

Foothill College Student Accreditation Survey Overall Observations, Foothill Research, November 2010

Survey Administration

The student survey was developed in conjunction with De Anza College to provide evidence of student perceptions of the colleges for the accreditation self-study process. The initial questions were based on those asked in the 2004 Accreditation Survey, with additions and modifications made by both Foothill and De Anza College administrators, faculty, staff, and students. The Foothill College survey was reviewed and approved by the shared governance process (Academic Senate, Accreditation Committee, Administrative Council, Associated Students of Foothill College, Classified Senate, and Planning and Resource Council) during Fall 2010. During the last week of October 2010, all enrolled students were invited to participate through an email invitation from President Judy Miner that provided the link to the survey site. The response rate was 10% of 15,353 or 1,480 students.

The survey included five sections for a total of 44 questions. These sections included questions about student demographics, learning experiences, institutional learning outcomes, campus resources, and additional comments/suggestions. In the student demographic and institutional core competencies sections, students provided categorical responses where answers to questions such as gender and age fit into one specific category. Other sections, such as learning areas and other campus experiences, required scaled responses, where respondents rated their agreement level to the statement asked (Strongly Agree, Agree, Disagree, Strongly Disagree, and Don't Know/Doesn't Apply). Finally, there was an open-ended section for additional comments/suggestions. For reporting purposes, the Do Not Know/Doesn't Apply responses and the non-responses were subtracted from the final tallies of each question to get a more accurate representation of the difference between the valid responses and the total responses.

The survey respondents as a group were older and tended to be more female than the Fall 2010 population of enrolled students. Respondents who identified themselves as aged 50 or older participated at an 11% higher rate than what would be expected from the overall student population while the number of respondents aged 19 to 24 was 10% lower than the overall population. The percentage of respondents identifying themselves as White is 21% higher than students identifying themselves as White in the Fall 2010 population. The respondent group also included a slightly lower percentage of students identifying themselves as Hispanic (-3%) and Asian (-2%). The response rate in the Other category was rather underrepresented as reflected with a -14% difference between survey participants and the Fall enrollment numbers. In regards to highest degree earned, respondents identifying as having a bachelor's degree or higher was greater than the overall student population by 20% while the percentage of respondents identifying as having a high school degree or equivalent is 20% lower. Finally, while students who have enrolled for one to three quarters demonstrated a 16% higher survey participation rate than what would be expected from their enrollment numbers, and those who have enrolled for ten or more quarters were underrepresented (-14%).

General Observations

- More females (63%) responded to the survey than males (37%).
- The largest age group to respond to the survey is the 19-24 year olds (24%) followed by 50-59 year olds (17%) and 25-29 year olds (13%).
- White students were 58% of the respondents, followed by 18% Asian, 8% Hispanic, and 7% Decline to State.
- Respondents with a high school diploma/GED made up 40% of the sample with 27% having a Bachelor's degree and another 20% with a Masters/Doctorate.

- The majority of respondents stated that English is their primary language spoken at home (79%).
- The majority of respondents (44%) are fairly new to Foothill College having only attended one to three quarters. Students who attended four to six quarters represented 22% of the respondents, followed by those who attended ten or more quarters (21%).
- A quarter of the students (26%) reported that they are familiar with Foothill’s Institutional Learning Outcomes; this question is new to this year’s survey.
- “Knowledge related to my academic field of interest” received the highest mean score rating in the learning section, while “using library resources for a research project” received the lowest mean score in that section.
- “Clean campus,” “computer access,” and “safe and secure campus” received the highest mean score ratings in the resources section, while “help in selecting classes and developing an educational plan,” “help in getting financial assistance to pay for college,” and “help in registering for classes” received the lowest mean scores in that section.

Students were asked to rate their agreement to whether or not Foothill College had improved their knowledge, skills, and abilities in each learning area.

Students were asked to rate their agreement to whether or not Foothill College had provided resources that met their needs as a student in the listed areas.

Comparisons between the 2004 and 2010 Accreditation Surveys

- The 2004 survey resulted in 1,409 student respondents compared to 1,480 in the 2010 survey.
- At least 75% or more of students participating in either the 2004 or 2010 survey agree or strongly agree with all items in the learning experiences section, indicating that students believed Foothill had improved their knowledge, skills, and abilities in these learning areas.
- In the 2004 survey, the strongest positive response rates in the learning experiences section was 92% for improving “writing” and “knowledge related to my academic field of interest,” while the strongest positive response rates in the 2010 survey was 93% for “learning on my own” and “knowledge related to my academic field of interest.”
- The lowest positive response rates in the learning experiences section among 2004 survey participants was 77% for “public speaking” and “basic computer skills,” while in 2010 the lowest positive response rates was for “using library resources for a research project” (75%).
- In the resources section, 95% of respondents in the 2004 or 2010 surveys agree or strongly with the statement that Foothill is a “safe and secure campus.”
- Students responding to either the 2004 or 2010 surveys indicated that Foothill had met their needs for “computer access” (92% and 93%).
- Other strong positive responses in either the 2004 or 2010 surveys include, “library materials and resources” (94% and 91%) and “clean campus” (92% and 94%).
- In the 2010 survey results, 81% of students believed “food services” had met their needs, demonstrating a 23% increase in agreement compared to the 2004 survey.
- According to the 2004 survey results, only 75% of students believed the “bookstore” had met their needs while 90% agreed or strongly agreed with this statement in the 2010 survey.

Foothill Student Accreditation Survey Tables

Note: There were 1,480 respondents to the survey - tables listed here only give valid, non-missing responses on each question.

Table 1. Age Groups

Age Group	N	%
18 or younger	125	9%
19 to 24	356	24%
25 to 29	196	13%
30 to 34	110	8%
35 to 39	97	7%
40 to 49	182	12%
50 to 59	245	17%
60 or over	159	11%
Total	1,470	100%

Table 2. Gender

Gender	N	%
Female	903	63%
Male	538	37%
Total	1,441	100%

Table 3. Ethnicity

Ethnicity	N	%
Asian	267	18%
Black	33	2%
Filipino	17	1%
Hispanic	117	8%
Native American	9	1%
Pacific Islander	20	1%
White	843	58%
Other	63	4%
Decline to State	96	7%
Total	1,465	100%

Table 4. Highest Degree Earned

Highest Degree	N	%
No High School Degree	53	4%
HS/HS Equivalent	588	40%
Associate's Degree	129	9%
Bachelor's Degree	403	27%
Masters/Doctorate	293	20%
Total	1,466	100%

Table 5. English is Primary Language Spoken at Home

English is Primary Language at Home	N	%
No	304	21%
Yes	1,157	79%
Total	1,461	100%

Table 6. Number of Quarters Attending Foothill

Number of Quarters	N	%
One to Three	637	44%
Four to Six	325	22%
Seven to Nine	192	13%
Ten or More	305	21%
Total	1,459	100%

Table 7. Summary of Responses to Learning Outcomes Item

Note: Students were asked whether they were familiar with Foothill's Institutional Learning Outcomes.

