already laid out for you, it would be easier to get things done. It's all figured out for you. All you have to do is choose the order in which you take your classes and pass them.	3/17/2014 7:52 AM
284	I don't seek or need a degree.	3/17/2014 7:50 AM
285	I am a single mother and would like a structured program.	3/17/2014 7:48 AM

Q58 Why did you choose to enroll at Cañada College? (Check all that apply)

Answered: 954 Skipped: 177

Answer Choices	Responses
Academic reputation	27.36% 261
Recommendation of high school counselor or teacher	13.42% 128
Recommendation of family members or friends	31.13% 297
Live close by	56.39% 538
Affordable cost	56.18% 536
Offers the courses I wanted	59.01% 563
Complete my lower division courses here and then transfer	39.52% 377
Was unsure of my educational goals and wanted to explore options	16.88% 161
Total Respondents: 954	

Q59 What courses and/or programs do you think we should offer that are not currently options? Are there courses/programs that we don't offer that you think we should offer?

Answered: 444 Skipped: 687

#	Responses	Date
1	Nursing courses	4/20/2014 3:02 AM
2	more computer	4/19/2014 11:36 AM
3	Quality Control, Quality Assurance, Computer programs SAP, PIMS and Lean classes	4/19/2014 7:54 AM
4	Java Programming	4/18/2014 5:51 PM
5	sign language, Tagalug	4/18/2014 4:43 PM
6	More design computer classes such as 20/20, Advanced Auto CAD for interior designers and REVIT, all of these courses are expected of designers entering the work field!!!!!!!!!!!!	4/18/2014 3:49 PM
7	Cyber criminology	4/17/2014 7:36 PM
8	N/A	4/17/2014 5:43 PM
9	ESL classes on line	4/17/2014 5:09 PM
10	I attended Heald Colege in Hayward and tried to enroll in a university but came to find out i was missing courses that i had to complete at a comunity college. Now i am here and my evaluation was just sent to me no more than a week ago. I am in the process of meeting with a counselor and discuss my options.	4/17/2014 4:46 PM
11	I think Cañada should offer more programs like pharmacy technician and EMT.	4/17/2014 1:56 PM
12	Dental Hygiene.	4/17/2014 11:59 AM
13	criminal justice	4/16/2014 11:18 PM
14	none that i know of	4/16/2014 6:31 PM
15	dental hygiene	4/16/2014 2:42 PM
16	not sure	4/16/2014 11:39 AM
17	None that I can think of at the top of my head	4/16/2014 9:42 AM
18	Some medicine classes.	4/16/2014 8:32 AM
19	ECE 213	4/16/2014 12:32 AM
20	not that I can think of	4/15/2014 11:46 PM
21	Photography class! I absolutely love taking professional pictures and enhancing my skills but when I saw that the campus only offered the history or black and white, it was a bit dissapointing.	4/15/2014 10:16 PM
22	Chemistry AS	4/15/2014 9:53 PM
23	See question 49	4/15/2014 9:32 PM
24	Child development. Introduction to Digital Audio Workstations or above.	4/15/2014 8:53 PM
25	I am not sure at this time.	4/15/2014 8:31 PM
26	no comments	4/15/2014 4:45 PM
27	Yes higher level math classes, and music/ instrument lessons during the day	4/15/2014 4:00 PM
28	n/a	4/15/2014 1:21 PM

Cañada College Student Satisfaction Survey 2014

29	No	4/15/2014 1:12 PM
30	N/A	4/15/2014 12:56 PM
31	Not sure, you guys offer so many great classes already.	4/15/2014 12:30 PM
32	SketchUp Courses for ID	4/15/2014 12:17 PM
33	Math 270 is a course that you should offer. Again as I said before, Math 270 and Math 275 are series, which means the student has to take them at the same "institution" for UC transfer. Since I took Math 270 at College of San Mateo, I can't take Math 275 at Canada College and will have to take it at San Mateo. This causes problems during registration because I have many time conflicts between classes at Canada College and College of San Mateo.	4/15/2014 12:16 PM
34	Provide a recording studio and beginner/intermediate/advanced classes in music and band ethics	4/15/2014 11:49 AM
35	American Sign Language	4/15/2014 11:45 AM
36	Cosmetology	4/15/2014 10:05 AM
37	The courses I seek are all offered at Canada.	4/15/2014 6:40 AM
38	No	4/14/2014 10:13 PM
39	Ultra sound, MRI	4/14/2014 10:02 PM
40	Nursing, BioScience, MRI	4/14/2014 9:59 PM
41	All are offered for me.	4/14/2014 9:14 PM
42	Evening biology and chemistry classes	4/14/2014 8:54 PM
43	More English classes online and more Math online	4/14/2014 8:08 PM
44	French	4/14/2014 8:07 PM
45	RN	4/14/2014 8:04 PM
46	N/A	4/14/2014 7:12 PM
47	I wish the sustainability class had enough enrollment.	4/14/2014 7:02 PM
48	Premed program	4/14/2014 6:32 PM
49	Personal Training Cosmetology	4/14/2014 6:16 PM
50	I would like to see one of the California State Universities offer a program at Canada	4/14/2014 6:04 PM
51	California history with Mr. Swanson!	4/14/2014 6:00 PM
52	Like previously stated, there is a lot of lower division CS courses not offered.	4/14/2014 4:51 PM
53	Self Expression Art Class	4/14/2014 4:50 PM
54	Nursing programs. I'm not sure if they are any.	4/14/2014 4:50 PM
55	more ECE classes in Spanish	4/14/2014 4:43 PM
56	Dental assistant, physical therapy aide, and realtors license are a few	4/14/2014 4:40 PM
57	Video game programming More creative writing classes	4/14/2014 4:40 PM
58	No	4/14/2014 4:21 PM
59	Computer science or programming	4/14/2014 4:14 PM
60	None	4/14/2014 3:38 PM
61	electrician, Computer technician	4/14/2014 3:25 PM
62	We still need the ECE classes in Spanish. When I started my career in spring 2009 I had the opportunity to took my first 4 ECE classes in Spanish. After that I took all of the rest in English so please put those classes back. At least 3 ECE spanish classes per semester.	4/14/2014 3:12 PM
63	Animal studies	4/14/2014 2:41 PM

