

April 10, 2007

TO: Marcy Betlach,
LinC Program Coordinator

FROM: Andrew LaManque, De Anza Research
Elena Litvinova, Student Assistant

SUBJECT: LinC Survey, Winter 2008

The LinC survey was conducted in March of 2008. A total of 125 students responded, less than the Fall 2007 total of 151. Important highlights include:

- The top two way students found out about the learning community were: through the schedule of classes (38%, 44 of 115), and through a teacher (25%, 29 of 115).
- 24% (28 of 117) of the respondents spoke up in class “very often”; this is **less** than the past average of 30%. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).
 - ESL262.01D - 23%
 - LART100.01D - 18%
 - PSYC001.06D - 18%
 - LART100.03D -23%
- 57% (67 of 118) of the respondents worked with classmates during class “very often”, which is slightly **higher** than the 56% average (57% before Fall 2007).
- 56% (70 of 124) of the respondents said that their thinking is more analytical and critical is “much” or “very much” a benefit they received from the learning community; this is **consistent** with the 56% past average.
- 50% (62 of 124) of the respondents said that working more effectively with others is “much” or “very much” a benefit they received from the learning community; this is **lower** than the 55% past average. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).
 - ESL262.01D - 38%
 - EWRT001B12D – 33%
 - PSYC001.06D – 33%
 - LART100.03D – 50%
- 51% (63 of 123) of the respondents said that learning more effectively is “much” or “very much” a benefit they received from their experience in this learning community. This is considerably **lower** than the 60% past average. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).
 - LART100.01D - 43%

- ESL262.01D - 49%
- EWRT001B12D - 33%
- LART100.03D - 41%

- 49% (61 of 124) of the respondents said that having more confidence in their academic abilities is “much” or “very much” a benefit they received from their experience in this learning community. This is considerably **lower** than the 58% past average. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).

- LART100.01D - 50%
- ESL262.01D - 36%
- EWRT001B.12D - 50%
- LART100.03D- 41%

- 27% (34 of 124) of the respondents said that being better at using counseling, academic and other student services is “much” or “very much” a benefit they received from their experience in this learning community. This is **lower** than the 34% past average. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).

- LART100.01D - 32%
- ESL262.01D - 18%
- EWRT001.12D - 0%
- PSYCH001.06D - 33%
- LART100.03D - 27%

- 42% (52 of 124) of the respondents said that being more successful because they have gotten the support they needed is “much” or “very much” a benefit they received from their experience in this learning community. This is much **lower** than the 57% past average. This is **lower** than the 34% past average. The following are specific sections with the below the past average percentages (other sections are above the past average; sections with n=1 are not included).

- LART100.01D - 50%
- ESL262.01D - 34%
- PSYC001.06D - 34%
- LART100.03D - 32%

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	44	62%
My teacher told me about it	29	41%
A counselor told me about it	16	23%
A friend recommended it	11	15%
Someone came to class and told	11	15%
I saw it on a flyer	4	6%
Total Valid	71	100%
Total Missing	54	
Total	125	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	37	48%
I thought I could be more successful than in regular classes	35	45%
The learning community concept seemed interesting	28	36%
The class times worked best for my schedule	11	14%
These were the only classes open	3	4%
Total Valid	77	100%
Total Missing	48	
Total	125	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	2	2%	15	13%	36	31%	43	36%	22	19%	118	125
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	1	1%	10	8%	38	32%	49	42%	20	17%	118	125
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	1	1%	17	14%	39	33%	41	35%	20	17%	118	125
6. Used theories or concepts to look at practical problems or perform new skills.	1	1%	17	14%	38	32%	47	40%	15	13%	118	125
7. Spoke up in class discussions and asked questions in class.	6	5%	20	17%	35	30%	28	24%	28	24%	117	125
8. Worked with classmates during class.	0	0%	3	3%	11	9%	37	31%	67	57%	118	125
9. Worked on assignments or discussed material with classmates outside of class.	9	8%	28	24%	45	38%	22	19%	14	12%	118	125
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	19	16%	24	20%	42	36%	22	19%	11	9%	118	125
11. Discussed assignments or material individually with an instructor in class.	8	7%	27	23%	51	43%	24	20%	8	7%	118	125
12. Discussed assignments or material with an instructor outside of class.	36	31%	42	36%	29	25%	6	5%	5	4%	118	125
13. Discussed academic or career plans with a counselor or academic advisor.	24	20%	32	27%	27	23%	24	20%	11	9%	118	125
14. Discussed personal, family or other non-academic issues with a counselor.	78	66%	17	14%	13	11%	6	5%	4	3%	118	125
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	6	5%	23	19%	49	42%	29	25%	11	9%	118	125
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	16	14%	26	22%	40	34%	24	20%	12	10%	118	125