Familiar with Foothill's Institutional Learning Outcomes	N	%
No	1,072	74%
Yes	369	26%
Total	1,441	100%

Table 8. Summary of Responses to Learning Experiences Items

Note: Students were asked to rate their agreement to whether or not Foothill had improved their knowledge, skills, and abilities in each area.

Note 2: Mean scores are calculated on SA=4, A=3, D=2, SD=1 scale.

Note 3: Mean scores are calculated using Valid Ns.

Note 4: Items are ranked by their mean scores.

#	Learning Experience Item	Valid N	Mean Score	Strongly			Strongly Agree	Do Not Know Does Not Apply N
				Disagree	Disagree	Agree		
10.	Knowledge related to my academic field of interest	1,171	3.40	2%	5%	42%	51%	253
7.	Learning on my own	1,137	3.29	2%	6%	53%	40%	288
2.	Writing	798	3.20	2%	10%	54%	34%	631
5.	Creativity and artistic expression	857	3.19	4%	11%	47%	38%	566
9.	Problem solving	1,051	3.19	2%	8%	58%	32%	369
8.	Critical thinking	1,063	3.17	3%	9%	57%	32%	356
14.	Value different ways of seeing and doing	1,054	3.17	3%	8%	57%	32%	366
15.	Sense of responsibility beyond self	955	3.17	3%	11%	52%	35%	461
13.	Understanding people from different cultures	968	3.14	4%	9%	55%	32%	458
1.	Reading	736	3.11	2%	12%	56%	29%	690
4.	Mathematical skills	671	3.10	4%	14%	52%	31%	740
6.	Working in a group or team	958	3.07	3%	14%	55%	28%	465
12.	Basic computer skills	798	3.04	5%	15%	52%	29%	620
3.	Public speaking	659	3.03	3%	16%	54%	26%	761
11.	Using library resources for a research project	713	2.97	5%	20%	49%	26%	704
Total		1,480						

Table 9A. Summary of Responses to Resources Items

Note: Students were asked to rate their agreement to whether or not Foothill had provided resources that met their needs as a student in the listed areas.

Note 2: Mean scores are calculated on SA=4, A=3, D=2, SD=1 scale.

Note 3: Mean scores are calculated using Valid Ns.

Note 4: Items are ranked by their mean scores.

#	Resource Item	Valid N	Mean Score	Strongly Disagree	Disagree	Agree	Strongly Agree	Do Not Know Does Not Apply N
5.	Clean campus	1,209	3.41	1%	4%	47%	47%	229
1.	Computer access	1,004	3.40	2%	5%	44%	49%	429
7.	Safe and secure campus	1,163	3.37	1%	4%	52%	43%	268
6.	Sustainable and environmentally-friendly campus	1,051	3.35	2%	5%	50%	44%	374
11.	Health services	666	3.30	3%	6%	49%	42%	756
10.	Access for students with disabilities	537	3.26	3%	8%	49%	40%	886
14.	Places to study	910	3.25	3%	8%	51%	39%	513
13.	Laboratory equipment	684	3.24	3%	6%	55%	36%	742
12.	Library materials and resources	791	3.22	2%	7%	58%	33%	631
3.	Bookstore	1,118	3.21	3%	8%	56%	34%	307
19.	Providing services and instruction online	1,079	3.21	6%	12%	48%	34%	336
15.	Tutoring	590	3.13	6%	11%	47%	36%	815
2.	Food services	923	3.08	5%	13%	49%	32%	501
4.	Student activities & campus life	681	3.05	5%	15%	51%	29%	739
9.	Public transportation	605	3.03	7%	14%	47%	31%	818
Total		1,480						

Table 9B. Summary of Responses to Resources Items, Continued

Note: Students were asked to rate their agreement to whether or not Foothill had provided resources that met their needs as a student in the listed areas.

Note 2: Mean scores are calculated on SA=4, A=3, D=2, SD=1 scale.

Note 3: Mean scores are calculated using Valid Ns.

Note 4: Items are ranked by their mean scores.

#	Resource Item	Valid N	Mean Score	Strongly Disagree	Disagree	Agree	Strongly Agree	Do Not Know Does Not Apply N
8.	Parking	1,189	2.98	7%	16%	49%	28%	249
18.	Help in selecting classes and developing an educational plan	840	2.97	9%	16%	46%	30%	576
17.	Help in getting financial assistance to pay for college	564	2.96	9%	18%	41%	32%	852
16.	Help in registering for classes	1,031	2.90	9%	19%	44%	28%	391
Total		1,480						

Foothill Accreditation Survey Comparison Tables--Student Survey

Note: Percentages may not add up to 100 due to rounding.

Table 1. Comparison of 2004 and 2010 Student Survey Respondents by Age Group

Age Group	2004		2010	
	N	%	N	%
18 or younger	235	17%	125	9%
19 to 24	623	45%	356	24%
25 to 29	145	10%	196	13%
30-39	174	12%	207	14%
40-49	109	8%	182	12%
50 or older	110	8%	404	27%
Total	1,396	100%	1,470	100%

Table 2. Comparison of 2004 and 2010 Student Survey Respondents by Gender

Gender	2004		2010	
	N	%	N	%
Female	755	55%	903	63%
Male	628	45%	538	37%
Total	1,383	100%	1,441	100%

Table 3. Comparison of 2004 and 2010 Student Survey Respondents by Ethnicity

Ethnicity	2004		2010	
	N	%	N	%
Asian	473	34%	267	18%
Black	36	3%	33	2%
Filipino	35	3%	17	1%
Hispanic	152	11%	117	8%
Native American	25	2%	9	1%
Pacific Islander	14	1%	20	1%
White	505	36%	843	58%
Other	81	6%	63	4%
Decline to State	63	5%	96	7%
Total 1,384 100% 1,465 100%				

Table 4. Comparison of 2004 and 2010 Student Survey Respondents by Highest Degree Earned