Cañada College Student Satisfaction Survey 2014

64	Higher level of programming classes.	4/14/2014 2:39 PM
65	Immunology and biochemistry	4/14/2014 2:12 PM
66	I think there should be more art classes available, specifically glass blowing and metal work	4/14/2014 2:05 PM
67	None	4/14/2014 1:51 PM
68	More TAGs to schools like UC Berkeley	4/14/2014 1:46 PM
69	More programs and nutrition	4/14/2014 1:21 PM
70	Film. Actual recording, editing, usage of greenscreen and roles of movie production. Cooking Fire engineering Cosmetology Care for the skin	4/14/2014 1:18 PM
71	certified nursing assistant (CNA) training -- if you could use the SFSU/Cañada nursing program facilities	4/14/2014 1:15 PM
72	Maybe more music production courses as well as film, I feel like there should be more classes to engage students creativity.	4/14/2014 1:11 PM
73	Cooking classes to get certified would be very awesome and I think a lot of people would take the classes	4/14/2014 1:01 PM
74	BA / BS Programs	4/14/2014 12:59 PM
75	N/a	4/14/2014 12:59 PM
76	Business Program: It's one of the most impacted major to transfer into, if there were some sort "STEM" center for humanities majors... It'd be amazing!	4/14/2014 12:58 PM
77	Payroll Certificate Prep	4/14/2014 12:33 PM
78	I think that you guys should offer more programs for the business field. Like the one with Notre Dame university.	4/14/2014 12:29 PM
79	No.	4/14/2014 12:26 PM
80	Math 251 and higher level math courses would be great to have available online.	4/14/2014 11:57 AM
81	N/A	4/14/2014 11:41 AM
82	Philosophy 320.	4/14/2014 11:39 AM
83	Cosmetology, other dance classes, culinary arts.	4/14/2014 11:34 AM
84	Definitely more engineering classes. I also think it would be nice to have multiple SI tutoring sessions, so everyone could schedule a time that worked for them.	4/14/2014 11:34 AM
85	ceramics	4/14/2014 11:23 AM
86	None	4/14/2014 11:23 AM
87	Digital Marketing	4/14/2014 4:47 AM
88	ceramics class	4/13/2014 3:55 PM
89	More Psychology and Sociology courses, please! Also, I would appreciate a more diverse selection of writing classes. Also, auto shop please.	4/12/2014 12:32 PM
90	Social work	4/12/2014 9:10 AM
91	I would really like to see the GIS map courses here. I think Santa Rosa Junior College has some really innovative programs that Canada should take a look at - especially because the STEM center is here.	4/11/2014 1:49 PM
92	Sign language.	4/10/2014 11:36 PM
93	Immunology, Chicano studies, business	4/10/2014 9:07 PM
94	More business classes. We are in Silicon Valley.	4/10/2014 5:30 PM
95	More music but later in the day (phenomenal teaching!) - musicians hate mornings!	4/10/2014 2:33 PM
96	no	4/10/2014 1:36 PM
97	I'm not sure	4/10/2014 12:17 PM

Cañada College Student Satisfaction Survey 2014

98	A film editing course and more courses having to do with Films/Movies and TV Shows.	4/10/2014 11:59 AM
99	n/a	4/10/2014 11:27 AM
100	I would greatly enjoy more specified biology courses such as an introduction to neuroscience or other such course. I would also prefer more interdisciplinary courses bridging the fields of computer science and multimedia art.	4/10/2014 11:26 AM
101	Japanese and German	4/10/2014 11:23 AM
102	engineering	4/10/2014 11:12 AM
103	Classes about royalty.	4/10/2014 10:52 AM
104	More Multimedia	4/10/2014 10:32 AM
105	Criminal Justice	4/9/2014 7:31 PM
106	More fitness classes.	4/9/2014 7:01 PM
107	Creative writing; journalism	4/9/2014 6:21 PM
108	Advanced architectural drafting	4/9/2014 2:44 PM
109	Program for practical courses that apply the theoretical courses to become an active trained accountant.	4/9/2014 11:14 AM
110	veterinary courses	4/9/2014 10:34 AM
111	N/A	4/9/2014 9:33 AM
112	i think there is great amount of different class options offered	4/9/2014 9:14 AM
113	Personally to me , I don't think so.	4/9/2014 2:20 AM
114	I would really like to see more intership opportunities for AB540 students.	4/8/2014 8:52 PM
115	N/A	4/8/2014 8:12 PM
116	ultra sound tech.	4/8/2014 6:38 PM
117	Japanese. Enrichment does come in multiple languages. Make it something I WANT to learn!	4/8/2014 6:30 PM
118	It would be fun to take culinary classes on campus.	4/8/2014 5:17 PM
119	More Fashion Merchandising classes	4/8/2014 2:27 PM
120	those that match with labor demands.Math was a good idea implement it	4/8/2014 12:39 PM
121	OPTICIANS	4/8/2014 12:28 PM
122	n/a	4/8/2014 11:57 AM
123	No, I think Canada College offers enough courses.	4/8/2014 11:06 AM
124	Respiratory therapy program, physical therapist assistant program	4/8/2014 10:20 AM
125	Not sure at this time.	4/8/2014 6:15 AM
126	disability testing and n More support	4/8/2014 1:32 AM
127	Esthetics courses/ skincare and make-up	4/7/2014 11:23 PM
128	More engineering courses	4/7/2014 9:58 PM
129	im not sure what programs they offer hear at Canada but i've heard that the nursing program is pretty good	4/7/2014 9:38 PM
130	All your courses meet my needs.	4/7/2014 9:35 PM
131	Computers and tecnologia	4/7/2014 8:54 PM
132	more paralegal classes	4/7/2014 8:26 PM
133	not that I could think of	4/7/2014 7:27 PM
134	more variety of major classes	4/7/2014 6:29 PM