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
17. My writing is more effective and clear.	2	2%	7	6%	18	15%	55	44%	42	34%	124	125
18. My speaking is more effective and clear.	7	6%	15	12%	42	34%	44	35%	16	13%	124	125
19. My thinking is more analytical and critical (questioning).	3	2%	10	8%	41	33%	45	36%	25	20%	124	125
20. I work more effectively with others.	3	2%	13	10%	46	37%	37	30%	25	20%	124	125
21. I learn more effectively.	3	2%	7	6%	50	41%	42	34%	21	17%	123	125
22. I have more confidence in my academic abilities.	5	4%	7	6%	51	41%	42	34%	19	15%	124	125
23. I have better study skills, including time management.	4	3%	19	15%	50	40%	32	26%	19	15%	124	125
24. I have more successful and satisfying social interactions.	4	3%	11	9%	52	42%	37	30%	20	16%	124	125
25. I am better at using counseling, academic and other student services.	12	10%	32	26%	46	37%	26	21%	8	6%	124	125
26. I am more successful because I have gotten the support I need.	11	9%	11	9%	50	40%	34	27%	18	15%	124	125

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
27. Describe the quality of your relationships with teachers in this learning community.	3	2%	9	7%	15	12%	52	42%	45	36%	124	125
28. Describe the quality of your relationships with the counselor in this learning community.	37	30%	8	7%	25	20%	28	23%	25	20%	123	125
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	3	2%	20	16%	47	38%	54	44%	124	125

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	4	3%
Fair	15	12%
Good	33	27%
Very good	36	29%
Excellent	36	29%
Total Valid	124	100%
Total Missing	1	
Total	125	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	17	14%
Very good	48	39%
Fair	36	29%
Excellent	23	19%
Total Valid	124	100%
Total Missing	1	
Total	125	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	112	90%
No	12	10%
Total Valid	124	100%
Total Missing	1	
Total	125	

Winter 2008 Responses by Section
(all questions follow this page)

		1		2		3		4		5		Total	
		Count	Compl	Count	Compl	Count	Compl	Count	Compl	Count	Compl	Count	Compl
I am better at using counseling, academic and other student services	COUN080X02D					4	57%	3	43%			7	100%
	ESL 262.01D	7	18%	13	33%	12	31%	5	13%	2	5%	39	100%
	ESL 263.01D							1	100%			1	100%
	EWRT001B12D			3	50%	3	50%					6	100%
	EWRT002.08D			2	22%	3	33%	2	22%	2	22%	9	100%
	LART100.01D	2	9%	4	18%	9	41%	5	23%	2	9%	22	100%
	LART100.03D	1	5%	5	23%	10	45%	6	27%			22	100%
	PSYC001.06D	2	11%	5	28%	5	28%	4	22%	2	11%	18	100%
	Total	12	10%	32	26%	46	37%	26	21%	8	6%	124	100%
Describe your overall educational experience at De Anza College since you came to De Anza.	COUN080X02D					1	14%	5	71%	1	14%	7	100%
	ESL 262.01D			7	18%	15	38%	10	26%	7	18%	39	100%
	ESL 263.01D							1	100%			1	100%
	EWRT001B12D					2	33%	2	33%	2	33%	6	100%
	EWRT002.08D			1	11%	2	22%	3	33%	3	33%	9	100%
	LART100.01D			5	23%	9	41%	3	14%	5	23%	22	100%
	LART100.03D			1	5%	14	64%	6	27%	1	5%	22	100%
	PSYC001.06D			3	17%	5	28%	6	33%	4	22%	18	100%
	Total			17	14%	48	39%	36	29%	23	19%	124	100%