Highest Degree	2004		2010	
	N	%	N	%
No High School Degree	66	5%	53	4%
HS/HS Equivalent	868	62%	588	40%
Associate's Degree	127	9%	129	9%
Bachelor's Degree	212	15%	403	27%
Masters/Doctorate	122	9%	293	20%
Total 1,395 100% 1,466 100%				

**Table 5. Comparison of 2004 and 2010 Student Survey Respondents
by Number of Quarters**

Number of Quarters	2004		2010	
	N	%	N	%
One to Three	662	48%	637	44%
Four to Six	353	26%	325	22%
Seven to Nine	180	13%	192	13%
Ten or More	175	13%	305	21%
Total	1,370	100%	1,459	100%

Table 6. Comparison of 2004 and 2010 Student Survey Responses

Learning Experience Item	Valid N		Strongly Disagree		Disagree		Agree		Strongly Agree	
	2004	2010	2004	2010	2004	2010	2004	2010	2004	2010
1. Reading	1,028	736	2%	2%	8%	12%	66%	56%	25%	29%
2. Writing	1,047	798	2%	2%	7%	10%	62%	54%	30%	34%
3. Public speaking	896	659	3%	3%	20%	16%	57%	54%	20%	26%
4. Mathematical skills	938	671	3%	4%	15%	14%	57%	52%	26%	31%
5. Creativity and artistic expression	986	857	2%	4%	18%	11%	55%	47%	25%	38%
6. Working in a group or team	1,212	958	2%	3%	11%	14%	61%	55%	27%	28%
7. Learning on my own	1,246	1,137	2%	2%	8%	6%	60%	53%	30%	40%
8. Problem solving	1,107	1,051	2%	2%	10%	8%	67%	58%	22%	32%
9. Knowledge related to my academic field of interest	1,182	1,171	2%	2%	7%	5%	55%	42%	37%	51%
10. Using library resources for a research project	979	713	2%	5%	14%	20%	58%	49%	25%	26%
11. Understanding people from different cultures	1,193	968	2%	4%	8%	9%	57%	55%	33%	32%
12. Basic computer skills	797	798	4%	5%	20%	15%	55%	52%	22%	29%

Note: Students were asked to rate their agreement to whether or not Foothill had improved their knowledge, skills, and abilities in each area.

Table 7. Comparison of 2004 and 2010 Student Survey Responses

Resource Item	Valid N		Strongly Disagree		Disagree		Agree		Strongly Agree	
	2004	2010	2004	2010	2004	2010	2004	2010	2004	2010
1. Computer access	1,008	1,004	2%	2%	7%	5%	55%	44%	37%	49%
2. Food services	1,050	923	15%	5%	27%	13%	42%	49%	16%	32%
3. Bookstore	1,222	1,118	7%	3%	19%	8%	57%	56%	18%	34%
4. Student activities and campus life	962	681	5%	5%	18%	15%	59%	51%	18%	29%
5. Clean campus	1,304	1,209	2%	1%	7%	4%	59%	47%	33%	47%
6. Safe and secure campus	1,290	1,163	1%	1%	4%	4%	61%	52%	34%	43%
7. Parking	1,234	1,189	15%	7%	24%	16%	45%	49%	17%	28%
8. Public transportation	685	605	8%	7%	16%	14%	54%	47%	22%	31%
15. Access for students with disabilities	575	537	3%	3%	6%	8%	60%	49%	32%	40%
10. Health services	751	666	2%	3%	9%	6%	60%	49%	29%	40%
11. Library materials and resources	1,067	791	1%	2%	5%	7%	64%	58%	30%	33%
12. Laboratory equipment	778	684	2%	3%	8%	6%	65%	55%	25%	36%
13. Places to study	1,155	910	2%	3%	9%	8%	55%	51%	34%	39%
14. Tutoring	828	590	3%	6%	9%	11%	56%	47%	32%	36%
15. Help in getting financial assistance to pay for college	673	564	9%	9%	17%	18%	45%	41%	29%	32%
16. Help in selecting classes and developing an educational plan	1,048	840	5%	9%	15%	16%	53%	46%	27%	30%
17. Providing services and instruction online	1,074	1,079	2%	6%	9%	12%	61%	48%	28%	34%

Note: Students were asked to rate their agreement to whether or not Foothill had provided resources that met their needs as a student in the listed areas.

Foothill Accreditation Survey Tables by Student Demographics

Table 1A. Agree and Strongly Agree Ratings in Learning Areas by Age Group

Item	Valid N	18 and	19-24	25-29	30-34	35-39	40-49	50-59	60 or
		younger (DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)
Reading	736	53% (40)	59% (103)	45% (85)	51% (41)	44% (47)	38% (98)	23% (164)	19% (109)
Writing	798	61% (36)	64% (88)	52% (76)	50% (40)	48% (45)	43% (91)	30% (148)	26% (104)
Public speaking	659	44% (52)	48% (130)	40% (93)	41% (50)	35% (54)	30% (113)	24% (157)	19% (108)
Mathematical skills	671	53% (42)	53% (113)	40% (90)	41% (52)	37% (51)	35% (104)	20% (166)	14% (120)
Creativity & artistic expression	857	38% (58)	50% (120)	46% (84)	52% (38)	54% (37)	45% (82)	55% (85)	54% (60)
Working in a group or team	958	56% (33)	63% (72)	53% (63)	54% (31)	56% (31)	47% (65)	46% (101)	49% (66)
Learning on my own	1,137	73% (19)	78% (45)	75% (33)	75% (15)	74% (19)	70% (40)	68% (55)	52% (60)
Critical thinking	857	62% (29)	72% (45)	68% (38)	69% (21)	65% (24)	65% (49)	55% (82)	46% (67)
Problem solving	1,051	63% (34)	73% (53)	70% (37)	65% (24)	67% (24)	62% (51)	56% (81)	48% (64)
Knowledge related to academic field of interest	1,171	62% (29)	76% (43)	77% (27)	78% (13)	73% (16)	78% (28)	75% (42)	57% (54)
Using library resources	713	43% (51)	55% (97)	40% (82)	35% (49)	37% (43)	30% (104)	21% (162)	13% (113)
Basic computer skills	798	45% (46)	52% (105)	46% (75)	50% (42)	52% (33)	37% (90)	36% (135)	28% (92)

Table 1B. Agree and Strongly Agree Ratings in Learning Areas by Age Group, Continued