Cañada College Student Satisfaction Survey 2014

135	Criminal justice	4/7/2014 6:27 PM
136	N/A	4/7/2014 6:06 PM
137	More engineering	4/7/2014 6:05 PM
138	N/A	4/7/2014 5:52 PM
139	Again, please open more summer classes and maybe weekend classes	4/7/2014 5:21 PM
140	I dont know	4/7/2014 4:33 PM
141	MRI tech radiation therapy	4/7/2014 3:41 PM
142	I think this school should offer more engineering course so the students can finish more of their class.	4/7/2014 3:17 PM
143	Commercial Interior Design (otherwise known as contract design). More classes on AutoCad would be helpful as well - like a two semester course.	4/7/2014 3:11 PM
144	environmental science major	4/7/2014 2:54 PM
145	Certified Bookkeeping, Tax Preparation, Property Management, Small business management	4/7/2014 2:33 PM
146	More biology classes	4/7/2014 2:18 PM
147	Underwater basketweaving	4/7/2014 1:55 PM
148	child development	4/7/2014 1:48 PM
149	- Chinese Mandarin - More math classes after Linear Algebra and Differential Equations - Cooking classes	4/7/2014 1:42 PM
150	I don't really know what other programs to offer	4/7/2014 1:32 PM
151	Stand alone phlebotomy class. An AS in Anthropology.	4/7/2014 1:31 PM
152	Meteorology	4/7/2014 1:30 PM
153	more cultural groups	4/7/2014 1:16 PM
154	Cosmetology courses and more marketing & communications courses for Business or Marketing majors.	4/7/2014 1:10 PM
155	a larger variety of targeted history programs. like history of asia, paleontology, etc.	4/7/2014 1:06 PM
156	No	4/7/2014 1:04 PM
157	Not at this moment	4/7/2014 1:01 PM
158	Auto body	4/7/2014 1:01 PM
159	Nah	4/7/2014 12:53 PM
160	Video production, music production	4/7/2014 12:39 PM
161	Linguistic	4/7/2014 12:35 PM
162	Chinese or additional language course. Outdoor Experience Courses	4/7/2014 12:32 PM
163	Advanced or non-introductory statistics in the evening.	4/7/2014 12:32 PM
164	Patho & pharm	4/7/2014 12:31 PM
165	Phlebotomy	4/7/2014 12:30 PM
166	Geography Day Class Quarter course options (online)	4/7/2014 12:24 PM
167	N/A-offer all the programs I was interested in	4/7/2014 12:21 PM
168	In high school I took 4 years of french and I wanted to continue studying french for a possible minor in french but only spanish is available as a foreign language.	4/7/2014 12:14 PM
169	None	4/7/2014 11:43 AM
170	more classes that fit dental school prereqs	4/7/2014 11:37 AM
171	None	4/7/2014 11:36 AM