Course: COUN080X02D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	0	0%
My teacher told me about it	0	0%
A counselor told me about it	4	57%
A friend recommended it	0	0%
Someone came to class and told	3	43%
I saw it on a flyer	0	0%
Total Valid	7	100%
Total Missing	0	
Total	7	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	2	29%
I thought I could be more successful than in regular classes	0	0%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	4	57%
These were the only classes open	1	14%
Total Valid	7	100%
Total Missing	0	
Total	7	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	1	14%	3	43%	2	29%	1	14%	7	7
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	1	14%	3	43%	2	29%	1	14%	7	7
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	1	14%	4	57%	2	29%	0	0%	7	7
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	0	0%	0	0%	2	29%	5	71%	7	7
7. Spoke up in class discussions and asked questions in class.	0	0%	1	14%	2	29%	1	14%	3	43%	7	7
8. Worked with classmates during class.	0	0%	0	0%	0	0%	4	57%	3	43%	7	7
9. Worked on assignments or discussed material with classmates outside of class.	0	0%	3	43%	1	14%	3	43%	0	0%	7	7
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	1	14%	1	14%	5	71%	0	0%	0	0%	7	7
11. Discussed assignments or material individually with an instructor in class.	0	0%	2	29%	2	29%	3	43%	0	0%	7	7
12. Discussed assignments or material with an instructor outside of class.	1	14%	1	14%	5	71%	0	0%	0	0%	7	7
13. Discussed academic or career plans with a counselor or academic advisor.	1	14%	1	14%	5	71%	0	0%	0	0%	7	7
14. Discussed personal, family or other non-academic issues with a counselor.	2	29%	4	57%	1	14%	0	0%	0	0%	7	7
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	1	14%	2	29%	3	43%	1	14%	0	0%	7	7
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	1	14%	1	14%	4	57%	1	14%	0	0%	7	7

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
17. My writing is more effective and clear.	0	0%	0	0%	2	29%	5	71%	0	0%	7	7
18. My speaking is more effective and clear.	0	0%	1	14%	2	29%	4	57%	0	0%	7	7
19. My thinking is more analytical and critical (questioning).	0	0%	1	14%	2	29%	4	57%	0	0%	7	7
20. I work more effectively with others.	0	0%	0	0%	3	43%	3	43%	1	14%	7	7
21. I learn more effectively.	0	0%	0	0%	2	29%	3	43%	2	29%	7	7
22. I have more confidence in my academic abilities.	0	0%	0	0%	1	14%	5	71%	1	14%	7	7
23. I have better study skills, including time management.	0	0%	0	0%	4	57%	2	29%	1	14%	7	7
24. I have more successful and satisfying social interactions.	0	0%	1	14%	3	43%	2	29%	1	14%	7	7
25. I am better at using counseling, academic and other student services.	0	0%	0	0%	4	57%	3	43%	0	0%	7	7
26. I am more successful because I have gotten the support I need.	0	0%	0	0%	3	43%	2	29%	2	29%	7	7

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	0	0%	2	29%	5	71%	0	0%	7	7
28. Describe the quality of your relationships with the counselor in this learning community.	1	14%	0	0%	0	0%	4	57%	2	29%	7	7
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	0	0%	3	43%	4	57%	7	7

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	0	0%
Good	1	14%
Very good	5	71%
Excellent	1	14%
Total Valid	7	100%
Total Missing	0	
Total	7	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	0	0%
Very good	1	14%
Fair	5	71%
Excellent	1	14%
Total Valid	7	100%
Total Missing	0	
Total	7	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	7	100%
No	0	0%
Total Valid	7	100%
Total Missing	0	
Total	7	

Course: ESL 262.01D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	2	5%
My teacher told me about it	8	21%
A counselor told me about it	3	8%
A friend recommended it	4	11%
Someone came to class and told	19	50%
I saw it on a flyer	2	5%
Total Valid	38	100%
Total Missing	2	
Total	40	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	5	13%
I thought I could be more successful than in regular classes	8	21%
The learning community concept seemed interesting	3	8%
The class times worked best for my schedule	17	44%
These were the only classes open	6	15%
Total Valid	39	100%
Total Missing	1	
Total	40	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	6	15%	11	28%	14	36%	8	21%	39	40
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	1	3%	3	8%	15	38%	13	33%	7	18%	39	40
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	1	3%	7	18%	11	28%	11	28%	9	23%	39	40
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	9	23%	10	26%	14	36%	6	15%	39	40
7. Spoke up in class discussions and asked questions in class.	1	3%	7	18%	11	28%	11	28%	9	23%	39	40
8. Worked with classmates during class.	0	0%	0	0%	0	0%	13	33%	26	67%	39	40
9. Worked on assignments or discussed material with classmates outside of class.	6	15%	11	28%	12	31%	3	8%	7	18%	39	40
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	13	33%	8	21%	8	21%	7	18%	3	8%	39	40
11. Discussed assignments or material individually with an instructor in class.	2	5%	13	33%	12	31%	7	18%	5	13%	39	40
12. Discussed assignments or material with an instructor outside of class.	20	51%	13	33%	2	5%	2	5%	2	5%	39	40
13. Discussed academic or career plans with a counselor or academic advisor.	11	28%	14	36%	7	18%	3	8%	4	10%	39	40
14. Discussed personal, family or other non-academic issues with a counselor.	27	69%	4	10%	4	10%	2	5%	2	5%	39	40
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	1	3%	8	21%	18	46%	4	10%	8	21%	39	40
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	7	18%	9	23%	13	33%	7	18%	3	8%	39	40