Item	Valid N	18 and younger (DNK N)	19-24 (DNK N)	25-29 (DNK N)	30-34 (DNK N)	35-39 (DNK N)	40-49 (DNK N)	50-59 (DNK N)	60 or over (DNK N)
Understanding people from other cultures	968	59% (37)	52% (65)	55% (59)	50% (37)	63% (28)	57% (72)	50% (101)	50% (58)
Value different ways of seeing & doing	1,054	62% (29)	68% (67)	47% (45)	63% (28)	65% (24)	63% (49)	60% (74)	60% (49)
Sense of responsibility beyond self	955	67% (25)	69% (61)	58% (57)	58% (33)	56% (32)	48% (67)	42% (112)	39% (73)

Table 2. Familiar with Institutional Learning Outcomes by Age Group

Item	Valid N	18 and younger	19-24	25-29	30-34	35-39	40-49	50-59	60 or over
No	1,072	66%	68%	74%	66%	76%	77%	82%	89%
Yes	369	34%	32%	26%	34%	24%	23%	18%	11%

Table 3A. Agree and Strongly Agree Ratings in Resources by Age Group

Item	Valid N	18 and	19-24	25-29	30-34	35-39	40-49	50-59	60 or
		younger (DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	over (DNK N)
Computer access	1,004	74% (24)	78% (52)	64% (57)	62% (33)	59% (35)	58% (62)	55% (92)	55% (72)
Food services	923	63% (23)	63% (66)	54% (62)	54% (34)	44% (40)	44% (80)	41% (115)	35% (80)
Bookstore	1,118	75% (15)	78% (35)	67% (39)	71% (23)	72% (20)	67% (39)	30% (71)	49% (64)
Student activities & campus life	681	58% (32)	53% (98)	41% (91)	36% (60)	35% (55)	24% (120)	26% (161)	13% (119)
Clean campus	1,209	79% (14)	86% (31)	80% (28)	76% (20)	69% (23)	72% (39)	46% (41)	67% (32)
Sustainable & environmentally friendly campus	1,051	77% (19)	76% (56)	65% (55)	65% (33)	58% (34)	57% (57)	63% (66)	61% (51)
Safe & secure campus	1,163	76% (18)	83% (42)	76% (34)	77% (18)	70% (25)	67% (44)	74% (50)	70% (36)
Parking	1,189	58% (25)	62% (56)	66% (28)	61% (20)	60% (21)	61% (40)	65% (34)	61% (25)
Public transportation	605	46% (45)	44% (150)	35% (104)	31% (68)	32% (56)	21% (125)	24% (159)	20% (108)
Access for students with disabilities	537	40% (65)	42% (181)	35% (112)	36% (65)	33% (60)	25% (126)	26% (159)	18% (114)
Health services	666	58% (40)	55% (133)	46% (93)	43% (54)	39% (52)	28% (115)	26% (163)	27% (104)
Library materials & resources	791	61% (31)	69% (83)	52% (74)	49% (50)	47% (44)	37% (101)	32% (148)	28% (99)
Laboratory equipment	684	41% (61)	55% (131)	52% (80)	42% (59)	44% (45)	36% (101)	31% (152)	25% (107)
Places to study	910	71% (23)	48% (58)	58% (55)	53% (41)	49% (36)	43% (85)	39% (128)	36% (86)
Tutoring	590	51% (45)	50% (136)	38% (101)	31% (59)	33% (53)	24% (116)	18% (175)	9% (128)

Table 3B. Agree and Strongly Agree Ratings in Resources by Age Group, Continued

Item	Valid N	18 and	19-24	25-29	30-34	35-39	40-49	50-59	60 or
		younger (DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	over (DNK N)
Help in registering for classes	1,031	53% (30)	56% (65)	47% (52)	54% (30)	43% (33)	43% (61)	49% (70)	49% (47)
Help in getting financial assistance	564	42% (54)	35% (167)	39% (93)	37% (50)	33% (48)	20% (118)	14% (184)	5% (132)
Help in selecting classes & developing an educational plan	840	61% (30)	57% (86)	49% (62)	45% (38)	41% (39)	38% (75)	29% (132)	18% (111)
Providing services & instruction online	1,079	57% (33)	73% (42)	72% (31)	65% (23)	66% (21)	64% (40)	57% (75)	45% (69)

Table 4. Agree and Strongly Agree Ratings in Learning Areas by Gender

Item	Valid N	Female	Male
		(DNK N)	(DNK N)
Reading	736	43% (422)	42% (252)
Writing	798	48% (386)	47% (230)
Public speaking	659	35% (470)	37% (273)
Mathematical skills	671	34% (471)	43% (251)
Creativity & artistic expression	857	47% (361)	52% (194)
Working in a group or team	958	53% (290)	54% (165)
Learning on my own	1,137	70% (180)	72% (103)
Critical thinking	857	62% (222)	64% (129)
Problem solving	1,051	62% (238)	66% (126)
Knowledge related to academic field of interest	1,171	72% (165)	75% (81)
Using library resources	713	36% (434)	36% (254)
Basic computer skills	798	60% (377)	53% (229)
Understanding people from other cultures	968	60% (269)	53% (176)
Value different ways of seeing & doing	1,054	63% (226)	63% (135)
Sense of responsibility beyond self	955	57% (281)	53% (171)

Table 5. Familiar with Institutional Learning Outcomes by Gender

Item	Valid N	Female	Male
No	1,072	73%	77%
Yes	369	27%	23%

Table 6A. Agree and Strongly Agree Ratings in Resources by Gender

Item	Valid N	Female (DNK N)	Male (DNK N)
Computer access	1,004	63% (272)	65% (144)
Food services	923	52% (296)	49% (192)
Bookstore	1,118	70% (180)	65% (119)
Student activities & campus life	681	39% (454)	34% (269)
Clean campus	1,209	77% (135)	76% (86)
Sustainable & environmentally friendly campus	1,051	68% (216)	64% (147)
Safe & secure campus	1,163	76% (155)	74% (104)
Parking	1,189	63% (152)	59% (87)
Public transportation	605	33% (496)	30% (304)
Access for students with disabilities	537	34% (534)	30% (332)
Health services	666	41% (458)	39% (282)
Library materials & resources	791	49% (389)	49% (225)
Laboratory equipment	684	41% (464)	43% (256)
Places to study	910	54% (322)	57% (178)

Table 6B. Agree and Strongly Agree Ratings in Resources by Gender, Continued

Item	Valid N	Female	Male
		(DNK N)	(DNK N)
Tutoring	590	33% (496)	32% (300)
Help in registering for classes	1,031	49% (249)	52% (131)
Help in getting financial assistance	564	28% (529)	27% (303)
Help in selecting classes & developing an educational plan	840	43% (367)	43% (195)
Providing services & instruction online	1,079	63% (210)	66% (116)