Cañada College Student Satisfaction Survey 2014

172	I think cañada should offer more online classes or combination classes. Meeting once a month and the rest online	4/7/2014 11:32 AM
173	n/a	4/7/2014 11:16 AM
174	NA	4/7/2014 11:16 AM
175	No the classes you offer are excellent options! Especially the college for working adults to maintain degrees while holding full time jobs.	4/7/2014 11:13 AM
176	Bookkeeping Certificate	4/7/2014 11:11 AM
177	I think you should offer more courses in children development that focus on children with special needs.	4/7/2014 11:03 AM
178	EMT, Physiology	4/7/2014 11:03 AM
179	Baking	4/7/2014 11:00 AM
180	More Adobe classes- After Effects and all the production steps Adobe can integrate	4/7/2014 11:00 AM
181	Couture Sewing	4/7/2014 10:51 AM
182	It makes your time feel more worthwhile.	4/7/2014 10:51 AM
183	i am not sure because many classes are offered here now.	4/7/2014 10:33 AM
184	n/a	4/7/2014 10:32 AM
185	The ones I listed for question 49 as hybrid evening classes or completely online.	4/3/2014 9:37 PM
186	Revit	4/3/2014 4:54 PM
187	Yes, you should offer more online classes. However, I was very happy to find a Calculus I online class hybrid available.	4/2/2014 2:09 AM
188	more astronomy courses	4/1/2014 1:54 PM
189	At this time I am happy with all the programs that this college offers, all of them are very helpful; although I need to explore some of them because I have not yet explore all of them, but maybe in the future I can ask you for a new program to start.	3/31/2014 11:24 PM
190	Administration of justice	3/31/2014 4:54 PM
191	N/A	3/31/2014 8:26 AM
192	I'm majoring in nursing I would love to have a hands on in this field so one can start early on having some experience.	3/30/2014 6:41 PM
193	classes to become a tax preparer CETC swimming classes cosmetology	3/29/2014 5:47 PM
194	No suggestions	3/29/2014 1:37 PM
195	Courses/Programs in Accounting, Health Care, or jobs in demand for folks with Bachelor Degrees who wish to enter the workforce after an absence or who are under-employed.	3/29/2014 9:48 AM
196	More resources for post-bac students entering the healthcare field	3/28/2014 11:03 PM
197	A program that focuses on education for future teachers, admin and other positions at all levels of education.	3/28/2014 1:23 PM
198	dental hygiene	3/28/2014 9:38 AM
199	N/A	3/27/2014 5:43 PM
200	Still exploring	3/27/2014 4:43 PM
201	More illustration classes	3/27/2014 10:55 AM
202	Higher photography class	3/27/2014 10:03 AM
203	More dance	3/27/2014 9:42 AM
204	In the Fashion Design department, I think should be a course of alterations on existing garments.	3/27/2014 9:17 AM
205	Life skill classes, that might have more immediate impact on sustaining educational pursuit. Management, Business Orientated.	3/27/2014 12:08 AM

Cañada College Student Satisfaction Survey 2014

206	More graphic design courses online. More math classes online. More classes online for working adults.	3/26/2014 9:24 PM
207	astronomy, electronic music	3/26/2014 6:01 PM
208	I would like if Canada College would offer Math 122 and 123 day classes and not only online.	3/26/2014 5:53 PM
209	N/A	3/26/2014 4:16 PM
210	technical drawing because it is something you might actually use, instead of cartoon drawing	3/26/2014 2:47 PM
211	The multimedia department should add some programming classes because of its usefulness in the computer world.	3/26/2014 2:29 PM
212	Programming courses with more competent instructors who actually want to teach.	3/26/2014 1:42 PM
213	Business Economics Logistics	3/26/2014 12:03 PM
214	N/A everything is fine	3/26/2014 11:54 AM
215	To learn other languages.	3/26/2014 11:40 AM
216	N/a	3/26/2014 10:46 AM
217	Not sure. So far everything I've needed is already offered.	3/26/2014 1:11 AM
218	Criminal justice	3/25/2014 11:35 PM
219	DO NOT offer courses ON line that have anatomy!!	3/25/2014 11:07 PM
220	Nursing Program	3/25/2014 10:56 PM
221	N/a	3/25/2014 10:28 PM
222	Elementary education courses	3/25/2014 10:26 PM
223	-A communication course focused primarily on media and technology. -Global studies course: combination of history, anthropology, current events...	3/25/2014 10:06 PM
224	No	3/25/2014 10:01 PM
225	N/A	3/25/2014 9:24 PM
226	Spanish/English medical translation (for people who already speak Spanish)	3/25/2014 8:45 PM
227	You already have everything I would ask for in a college.	3/25/2014 8:35 PM
228	More classes that would prepare me in kinesiology relating to injuries.	3/25/2014 8:06 PM
229	Archery, Martial Arts	3/25/2014 8:06 PM
230	Arabic Translating program certificate to be able to work at the court as a court translator	3/25/2014 8:03 PM
231	A social/ manners and etiquette around proper use if cell phones and other electronic devices. Education on proper social skills.	3/25/2014 7:42 PM
232	More dance classes	3/25/2014 6:55 PM
233	More health and computer class.	3/25/2014 6:37 PM
234	In my opinion Cañada College has all the programs for students that are deciding to explore new careers.	3/25/2014 6:26 PM
235	yes in the cbot catagory from the catalog rights 2007-2008 there are some classes no longer offered	3/25/2014 6:11 PM
236	sports psychology	3/25/2014 6:04 PM
237	I think that there should definitely be more Art History classes. It is such a wide field, and so much to cover, it is hard to do it in the four core classes. I am a triple major, Art History being one of them. I would love to learn more, or go more in depth in a particular area.	3/25/2014 6:03 PM
238	Filmmaking	3/25/2014 5:54 PM
239	Culinary Courses	3/25/2014 5:26 PM
240	Nursing classes . I'm not sure if you guys have any of those courses.	3/25/2014 5:24 PM