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
17. My writing is more effective and clear.	1	3%	3	8%	19	49%	10	26%	6	15%	39	40
18. My speaking is more effective and clear.	4	10%	8	21%	15	38%	10	26%	2	5%	39	40
19. My thinking is more analytical and critical (questioning).	2	5%	2	5%	17	44%	12	31%	6	15%	39	40
20. I work more effectively with others.	3	8%	4	10%	17	44%	9	23%	6	15%	39	40
21. I learn more effectively.	2	5%	3	8%	15	38%	10	26%	9	23%	39	40
22. I have more confidence in my academic abilities.	3	8%	7	18%	15	38%	9	23%	5	13%	39	40
23. I have better study skills, including time management.	4	10%	9	23%	15	38%	7	18%	4	10%	39	40
24. I have more successful and satisfying social interactions.	1	3%	8	21%	18	46%	7	18%	5	13%	39	40
25. I am better at using counseling, academic and other student services.	7	18%	13	33%	12	31%	5	13%	2	5%	39	40
26. I am more successful because I have gotten the support I need.	8	21%	8	21%	10	26%	10	26%	3	8%	39	40

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
27. Describe the quality of your relationships with teachers in this learning community.	2	5%	8	21%	4	10%	14	36%	11	28%	39	40
28. Describe the quality of your relationships with the counselor in this learning community.	10	26%	6	16%	9	24%	8	21%	5	13%	38	40
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	3	8%	6	15%	15	38%	39	40

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	3	8%
Fair	11	28%
Good	11	28%
Very good	4	10%
Excellent	10	26%
Total Valid	39	100%
Total Missing	1	
Total	40	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	7	18%
Very good	15	38%
Fair	10	26%
Excellent	7	18%
Total Valid	39	100%
Total Missing	1	
Total	40	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	31	79%
No	8	21%
Total Valid	39	100%
Total Missing	1	
Total	40	

Course: ESL 263.01D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	0	0%
My teacher told me about it	1	100%
A counselor told me about it	0	0%
A friend recommended it	0	0%
Someone came to class and told	0	0%
I saw it on a flyer	0	0%
Total Valid	1	100%
Total Missing	0	
Total	1	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	1	100%
I thought I could be more successful than in regular classes	0	0%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	0	0%
These were the only classes open	0	0%
Total Valid	1	100%
Total Missing	0	
Total	1	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
7. Spoke up in class discussions and asked questions in class.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
8. Worked with classmates during class.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
9. Worked on assignments or discussed material with classmates outside of class.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
11. Discussed assignments or material individually with an instructor in class.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
12. Discussed assignments or material with an instructor outside of class.	0	0%	1	100%	0	0%	0	0%	0	0%	1	1
13. Discussed academic or career plans with a counselor or academic advisor.	0	0%	1	100%	0	0%	0	0%	0	0%	1	1
14. Discussed personal, family or other non-academic issues with a counselor.	1	100%	0	0%	0	0%	0	0%	0	0%	1	1
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	0	0%	1	100%	0	0%	0	0%	0	0%	1	1
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
17. My writing is more effective and clear.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
18. My speaking is more effective and clear.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
19. My thinking is more analytical and critical (questioning).	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
20. I work more effectively with others.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
21. I learn more effectively.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
22. I have more confidence in my academic abilities.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
23. I have better study skills, including time management.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
24. I have more successful and satisfying social interactions.	0	0%	0	0%	1	100%	0	0%	0	0%	1	1
25. I am better at using counseling, academic and other student services.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1
26. I am more successful because I have gotten the support I need.	0	0%	0	0%	0	0%	1	100%	0	0%	1	1