Table 7A. Agree and Strongly Agree Ratings in Learning Areas by Ethnicity

Item	Valid	Decline			Native			Pacific		White
	N	Asian	Black	to State	Filipino	Hispanic	American	Other	Islander	
		(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)
Reading	736	55% (92)	57% (10)	34% (47)	53% (4)	59% (38)	77% (2)	60% (19)	65% (5)	34% (468)
Writing	798	54% (91)	63% (9)	41% (41)	53% (5)	38% (34)	89% (1)	64% (15)	70% (4)	42% (428)
Public speaking	659	42% (108)	48% (12)	28% (53)	12% (10)	55% (45)	44% (5)	48% (27)	60% (6)	30% (490)
Mathematical skills	671	45% (104)	54% (11)	31% (48)	41% (8)	45% (50)	44% (5)	45% (27)	55% (8)	34% (475)
Creativity & artistic expression	857	52% (81)	54% (8)	36% (42)	18% (8)	54% (42)	55% (4)	57% (20)	55% (7)	49% (349)
Working in a group or team	958	59% (61)	48% (10)	40% (34)	41% (6)	64% (25)	78% (1)	63% (14)	86% (2)	51% (308)
Learning on my own	1,137	75% (37)	69% (5)	61% (24)	76% (1)	77% (15)	78% (2)	74% (10)	85% (1)	70% (192)
Critical thinking	857	65% (54)	57% (8)	45% (32)	64% (2)	75% (14)	66% (2)	78% (10)	80% (2)	63% (231)
Problem solving	1,051	68% (50)	54% (8)	46% (33)	47% (5)	69% (18)	66% (3)	70% (13)	80% (3)	64% (233)
Knowledge related to academic field of interest	1,171	73% (41)	63% (8)	73% (18)	64% (2)	74% (14)	66% (2)	87% (5)	80% (1)	72% (161)
Using library resources	713	47% (100)	45% (11)	33% (44)	47% (6)	56% (35)	78% (2)	43% (27)	70% (3)	28% (472)
Basic computer skills	798	54% (87)	48% (9)	32% (47)	41% (6)	54% (38)	67% (2)	60% (21)	70% (4)	37% (403)
Understanding people from other cultures	968	61% (67)	57% (7)	45% (33)	47% (4)	65% (29)	66% (3)	57% (11)	65% (4)	55% (298)
Value different ways of seeing & doing	1,054	68% (47)	57% (7)	54% (23)	52% (3)	73% (22)	66% (2)	70% (10)	70% (3)	62% (247)

Table 7B. Agree and Strongly Agree Ratings in Learning Areas by Ethnicity, Continued

Item	Valid N	Asian (DNK N)	Black (DNK N)	Decline to State (DNK N)	Filipino (DNK N)	Hispanic (DNK N)	Native American (DNK N)	Other (DNK N)	Pacific Islander (DNK N)	White (DNK N)
Sense of responsibility beyond self	955	63% (58)	66% (6)	41% (37)	77% (2)	70% (23)	78% (2)	71% (11)	85% (2)	49% (318)

Table 8. Familiar with Institutional Learning Outcomes by Ethnicity

Item	Valid N	Asian	Black	Decline to State	Filipino	Hispanic	Native American	Other	Pacific Islander	White
No	1,072	70%	61%	76%	94%	63%	56%	68%	58%	79%
Yes	369	30%	39%	24%	6%	37%	44%	32%	42%	21%

Table 9A. Agree and Strongly Agree Ratings in Resources by Ethnicity

Item	Valid N	Asian	Black	Decline to State	Filipino	Hispanic	Native American	Other	Pacific Islander	White
		(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)
Computer access	1,004	68% (71)	69% (3)	55% (33)	76% (3)	72% (24)	77% (2)	68% (13)	70% (4)	60% (273)
Food services	923	49% (78)	51% (7)	48% (32)	53% (4)	56% (28)	55% (4)	64% (13)	70% (30)	49% (328)
Bookstore	1,118	66% (54)	79% (3)	63% (24)	76% (2)	75% (19)	89% (1)	73% (9)	80% (2)	67% (192)
Student activities & campus life	681	45% (104)	48% (12)	48% (55)	57% (4)	56% (41)	55% (4)	50% (23)	55% (6)	31% (484)
Clean campus	1,209	75% (43)	72% (7)	71% (17)	76% (2)	82% (13)	77% (2)	86% (4)	85% (1)	77% (138)
Sustainable & environmentally friendly campus	1,051	70% (58)	72% (7)	58% (29)	82% (2)	76% (19)	67% (3)	77% (9)	80% (2)	64% (241)
Safe & secure campus	1,163	72% (52)	75% (5)	71% (17)	76% (2)	83% (14)	67% (3)	79% (6)	85% (1)	74% (166)
Parking	1,189	60% (48)	60% (6)	57% (18)	64% (2)	67% (16)	55% (3)	70% (6)	70% (3)	62% (144)
Public transportation	605	39% (119)	48% (11)	26% (57)	53% (5)	48% (49)	33% (6)	46% (29)	40% (10)	26% (525)
Access for students with disabilities	537	39% (145)	51% (13)	35% (57)	41% (8)	46% (54)	55% (4)	43% (29)	50% (8)	27% (560)
Health services	666	45% (119)	51% (11)	53% (50)	53% (6)	56% (41)	55% (4)	51% (27)	55% (7)	36% (484)
Library materials & resources	791	53% (92)	69% (8)	42% (45)	70% (3)	68% (33)	55% (3)	56% (22)	70% (4)	43% (415)
Laboratory equipment	684	46% (116)	57% (10)	38% (52)	47% (6)	50% (50)	44% (4)	51% (26)	60% (6)	39% (463)
Places to study	910	59% (73)	72% (7)	50% (34)	76% (3)	71% (24)	55% (4)	61% (19)	75% (3)	50% (344)

Table 9B. Agree and Strongly Agree Ratings in Resources by Ethnicity, Continued

Item	Valid			Decline			Native		Pacific	
	N	Asian	Black	to State	Filipino	Hispanic	American	Other	Islander	White
		(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)	(DNK N)
Tutoring	590	41% (120)	54% (9)	22% (11)	47% (5)	45% (47)	55% (4)	43% (27)	45% (8)	27% (525)
Help in registering for classes	1,031	50% (69)	57% (7)	42% (34)	58% (2)	56% (30)	66% 0	57% (12)	60% (4)	49% (228)
Help in getting financial assistance	564	31% (136)	51% (8)	23% (57)	30% (7)	50% (44)	66% (2)	38% (29)	45% (7)	22% (552)
Help in selecting classes & developing an educational plan	840	51% (79)	60% (8)	39% (43)	58% (3)	60% (32)	44% (1)	51% (18)	70% (3)	36% (386)
Providing services & instruction online	1,079	64% (55)	63% (8)	58% (21)	70% (2)	73% (19)	77% (1)	72% (9)	70% (3)	62% (215)