Cañada College Student Satisfaction Survey 2014

241	I think something that is really good for the criminal justice would be good. Almost like the nursing and STEM program.	3/25/2014 5:02 PM
242	Japanese!	3/25/2014 4:58 PM
243	ESL classes Algebra Vocabulary Grammar	3/25/2014 4:57 PM
244	None	3/25/2014 4:56 PM
245	History classes better correlated with those in the csu system.	3/25/2014 4:40 PM
246	An ultrasound course and a MRI course	3/25/2014 4:37 PM
247	Nursing program	3/25/2014 4:36 PM
248	None that I can think off	3/25/2014 4:35 PM
249	NA	3/25/2014 4:34 PM
250	None!	3/25/2014 4:32 PM
251	More biology classes for Biology Majors	3/25/2014 4:28 PM
252	Astronomy classes that are more advanced. Early childhood education children with special needs classes for special qualifications. More variety in language. More online and hybrid courses.	3/25/2014 4:23 PM
253	Ceramics	3/25/2014 4:20 PM
254	French Italian All the ones you don't offer so that more student can go here instead of having to go miles away to go to other schools because the courses they need aren't closer.	3/25/2014 4:09 PM
255	I like the ones offered	3/25/2014 4:08 PM
256	Still Deciding	3/25/2014 3:54 PM
257	African American studies Real life math classes about mortgage and retirement	3/25/2014 3:52 PM
258	More programs for students with financial need, such as work-study. I am not aware of any work-study programs here.	3/25/2014 3:50 PM
259	None	3/25/2014 3:48 PM
260	more foreign languages	3/25/2014 3:39 PM
261	I think there should be options to learn other languages other than Spanish	3/25/2014 3:39 PM
262	I'd say bio tech but there are not suitable labs available.	3/25/2014 3:35 PM
263	I don't know.	3/25/2014 3:34 PM
264	More courses about international politics, law, and societies would be good.	3/25/2014 3:25 PM
265	Job skill classes	3/25/2014 3:16 PM
266	More higher level Spanish courses	3/25/2014 3:14 PM
267	Chem 220 evening	3/25/2014 3:05 PM
268	Construction management	3/25/2014 2:47 PM
269	Fashion - Advanced Techniques of Fit Fashion - more in-depth PAD computer pattermaking class Better access to PAD system - limited hours now Updated PAD plotter More PAD modules	3/25/2014 2:45 PM
270	More environmental courses	3/25/2014 2:45 PM
271	no	3/25/2014 2:44 PM
272	Nursing degree program.	3/25/2014 2:42 PM
273	computer classes on programming and social media, and content management systems	3/25/2014 2:34 PM
274	You guys should offer more out-of campus classes for example higher level ESL-Classes.	3/25/2014 2:33 PM
275	culinary arts would be great!! i think that the college should have all the equipment that we need for our individual classes in canada. i had to go find my black and white photography equipment out of the campus and paid more close to 300\$ spent. :(3/25/2014 2:33 PM

Cañada College Student Satisfaction Survey 2014

276	sorority groups would be a good idea! think about it students get to know each other more and explore together!	3/25/2014 2:28 PM
277	Recreation	3/25/2014 12:38 PM
278	Not sure.	3/24/2014 6:35 PM
279	Analytical Geometry	3/23/2014 5:25 PM
280	We need more language classes!	3/22/2014 8:51 PM
281	dental hygiene program Portuguese lessons	3/22/2014 1:30 PM
282	More psychology courses and more courses with lab online.	3/21/2014 11:11 PM
283	Yes. Dorms for students.	3/21/2014 10:01 PM
284	textile with a lab (we don't have a lab) but I think we could raise funds to have one	3/21/2014 5:35 PM
285	Online and evening or weekend hybrid courses to complete an AS.	3/21/2014 10:04 AM
286	N/A	3/20/2014 9:34 PM
287	an AA-T degree in Economics	3/20/2014 8:57 PM
288	I am not sure; I will explore this.	3/20/2014 8:23 PM
289	I am satisfied with the classes offered.	3/19/2014 4:52 PM
290	Native American history, more zoology courses	3/19/2014 12:28 PM
291	Multimedia	3/19/2014 8:15 AM
292	Vet tech Nursing	3/18/2014 11:27 PM
293	Dental program	3/18/2014 10:19 PM
294	I think expanding the amount of medical related programs/courses would be amazing. I have talked to a lot of students at Canada, including myself, who want to take a certain medical program but it isn't offered at Cañada. I dont have the option of easily going to a different campus so I have been forced to do a different program than I originally wanted to	3/18/2014 7:59 PM
295	NA	3/18/2014 7:43 PM
296	Video Production, Radio And Tv (Mass Communications)	3/18/2014 4:35 PM
297	Anthrozoology, veterinary studies	3/18/2014 3:43 PM
298	Come back to me at a later time.	3/18/2014 2:41 PM
299	I think there is good amount of diversity on the courses offered.	3/18/2014 2:17 PM
300	I think you don't offer classes I want because there's not enough demand for them.	3/18/2014 1:56 PM
301	None	3/18/2014 12:58 PM
302	Criminal Justice	3/18/2014 12:48 PM
303	Something that can be add to Canada College is culinary arts.	3/18/2014 12:46 PM
304	no because all they have	3/18/2014 11:34 AM
305	More Sports Programs, and Or more options for health improvement.	3/18/2014 11:32 AM
306	More 3D animation, Multimedia and Art classes please	3/18/2014 11:00 AM
307	All courses are available	3/18/2014 10:53 AM
308	Cosmetology	3/18/2014 10:42 AM
309	Electronic music	3/18/2014 10:30 AM
310	I would love to enroll in a basic finance class and learn more about filing taxes, how to manage bank accounts/budgets, what a 401k is, etc. Essentially, I'm very eager to learn "basic life skills" that an adult must know in order to thrive in the real world.	3/18/2014 10:16 AM
311	Nurse Assistant and Nursing	3/18/2014 9:43 AM