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
28. Describe the quality of your relationships with the counselor in this learning community.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	0	0%	0	0%	1	100%	1	1

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	0	0%
Good	0	0%
Very good	0	0%
Excellent	1	100%
Total Valid	1	100%
Total Missing	0	
Total	1	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	0	0%
Very good	0	0%
Fair	1	100%
Excellent	0	0%
Total Valid	1	100%
Total Missing	0	
Total	1	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	1	100%
No	0	0%
Total Valid	1	100%
Total Missing	0	
Total	1	

Course: EWRT001B12D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	3	60%
My teacher told me about it	1	20%
A counselor told me about it	0	0%
A friend recommended it	0	0%
Someone came to class and told	0	0%
I saw it on a flyer	1	20%
Total Valid	5	100%
Total Missing	1	
Total	6	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	3	60%
I thought I could be more successful than in regular classes	1	20%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	1	20%
These were the only classes open	0	0%
Total Valid	5	100%
Total Missing	1	
Total	6	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	0	0%	0	0%	1	20%	4	80%	5	6
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	0	0%	1	20%	2	40%	2	40%	5	6
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	1	20%	0	0%	2	40%	2	40%	5	6
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	0	0%	0	0%	4	80%	1	20%	5	6
7. Spoke up in class discussions and asked questions in class.	0	0%	0	0%	0	0%	3	60%	2	40%	5	6
8. Worked with classmates during class.	0	0%	0	0%	0	0%	0	0%	5	100%	5	6
9. Worked on assignments or discussed material with classmates outside of class.	0	0%	3	60%	1	20%	0	0%	1	20%	5	6
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	0	0%	1	20%	2	40%	0	0%	2	40%	5	6
11. Discussed assignments or material individually with an instructor in class.	0	0%	1	20%	2	40%	0	0%	2	40%	5	6
12. Discussed assignments or material with an instructor outside of class.	1	20%	1	20%	2	40%	0	0%	1	20%	5	6
13. Discussed academic or career plans with a counselor or academic advisor.	2	40%	0	0%	2	40%	1	20%	0	0%	5	6
14. Discussed personal, family or other non-academic issues with a counselor.	5	100%	0	0%	0	0%	0	0%	0	0%	5	6
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	0	0%	1	20%	1	20%	3	60%	0	0%	5	6
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	0	0%	1	20%	2	40%	1	20%	1	20%	5	6

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
17. My writing is more effective and clear.	0	0%	1	17%	2	33%	1	17%	2	33%	6	6
18. My speaking is more effective and clear.	0	0%	0	0%	1	17%	3	50%	2	33%	6	6
19. My thinking is more analytical and critical (questioning).	0	0%	1	17%	2	33%	1	17%	2	33%	6	6
20. I work more effectively with others.	0	0%	1	17%	3	50%	0	0%	2	33%	6	6
21. I learn more effectively.	0	0%	2	33%	2	33%	0	0%	2	33%	6	6
22. I have more confidence in my academic abilities.	0	0%	0	0%	3	50%	1	17%	2	33%	6	6
23. I have better study skills, including time management.	0	0%	0	0%	2	33%	3	50%	1	17%	6	6
24. I have more successful and satisfying social interactions.	0	0%	0	0%	1	17%	3	50%	2	33%	6	6
25. I am better at using counseling, academic and other student services.	0	0%	3	50%	3	50%	0	0%	0	0%	6	6
26. I am more successful because I have gotten the support I need.	0	0%	0	0%	1	17%	3	50%	2	33%	6	6

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	0	0%	0	0%	2	33%	4	67%	6	6
28. Describe the quality of your relationships with the counselor in this learning community.	3	50%	0	0%	1	17%	2	33%	0	0%	6	6
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	0	0%	2	33%	4	67%	6	6

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	0	0%
Good	0	0%
Very good	3	50%
Excellent	3	50%
Total Valid	6	100%
Total Missing	0	
Total	6	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	0	0%
Very good	2	33%
Fair	2	33%
Excellent	2	33%
Total Valid	6	100%
Total Missing	0	
Total	6	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	6	100%
No	0	0%
Total Valid	6	100%
Total Missing	0	
Total	6	