Table 10. Agree and Strongly Agree Ratings in Learning Areas by Highest Degree Earned

Item	Valid N	No High School Degree (DNK N)	High School Degree/GED (DNK N)	AA/AS Degree (DNK N)	Bachelors Degree (DNK N)	Masters/ Doctorate (DNK N)
Reading	736	41% (25)	59% (180)	56% (43)	31% (234)	20% (207)
Writing	798	43% (22)	66% (149)	65% (38)	34% (227)	24% (194)
Public speaking	659	41% (24)	46% (231)	45% (58)	29% (241)	19% (204)
Mathematical skills	671	40% (24)	49% (216)	53% (46)	29% (242)	17% (210)
Creativity & artistic expression	857	44% (24)	51% (195)	59% (41)	46% (179)	48% (127)
Working in a group or team	958	55% (19)	58% (135)	61% (32)	51% (147)	45% (132)
Learning on my own	1,137	64% (11)	78% (66)	81% (14)	69% (92)	55% (105)
Critical thinking	857	64% (14)	72% (88)	76% (17)	60% (112)	46% (124)
Problem solving	1,051	58% (17)	72% (95)	78% (17)	60% (116)	47% (124)
Knowledge related to academic field of interest	1,171	68% (10)	74% (85)	79% (13)	73% (71)	69% (74)
Using library resources	713	42% (23)	51% (191)	50% (48)	28% (224)	10% (216)
Basic computer skills	798	45% (20)	50% (190)	57% (37)	39% (192)	29% (180)
Understanding people from other cultures	968	61% (17)	65% (123)	69% (29)	47% (167)	48% (122)
Value different ways of seeing & doing	1,054	57% (16)	69% (106)	73% (22)	59% (122)	55% (100)
Sense of responsibility beyond self	955	56% (16)	67% (109)	65% (30)	47% (161)	39% (145)

Table 11. Familiar with Institutional Learning Outcomes by Highest Degree Earned

Item	Valid N	No High School Degree	High School Degree/GED	AA/AS Degree	Bachelors Degree	Masters/ Doctorate
No	1,072	75%	69%	69%	79%	83%
Yes	369	25%	31%	31%	21%	17%

Table 12A. Agree and Strongly Agree Ratings in Resources by Highest Degree Earned

Item	Valid N	No High	High School	AA/AS	Bachelors	Masters/ Doctorate
		School Degree (DNK N)	Degree/GED (DNK N)	Degree (DNK N)	Degree (DNK N)	(DNK N)
Computer access	1,004	60% (17)	75% (112)	69% (32)	56% (142)	47% (125)
Food services	923	45% (19)	61% (123)	54% (41)	46% (166)	37% (149)
Bookstore	1,118	52% (14)	79% (57)	74% (23)	62% (107)	54% (105)
Student activities & campus life	681	39% (22)	52% (192)	35% (67)	28% (244)	19% (209)
Clean campus	1,209	64% (13)	85% (55)	80% (20)	71% (80)	72% (60)
Sustainable & environmentally friendly campus	1,051	55% (17)	77% (94)	66% (35)	59% (123)	56% (103)
Safe & secure campus	1,163	55% (16)	84% (69)	76% (21)	62% (85)	70% (76)
Parking	1,189	42% (19)	63% (86)	58% (22)	63% (71)	64% (51)
Public transportation	605	34% (26)	44% (111)	36% (74)	23% (260)	19% (205)
Access for students with disabilities	537	28% (33)	44% (291)	35% (77)	24% (270)	20% (208)
Health services	666	36% (28)	54% (229)	44% (64)	31% (241)	28% (190)
Library materials & resources	791	45% (22)	64% (168)	56% (49)	41% (201)	25% (190)
Laboratory equipment	684	34% (29)	52% (242)	51% (53)	36% (222)	27% (192)
Places to study	910	47% (21)	72% (114)	59% (38)	44% (175)	34% (164)
Tutoring	590	28% (27)	47% (246)	41% (60)	24% (256)	14% (224)

Table 12B. Agree and Strongly Agree Ratings in Resources by Highest Degree Earned, Continued

Item	Valid N	No High School Degree (DNK N)	High School Degree/GED (DNK N)	AA/AS Degree (DNK N)	Bachelors Degree (DNK N)	Masters/ Doctorate (DNK N)
Help in registering for classes	1,031	34% (21)	57% (110)	57% (25)	44% (122)	41% (112)
Help in getting financial assistance	564	24% (33)	41% (253)	34% (60)	20% (265)	10% (235)
Help in selecting classes & developing an educational plan	840	38% (24)	58% (121)	51% (38)	35% (192)	19% (200)
Providing services & instruction online	1,079	51% (16)	71% (84)	67% (25)	62% (99)	51% (111)

Table 13. Agree and Strongly Agree Ratings in Learning Areas by English Spoken at Home

Item	Valid N	English NOT primarily spoken (DNK N)	English primarily spoken (DNK N)
Reading	736	64% (73)	37% (611)
Writing	798	66% (67)	43% (559)
Public speaking	659	52% (94)	32% (659)
Mathematical skills	671	50% (103)	34% (629)
Creativity & artistic expression	857	51% (91)	49% (469)
Working in a group or team	958	65% (54)	50% (409)
Learning on my own	1,137	78% (36)	69% (252)
Critical thinking	857	69% (48)	62% (308)
Problem solving	1,051	70% (51)	61% (317)
Knowledge related to academic field of interest	1,171	74% (40)	73% (210)
Using library resources	713	55% (78)	31% (617)
Basic computer skills	798	58% (84)	40% (531)
Understanding people from other cultures	968	69% (54)	54% (401)
Value different ways of seeing & doing	1,054	71% (46)	61% (318)
Sense of responsibility beyond self	955	68% (53)	52% (406)

Table 14. Familiar with Institutional Learning Outcomes by English Spoken at Home

Item	Valid N	English NOT primarily spoken	English primarily spoken
No	1,072	68%	76%
Yes	369	32%	24%

Table 15A. Agree and Strongly Agree Ratings in Resources by English Spoken at Home