Cañada College Student Satisfaction Survey 2014

312	More radiology degree programs	3/18/2014 9:32 AM
313	anatomy for drawing, computer networking	3/18/2014 8:27 AM
314	More theater courses	3/18/2014 7:40 AM
315	It would be nice to see a development economics or something with a social justice tick, to complement the theory classes.	3/18/2014 2:54 AM
316	I wish Canada had more foreign language courses besides Spanish. I really wanted to take Italian but it's only offered at CSM.	3/18/2014 1:56 AM
317	cosmetology	3/18/2014 12:19 AM
318	MORE SPANISH CLASSES	3/17/2014 11:36 PM
319	Shop Classes.	3/17/2014 10:57 PM
320	Not sure	3/17/2014 10:51 PM
321	Zumba, culinary	3/17/2014 10:50 PM
322	M.A. in ECE	3/17/2014 10:31 PM
323	none	3/17/2014 10:20 PM
324	Yes to make GD	3/17/2014 10:14 PM
325	None	3/17/2014 8:55 PM
326	Marketing	3/17/2014 8:53 PM
327	Hair cuts and makeup	3/17/2014 8:32 PM
328	I think you should offer daycare for students who has kids.	3/17/2014 8:31 PM
329	Bussiness	3/17/2014 8:08 PM
330	Immunology is offered at Berkeley CC, maybe you guys could here as well. PCR courses. Radiology. Maybe different creative writing courses. I am not sure if PUENTE English is offered here. That is a really great program. I cant say enough about how the cohort experience really helps one grow academically and feel comfortable. I couldnt take chem and bio at the same time here. I really wanted to try the bio here. I heard its great, but I had to complete chem if given the choice I chose chem with Tricca. Hes awesome! Maybe a cohort experience for biochem majors, the bio physics and chem parts. I'm already pretty much done, but that would be a unique program. I haven't heard of that anywhere.	3/17/2014 7:58 PM
331	More accounting and business classes	3/17/2014 7:52 PM
332	Nursing program.	3/17/2014 7:42 PM
333	Advanced AutoCAD	3/17/2014 7:10 PM
334	you guys have it covered	3/17/2014 7:04 PM
335	Arabic Language, Network Engineering, Better fitness variety for males	3/17/2014 7:01 PM
336	A lab to checkout electronics. My old school had that and it helped a lot.	3/17/2014 6:53 PM
337	I think Canada has pretty much all the courses I would need.	3/17/2014 6:35 PM
338	Music classes.	3/17/2014 6:06 PM
339	None	3/17/2014 5:43 PM
340	Everything I needed fulfilled my educational goals. Maybe more physical education and kinesiology courses after the new building is finished?	3/17/2014 5:14 PM
341	Theology	3/17/2014 5:03 PM
342	n/a	3/17/2014 4:57 PM
343	More online classes would be good.	3/17/2014 4:56 PM
344	Sports Nutrition for longer than 6 week class, Children's nutrition or Pregnancy nutrition	3/17/2014 4:51 PM
345	None.	3/17/2014 4:50 PM

Cañada College Student Satisfaction Survey 2014

346	More allied health prerequisites	3/17/2014 4:43 PM
347	An Anthropology degree/certificate program for students. Please consider evaluating such program for future students.	3/17/2014 4:13 PM
348	More varieties of language classes other than just Spanish, and maybe some more math-prep classes.	3/17/2014 4:09 PM
349	None that I can think of at the moment.	3/17/2014 4:06 PM
350	everything is really good for me	3/17/2014 3:54 PM
351	I would like to have French courses	3/17/2014 3:33 PM
352	More certificates programs, for example: chefs, front desk receptionis, bakers. Short certificates that prepares students for a job amost right away.	3/17/2014 3:29 PM
353	More philosophy	3/17/2014 3:26 PM
354	Higher division Biology courses	3/17/2014 3:26 PM
355	Dental Assist.	3/17/2014 3:25 PM
356	There are no courses/programs that come to mind.	3/17/2014 3:18 PM
357	I haven't had an issue yet.	3/17/2014 2:57 PM
358	Radiation Therapy certificate program.	3/17/2014 2:55 PM
359	If it is online class it should be offered 100 percent online	3/17/2014 2:32 PM
360	More Music Classes	3/17/2014 2:25 PM
361	swimming	3/17/2014 2:12 PM
362	n/a	3/17/2014 2:11 PM
363	More spanish classes	3/17/2014 2:10 PM
364	no	3/17/2014 2:04 PM
365	Maybe a pre health class which introduces students to a variety of different health fields. I believe this would give students a better idea of what career they want to pursue.	3/17/2014 1:50 PM
366	N/A	3/17/2014 1:39 PM
367	French classes	3/17/2014 1:28 PM
368	More soccer. Soccer.	3/17/2014 1:24 PM
369	N/A	3/17/2014 1:23 PM
370	conversation classes for esl students , esl students need practice english .	3/17/2014 1:20 PM
371	nursing assistant and dental assistant	3/17/2014 1:18 PM
372	N/A	3/17/2014 1:18 PM
373	LGBT Studies	3/17/2014 1:10 PM
374	N/A	3/17/2014 1:09 PM
375	You should offer a martial arts class. A class that can teach us how to live. A class to teach us how to raise a family and a class to teach us self-love.	3/17/2014 1:06 PM
376	We are in the silicon valley and the Computers science classes are no enough, and the professor only one. We don't have a choice Only Professor Schwartz for everything.	3/17/2014 1:04 PM
377	radiology techology	3/17/2014 12:36 PM
378	Religious Studies, Christian History.	3/17/2014 12:34 PM
379	Would like to see a really basic computer class for beginners. Program for older adults looking for part time work in a second career!	3/17/2014 12:20 PM
380	Pharmacy Technician, lab technician and surgical technician	3/17/2014 12:19 PM