Course: EWRT002.08D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	2	22%
My teacher told me about it	3	33%
A counselor told me about it	1	11%
A friend recommended it	0	0%
Someone came to class and told	3	33%
I saw it on a flyer	0	0%
Total Valid	9	100%
Total Missing	0	
Total	9	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	2	25%
I thought I could be more successful than in regular classes	3	38%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	3	38%
These were the only classes open	0	0%
Total Valid	8	100%
Total Missing	1	
Total	9	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	1	11%	2	22%	3	33%	3	33%	9	9
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	0	0%	2	22%	5	56%	2	22%	9	9
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	0	0%	1	11%	7	78%	1	11%	9	9
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	0	0%	3	33%	5	56%	1	11%	9	9
7. Spoke up in class discussions and asked questions in class.	1	11%	0	0%	3	33%	2	22%	3	33%	9	9
8. Worked with classmates during class.	0	0%	0	0%	0	0%	0	0%	9	100%	9	9
9. Worked on assignments or discussed material with classmates outside of class.	0	0%	3	33%	3	33%	3	33%	0	0%	9	9
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	0	0%	1	11%	6	67%	1	11%	1	11%	9	9
11. Discussed assignments or material individually with an instructor in class.	1	11%	0	0%	6	67%	2	22%	0	0%	9	9
12. Discussed assignments or material with an instructor outside of class.	0	0%	4	44%	4	44%	0	0%	1	11%	9	9
13. Discussed academic or career plans with a counselor or academic advisor.	2	22%	1	11%	3	33%	2	22%	1	11%	9	9
14. Discussed personal, family or other non-academic issues with a counselor.	5	56%	3	33%	0	0%	1	11%	0	0%	9	9
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	0	0%	3	33%	2	22%	4	44%	0	0%	9	9
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	1	11%	1	11%	3	33%	3	33%	1	11%	9	9

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
17. My writing is more effective and clear.	0	0%	0	0%	1	11%	5	56%	3	33%	9	9
18. My speaking is more effective and clear.	0	0%	0	0%	0	0%	7	78%	2	22%	9	9
19. My thinking is more analytical and critical (questioning).	0	0%	0	0%	3	33%	3	33%	3	33%	9	9
20. I work more effectively with others.	0	0%	0	0%	1	11%	5	56%	3	33%	9	9
21. I learn more effectively.	0	0%	0	0%	2	22%	5	56%	2	22%	9	9
22. I have more confidence in my academic abilities.	0	0%	0	0%	2	22%	6	67%	1	11%	9	9
23. I have better study skills, including time management.	0	0%	0	0%	3	33%	4	44%	2	22%	9	9
24. I have more successful and satisfying social interactions.	0	0%	1	11%	0	0%	5	56%	3	33%	9	9
25. I am better at using counseling, academic and other student services.	0	0%	2	22%	3	33%	2	22%	2	22%	9	9
26. I am more successful because I have gotten the support I need.	0	0%	0	0%	4	44%	4	44%	4	44%	9	9

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%		
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	0	0%	0	0%	2	22%	7	78%	9	9
28. Describe the quality of your relationships with the counselor in this learning community.	2	22%	0	0%	3	33%	3	33%	1	11%	9	9
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	0	0%	3	33%	6	67%	9	9

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	0	0%
Good	1	11%
Very good	3	33%
Excellent	5	56%
Total Valid	9	100%
Total Missing	0	
Total	9	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	1	11%
Very good	2	22%
Fair	3	33%
Excellent	3	33%
Total Valid	9	100%
Total Missing	0	
Total	9	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	9	100%
No	0	0%
Total Valid	9	100%
Total Missing	0	
Total	9	

Course: LART100.01D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	1	6%
My teacher told me about it	5	31%
A counselor told me about it	4	25%
A friend recommended it	1	6%
Someone came to class and told	5	31%
I saw it on a flyer	0	0%
Total Valid	16	100%
Total Missing	6	
Total	22	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	6	38%
I thought I could be more successful than in regular classes	4	25%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	4	25%
These were the only classes open	2	13%
Total Valid	16	100%
Total Missing	6	
Total	22	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	1	6%	3	18%	6	35%	7	41%	0	0%	17	22
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	3	18%	5	29%	7	41%	2	12%	17	22
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	2	12%	10	59%	3	18%	2	12%	17	22
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	2	12%	8	47%	5	29%	2	12%	17	22
7. Spoke up in class discussions and asked questions in class.	1	6%	2	12%	4	24%	7	41%	3	18%	17	22
8. Worked with classmates during class.	0	0%	2	12%	4	24%	7	41%	4	24%	17	22
9. Worked on assignments or discussed material with classmates outside of class.	1	6%	3	18%	9	53%	3	18%	1	6%	17	22
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	2	12%	5	29%	8	47%	1	6%	1	6%	17	22
11. Discussed assignments or material individually with an instructor in class.	2	12%	2	12%	11	65%	2	12%	0	0%	17	22
12. Discussed assignments or material with an instructor outside of class.	4	24%	3	18%	8	47%	2	12%	0	0%	17	22
13. Discussed academic or career plans with a counselor or academic advisor.	2	12%	2	12%	6	35%	4	24%	3	18%	17	22
14. Discussed personal, family or other non-academic issues with a counselor.	9	53%	4	24%	3	18%	1	6%	0	0%	17	22
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	1	6%	4	24%	5	29%	7	41%	0	0%	17	22
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	2	12%	6	35%	5	29%	3	18%	1	6%	17	22