Item	Valid N	English NOT primarily spoken (DNK N)	English primarily spoken (DNK N)
Computer access	1,004	80% (42)	59% (383)
Food services	923	57% (59)	49% (439)
Bookstore	1,118	71% (33)	66% (271)
Student activities & campus life	681	57% (81)	32% (647)
Clean campus	1,209	81% (81)	76% (647)
Sustainable & environmentally friendly campus	1,051	79% (39)	63% (329)
Safe & secure campus	1,163	79% (39)	74% (227)
Parking	1,189	65% (47)	62% (200)
Public transportation	605	44% (106)	29% (699)
Access for students with disabilities	537	44% (148)	29% (726)
Health services	666	58% (98)	36% (651)
Library materials & resources	791	64% (72)	45% (553)
Laboratory equipment	684	55% (108)	39% (624)
Places to study	910	70% (53)	51% (457)
Tutoring	590	51% (104)	28% (706)

Table 15B. Agree and Strongly Agree Ratings in Resources by English Spoken at Home, Continued

Item	Valid N	English NOT primarily spoken (DNK N)	English primarily spoken (DNK N)
Help in registering for classes	1,031	55% (58)	49% (330)
Help in getting financial assistance	564	39% (131)	25% (709)
Help in selecting classes & developing an educational plan	840	60% (60)	39% (510)
Providing services & instruction online	1,079	68% (42)	62% (289)

Table 16. Agree and Strongly Agree Ratings in Learning Areas by Number of Quarters Attended

Item	Valid N	One to Three	Four to Six	Seven to Nine	Ten or More
		(DNK N)	(DNK N)	(DNK N)	(DNK N)
Reading	736	38% (316)	49% (137)	49% (80)	39% (149)
Writing	798	42% (300)	54% (122)	57% (67)	47% (135)
Public speaking	659	33% (350)	35% (167)	45% (88)	38% (149)
Mathematical skills	671	32% (361)	43% (149)	49% (68)	36% (154)
Creativity & artistic expression	857	40% (306)	51% (112)	57% (57)	64% (83)
Working in a group or team	958	50% (242)	52% (97)	58% (46)	62% (74)
Learning on my own	1,137	68% (138)	77% (44)	76% (28)	67% (72)
Critical thinking	857	58% (179)	69% (61)	72% (34)	64% (77)
Problem solving	1,051	58% (195)	69% (65)	70% (32)	67% (70)
Knowledge related to academic field of interest	1,171	67% (144)	83% (27)	80% (21)	73% (55)
Using library resources	713	31% (346)	44% (131)	45% (73)	34% (147)
Basic computer skills	798	39% (304)	46% (122)	52% (62)	44% (127)
Understanding people from other cultures	968	51% (248)	61% (83)	60% (47)	65% (74)
Value different ways of seeing & doing	1,054	58% (190)	67% (68)	68% (34)	68% (67)
Sense of responsibility beyond self	955	55% (225)	56% (93)	61% (45)	55% (91)

Table 17. Familiar with Institutional Learning Outcomes by Number of Quarters Attended

Item	Valid N	One to Three	Four to Six	Seven to Nine	Ten or More
No	1,072	76%	72%	69%	77%
Yes	369	24%	28%	31%	23%

Table 18A. Agree and Strongly Agree Ratings in Resources by Number of Quarters Attended

Item	Valid	One to Three (DNK N)	Four to Six (DNK N)	Seven to Nine (DNK N)	Ten or More (DNK N)
	N				
Computer access	1,004	57% (229)	71% (70)	72% (42)	64% (82)
Food services	923	47% (248)	57% (88)	56% (47)	48% (111)
Bookstore	1,118	64% (169)	74% (41)	74% (23)	69% (68)
Student activities & campus life	681	36% (331)	39% (156)	42% (80)	33% (164)
Clean campus	1,209	71% (132)	83% (33)	87% (18)	78% (39)
Sustainable & environmentally friendly campus	1,051	61% (192)	72% (63)	74% (30)	66% (81)
Safe & secure campus	1,163	69% (155)	80% (44)	82% (20)	78% (43)
Parking	1,189	59% (140)	63% (44)	68% (25)	63% (33)
Public transportation	605	31% (372)	36% (174)	38% (91)	29% (173)
Access for students with disabilities	537	31% (392)	33% (193)	37% (107)	31% (182)
Health services	666	35% (364)	44% (158)	49% (76)	43% (148)
Library materials & resources	791	42% (314)	57% (118)	61% (58)	47% (130)
Laboratory equipment	684	36% (362)	47% (148)	55% (73)	42% (147)
Places to study	910	51% (252)	64% (93)	62% (45)	52% (115)
Tutoring	590	30% (372)	39% (171)	39% (88)	29% (177)

Table 18B. Agree and Strongly Agree Ratings in Resources by Number of Quarters Attended, Continued

Item	Valid	One to Three (DNK N)	Four to Six (DNK N)	Seven to Nine (DNK N)	Ten or More (DNK N)
	N				
Help in registering for classes	1,031	47% (193)	49% (77)	55% (40)	53% (75)
Help in getting financial assistance	564	28% (371)	32% (176)	33% (96)	19% (197)
Help in selecting classes & developing an educational plan	840	42% (269)	47% (105)	47% (62)	39% (134)
Providing services & instruction online	1,079	61% (166)	72% (45)	71% (32)	57% (85)

Foothill Accreditation Survey Demographics Comparison Tables--Student Survey

Note: Percentages may not add up to 100 due to rounding.

Table 1. Comparison of 2010 Student Survey Respondents to Fall 2010 Student Enrollment by Age Group

Age Group	2010 Survey Respondents		2010 Fall Enrollment		% Difference
	N	%	N	%	
18 or younger	125	9%	1,701	10%	-1%
19 to 24	356	24%	6,045	34%	-10%
25 to 29	196	13%	2,659	15%	-2%
30-39	207	14%	2,627	15%	-1%
40-49	182	12%	1,573	9%	3%
50 or older	404	27%	2,837	16%	11%
Total	1,470	100%	17,442	100%	

Table 2. Comparison of 2010 Student Survey Respondents to Fall 2010 Student Enrollment by Gender

Gender	2010 Survey Respondents		2010 Fall Enrollment		% Difference
	N	%	N	%	
Female	903	63%	9,159	52%	11%
Male	538	37%	8,376	48%	-11%
Total	1,441	100%	17,535	100%	

Table 3. Comparison of 2010 Student Survey Respondents to Students Enrolled by Ethnicity

Ethnicity	2010 Survey Respondents		2010 Fall Enrollment		% Difference
	N	%	N	%	
Asian	267	18%	3,437	20%	-2%
Black	33	2%	634	4%	-2%
Filipino	17	1%	460	3%	-2%
Hispanic	117	8%	1,912	11%	-3%
Native American	9	1%	91	1%	0%
Pacific Islander	20	1%	166	1%	0%
White	843	58%	6,501	37%	21%
Other	63	4%	3,194	18%	-14%
Decline to State	96	7%	0	0%	7%
Total	1,465	100%	17,628	100%	

Note: Middle Eastern is included in the Other category.