Cañada College Student Satisfaction Survey 2014

381	Foreign languages. At least beginners courses in languages like Mandarin, Japanese, Italian, etc. I took Japanese in High school and forgot a lot of it, and taking a class here would probably help me catch up for when I transfer and pick up the language again.	3/17/2014 12:19 PM
382	I'm not sure. I would hate for costs to go up. I know there are things offered at the other colleges that you probably don't want to overlap. I would like to see the GIS (geographical information sciences) courses offered or a program like the one at Santa Rosa Junior College. That college has a lot of very good majors for a junior college. I realize this is a small college, but I think it has the capability to create some good majors. Also, a geology major or surveyor major (also at SRJC). Majors that create employability that are in demand. I'm not sure if this college has a good communications major, but that would be great. I think the kids these days (I am a parent of an 18 year old that also attends Canada) do not have great speaking skills, possibly because of social media. Also, I think grammar classes should be mandatory. The high schools don't teach grammar. Ultrasound technology is good, but I'm not sure of the demand. I would love to have a job here at Canada analyzing what's in demand and creating classes around those careers using courses that are already available and adding only what is necessary. Again, I would be looking at other colleges, especially those like Santa Rosa JC. Real Estate appraisal would be another good certificate. Creative writing or Business writing certificates. I don't think the young people get enough education in that area and it is critical for an education. I think if young people were better writers college would be easier for them and there would be less drop outs. That is my personal opinion. In high school I took shorthand, which required heavy study of vocabulary and grammar. I didn't realize it at the time but that class prepared me tremendously for college English classes. I wasn't planning to go to college.	3/17/2014 12:15 PM
383	Administration of Justice	3/17/2014 12:07 PM
384	No, so far you offer all the classes I need for my AS	3/17/2014 11:56 AM
385	can't think of any courses at this time.	3/17/2014 11:54 AM
386	A program that may interest students would be a Engineering program with a full length of classes. Just like the Nursing program that is provided by SF state, perhaps we could have one for STEM students.	3/17/2014 11:36 AM
387	You should include some software-specific Adobe classes in the multimedia dept., like "Advanced After Effects" or something. Also, maybe an HTML 5 programming class for web design	3/17/2014 11:36 AM
388	Improve the Business department and courses about Finance and Investments	3/17/2014 11:32 AM
389	3D CAD program for interior designers. e.g. Rev It!	3/17/2014 11:24 AM
390	More online business classes	3/17/2014 11:22 AM
391	Criminal Justice classes! Law and order or criminal justice or just a plain law class!	3/17/2014 11:21 AM
392	Not sure yet.	3/17/2014 11:18 AM
393	N/a	3/17/2014 11:11 AM
394	Cañada College should definitely offer classes for choir or singing. Another course to add would be driver's ed.	3/17/2014 11:00 AM
395	6-8 week intensive classes for the CWA program! Evenings one day a week + every other Saturday.	3/17/2014 10:55 AM
396	None	3/17/2014 10:53 AM
397	A Dietitian program.	3/17/2014 10:50 AM
398	Music ensembles	3/17/2014 10:49 AM
399	A cosmetology program	3/17/2014 10:48 AM
400	Broadcasting(all related with the radio, production of a tv program and movies)	3/17/2014 10:45 AM
401	none	3/17/2014 10:44 AM
402	Study of religions	3/17/2014 10:38 AM
403	More psychology courses and more interactive sciences	3/17/2014 10:38 AM
404	A course about managing money and how to take out a mortgage and how to get an apartment	3/17/2014 10:37 AM
405	More computer science that transfer	3/17/2014 10:26 AM

Cañada College Student Satisfaction Survey 2014

406	and AS for nursing program	3/17/2014 10:21 AM
407	It would be really nice if higher mathematics classes(251 and above) were available to take online.	3/17/2014 10:16 AM
408	All ECE courses on weekends.	3/17/2014 10:16 AM
409	French program	3/17/2014 10:16 AM
410	Stronger english programs	3/17/2014 10:11 AM
411	French!	3/17/2014 10:04 AM
412	You guys have everything, but some more calculus classes at night since I couldn't fit math in one semester	3/17/2014 9:57 AM
413	I can't think of any. The STEM Center is great!	3/17/2014 9:50 AM
414	Night time Math classes in the summer. Math 125 for example. Classes that are required for most degrees should be available at night as well as during the day during any semester.	3/17/2014 9:46 AM
415	Anatomy/physiology combo Although I'm not sure if nursing schools like to see that class. But I would be nice to kill two birds with one stone	3/17/2014 9:46 AM
416	Nne	3/17/2014 9:45 AM
417	programming courses, from beginning to end, stuff that a person can really use.	3/17/2014 9:42 AM
418	Intramural sports.	3/17/2014 9:42 AM
419	Environmental Science degree program The SMCCCD is behind the rest of the California CCD for not offering this subject as a degree program.	3/17/2014 9:37 AM
420	More Interior Design classes during the evenings.	3/17/2014 9:35 AM
421	looks pretty balanced to me	3/17/2014 9:32 AM
422	No	3/17/2014 9:30 AM
423	n/a	3/17/2014 9:30 AM
424	No.	3/17/2014 9:27 AM
425	I think you should offer Latino studies.	3/17/2014 9:24 AM
426	I think you guys should offer some Criminal Justice classes here for students to explore.	3/17/2014 9:21 AM
427	The only neat thing I could imagine (regardless of perceived relevance or whether or not it would satisfy any requirement) that the college does not offer is some kind of calligraphy course-- a "niche" type of discipline geared toward anyone interested.	3/17/2014 9:14 AM
428	Ceramics	3/17/2014 9:14 AM
429	More evening courses and online courses for foreign language.	3/17/2014 9:13 AM
430	pottery would be cool	3/17/2014 9:07 AM
431	N/A	3/17/2014 9:07 AM
432	More CWA.	3/17/2014 9:03 AM
433	I feel strongly that an Advanced PAD (computerized pattern design) class should be offered. The beginning class is not enough to help get a technical job in the industry.	3/17/2014 8:58 AM
434	Something that is specifically designed for ECE majors; a program that supports their academic achievement, helps build work portfolios, helps with course guidance (so we don't take classes we don't need), etc.	3/17/2014 8:54 AM
435	Auto cad. 3d printing.	3/17/2014 8:34 AM
436	Larger Nursing Program	3/17/2014 8:22 AM
437	Registered nursing program	3/17/2014 8:22 AM
438	Courses for vet tech	3/17/2014 8:16 AM
439	psychopharmacology, pathophysiology	3/17/2014 8:02 AM

Cañada College Student Satisfaction Survey 2014

440	Child life specialist program	3/17/2014 7:59 AM
441	Fashion Textiles Lab, not just the class.	3/17/2014 7:53 AM
442	More short sewing seminars on specific topics. Offered once a year. how to make gloves, accessories, bags, intro to shoes, halloween costumes (that would be a fun 6 or 4 week course) etc.	3/17/2014 7:50 AM
443	More dance and art	3/17/2014 7:46 AM
444	None	3/17/2014 7:42 AM

**Q60 Which of the following do you use to get information about Cañada College?
(Check all that apply)**

Answered: 950 Skipped: 181

Answer Choices	Responses
WebSMART	93.89% 892
WebSCHEDULE	63.26% 601
Cañada College Printed Schedule of Classes and/or Catalog	57.47% 546

Cañada College Student Satisfaction Survey 2014

Cañada College Event Calendar	26.00%	247
Ask the Colt	1.05%	10
Social Media: Facebook, LinkedIn, Twitter,	10.00%	95
Rate My Professor	38.74%	368
Campus postings/marketing materials	20.42%	194
Bulletin board postings (posters/fliers)	16.53%	157
Electronic messaging on campus	19.79%	188
Brochures	15.47%	147
Student email communications from college	53.05%	504
College Center Counter (Student Ambassadors)	11.68%	111
Other (please specify)	4.53%	43
Total Respondents: 950		

#	Other (please specify)	Date
1	Friends	4/15/2014 8:53 PM
2	Word of mouth- I try to talk to different people. Also through the stem center	4/15/2014 4:00 PM
3	Classmates	4/15/2014 1:16 PM
4	Learning center	4/15/2014 1:12 PM
5	EOPS. Professers	4/14/2014 7:32 PM
6	Fashion dept. announcements through the class	4/13/2014 1:50 PM
7	TRiO	4/9/2014 9:14 AM
8	STEM Center	4/8/2014 8:52 PM
9	PATH program that is no longer offered.	4/8/2014 12:04 PM
10	ASCC	4/8/2014 1:32 AM
11	None	4/7/2014 1:55 PM
12	Friends/ Classmates	4/7/2014 12:32 PM
13	Word of mouth through classmates and friends	4/7/2014 12:32 PM
14	Online Catalog	4/7/2014 12:28 PM
15	STEM center	3/30/2014 11:01 PM
16	networking with students	3/27/2014 12:08 AM
17	between students.	3/26/2014 11:40 AM
18	Counselers	3/26/2014 8:46 AM
19	talking to my classmates or teachers	3/25/2014 10:56 PM
20	Word of mouth from other students and professors.	3/25/2014 6:03 PM
21	I use to live in Redwood City and know Canada to be a good school, I still work in Redwood City and Canada is close by.	3/25/2014 5:26 PM
22	professors	3/25/2014 3:50 PM
23	SMCCD & Cañada websites	3/25/2014 2:45 PM

Cañada College Student Satisfaction Survey 2014

24	Networking with both staff & students in the fashion program who have similar and different interests than mine.	3/23/2014 5:25 PM
25	word of mouth	3/19/2014 2:33 PM
26	WebAccess	3/18/2014 9:43 AM
27	friends	3/18/2014 1:56 AM
28	counselor from calwork	3/17/2014 8:31 PM
29	The Learning Center Staff know everything and are always helpful I get most of my info there.	3/17/2014 7:01 PM
30	from the programs that i am in	3/17/2014 3:54 PM
31	WebACCESS	3/17/2014 1:24 PM
32	Counselors	3/17/2014 12:36 PM
33	I also speak to staff members if I am interested in something and wondering if it is available.	3/17/2014 12:15 PM
34	STEM Flags and flyers	3/17/2014 11:36 AM
35	counselor Karen Oleson	3/17/2014 11:02 AM
36	News paper	3/17/2014 10:16 AM
37	Staff and students within the SMCCCD	3/17/2014 9:37 AM
38	Coach	3/17/2014 9:30 AM
39	Santa Clara County Employee Services - Training & Development	3/17/2014 9:22 AM
40	Fashion Blog	3/17/2014 8:58 AM
41	professors	3/17/2014 8:33 AM
42	WebAccess	3/17/2014 8:22 AM
43	from the teachers and students in class, and special presentations in class or after class	3/17/2014 7:50 AM