Note 2: Decline to State is not a reportable category in Fall 2010 data.

Table 4. Comparison of 2010 Student Survey Respondents to Fall 2010 Student Enrollment by Highest Degree Earned

Highest Degree	2010 Survey Respondents		2010 Fall Enrollment		% Difference
	N	%	N	%	
HS/HS Equivalent	588	42%	8,744	62%	-20%
Associate's Degree	129	9%	809	6%	3%
Bachelor's Degree or higher	696	49%	4,564	32%	17%
Total	1,413	100%	14,117	100%	

Note: Students with less than a high school degree are not included in the total.

Table 5. Comparison of 2010 Student Survey Respondents to Fall 2010 Student Enrollment by Number of Quarters

Number of Quarters	2010 Survey Respondents		2010 Fall Enrollment		% Difference
	N	%	N	%	
One to Three	637	44%	4,998	28%	16%
Four to Six	325	22%	4,549	26%	-4%
Seven to Nine	192	13%	1,920	11%	2%
Ten or More	305	21%	6,191	35%	-14%
Total	1,459	100%	17,658	100%	

October 22, 2010

From: Judy Miner, President
To: All Students
Subject: Accreditation Survey

Dear Students:

As part of its accreditation process, Foothill College is conducting a self-evaluation that involves gathering information from students. To inform our self-evaluation, we are asking our students to complete an informational student survey to inform our work and ultimately to improve student success and achievement. It is critical that students complete the survey to ensure the data is accurate.

The survey will be available from Friday, Oct. 22, through Monday, Nov. 1, 2010. It should take you roughly 10 minutes to complete. Your responses are anonymous, confidential, and will only be reported in the aggregate. Participation is not mandatory and you may skip questions you do not feel comfortable answering. However, your participation is crucial.

You will find the survey at the link listed below:

<http://www.research.fhda.edu/cgi-bin/rws3.pl?FORM=studentaccreditationfh>

If you have any questions please do not hesitate to contact Elaine Kuo, College Researcher, at kuoelaine@fhda.edu

Thank you in advance for your participation in this very important survey.

Student Accreditation Survey

Accreditation involves students, faculty, and staff examining how well the College is doing in providing a quality educational experience. Think about your experiences at Foothill, let us know how we are doing and where we could do better. **Your input is critical.** Thank you for completing the 2010 Accreditation Survey.

Section 1: Tell us about yourself.

1. **Age:** 18 or younger 19 – 24 25 – 29 30 – 34
 35 – 39 40 – 49 50 – 59 60 or over

2. **Gender:** Male Female

3. **Ethnicity (Choose One):** Asian Black Filipino Hispanic
 Native American Pacific Islander White Other Decline to State

4. **Highest Degree You Have Now:**
 No High School Degree High School Degree/GED AA/AS Degree
 Bachelor's Degree Masters/Doctorate

5. **English Is Primary Language Spoken at Home:** Yes No

6. **Number of Quarters Attended:** 1-3 4-6 7-9 10 or more

Section 2: Tell us whether you agree or disagree with the following statements regarding specific learning areas.

Do you agree or disagree that Foothill college classes and services have improved your knowledge, skills, and abilities in the following learning areas?		Strongly Agree	Agree	Disagree	Strongly Disagree	Don't Know/ Doesn't Apply
1.	Reading	<input type="radio"/>				
2.	Writing	<input type="radio"/>				
3.	Public speaking	<input type="radio"/>				
4.	Mathematical skills	<input type="radio"/>				
5.	Creativity and artistic expression	<input type="radio"/>				
6.	Working in a group or team	<input type="radio"/>				
7.	Learning on my own	<input type="radio"/>				
8.	Critical thinking	<input type="radio"/>				
9.	Problem solving	<input type="radio"/>				
10.	Knowledge related to my academic field of interest	<input type="radio"/>				
11.	Using library resources for a research project	<input type="radio"/>				

12.	Basic computer skills (e.g. word processing, spreadsheets, internet research)	<input type="radio"/>				
13.	Understanding people from different cultures	<input type="radio"/>				
14.	Value different ways of seeing and doing	<input type="radio"/>				
15.	Sense of responsibility beyond self	<input type="radio"/>				

Section 3: Tell us whether you are familiar with Foothill’s Institutional Learning Outcomes. Foothill recognizes that students will be expected by transfer universities, employers, and society to demonstrate knowledge and skills beyond those of a specific discipline.

		Yes	No
1.	Are you familiar with Foothill’s Institutional Learning Outcomes?	<input type="radio"/>	<input type="radio"/>
	Communication		
	Computation		
	Creative, critical, and analytical thinking		
	Community/Global consciousness and responsibility		

Section 4: Tell us whether you agree or disagree with the following statements regarding other campus experiences.

Do you agree or disagree that the College has provided the resources that meet your needs as a student in the following areas?		Strongly Agree	Agree	Disagree	Strongly Disagree	Don’t Know/ Doesn’t Apply
1.	Computer access	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
2.	Food services	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
3.	Bookstore	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
4.	Student activities and campus life	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
5.	Clean campus	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6.	Sustainable and environmentally-friendly campus	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
6.	Safe and secure campus	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
8.	Parking	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
9.	Public transportation	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
10.	Access for students with disabilities	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

11.	Health services	<input type="radio"/>				
12.	Library materials and resources	<input type="radio"/>				
13.	Laboratory equipment	<input type="radio"/>				
14.	Places to study	<input type="radio"/>				
15.	Tutoring	<input type="radio"/>				
16.	Help in registering for classes	<input type="radio"/>				
17.	Help in getting financial assistance to pay for college	<input type="radio"/>				
18.	Help in selecting classes and developing an educational plan	<input type="radio"/>				
19.	Providing services and instruction online	<input type="radio"/>				

Section 5: Tell us any additional comments or suggestions.

1. Would you recommend the college to your family and friends? Please list the most important reasons for your answer.
2. Please include suggestions or examples for improvement on items you disagreed or strongly disagreed with above.
3. Do you have any other comments or suggestions?