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
17. My writing is more effective and clear.	0	0%	1	5%	8	36%	10	45%	3	14%	22	22
18. My speaking is more effective and clear.	2	9%	3	14%	8	36%	6	27%	3	14%	22	22
19. My thinking is more analytical and critical (questioning).	1	5%	4	18%	5	23%	5	23%	7	32%	22	22
20. I work more effectively with others.	0	0%	2	9%	5	23%	9	41%	6	27%	22	22
21. I learn more effectively.	1	5%	0	0%	11	52%	6	29%	3	14%	21	22
22. I have more confidence in my academic abilities.	1	5%	0	0%	10	45%	8	36%	3	14%	22	22
23. I have better study skills, including time management.	0	0%	3	15%	8	40%	9	45%	0	0%	20	22
24. I have more successful and satisfying social interactions.	1	5%	0	0%	13	59%	5	23%	3	14%	22	22
25. I am better at using counseling, academic and other student services.	2	9%	4	18%	9	41%	5	23%	2	9%	22	22
26. I am more successful because I have gotten the support I need.	1	5%	0	0%	10	45%	7	32%	4	18%	22	22

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	0	0%	6	27%	12	55%	4	18%	22	22
28. Describe the quality of your relationships with the counselor in this learning community.	5	23%	0	0%	5	23%	6	27%	6	27%	22	9
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	3	14%	12	55%	7	32%	22	9

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	1	5%
Fair	3	14%
Good	9	41%
Very good	6	27%
Excellent	3	14%
Total Valid	22	100%
Total Missing	0	
Total	22	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	5	23%
Very good	9	41%
Fair	3	14%
Excellent	5	23%
Total Valid	22	100%
Total Missing	0	
Total	22	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	20	91%
No	2	9%
Total Valid	22	100%
Total Missing	0	
Total	22	

Course: LART100.03D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	2	10%
My teacher told me about it	9	43%
A counselor told me about it	3	14%
A friend recommended it	1	5%
Someone came to class and told	5	24%
I saw it on a flyer	1	5%
Total Valid	21	100%
Total Missing	1	
Total	22	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	3	14%
I thought I could be more successful than in regular classes	13	62%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	3	14%
These were the only classes open	2	10%
Total Valid	21	100%
Total Missing	1	
Total	22	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	1	5%	2	9%	9	41%	8	36%	2	9%	22	22
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	0	0%	8	36%	13	59%	1	5%	22	22
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	2	9%	8	36%	9	41%	3	14%	22	22
6. Used theories or concepts to look at practical problems or perform new skills.	1	5%	4	18%	6	27%	8	36%	3	14%	22	22
7. Spoke up in class discussions and asked questions in class.	1	5%	5	23%	8	36%	3	14%	5	23%	22	22
8. Worked with classmates during class.	0	0%	0	0%	4	18%	8	36%	10	45%	22	22
9. Worked on assignments or discussed material with classmates outside of class.	1	5%	3	14%	12	55%	4	18%	2	9%	22	22
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	2	9%	4	18%	8	36%	6	27%	2	9%	22	22
11. Discussed assignments or material individually with an instructor in class.	1	5%	3	14%	11	50%	6	27%	1	5%	22	22
12. Discussed assignments or material with an instructor outside of class.	4	18%	12	55%	6	27%	0	0%	0	0%	22	22
13. Discussed academic or career plans with a counselor or academic advisor.	2	9%	7	32%	3	14%	7	32%	3	14%	22	22
14. Discussed personal, family or other non-academic issues with a counselor.	16	73%	1	5%	4	18%	0	0%	1	5%	22	22
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	3	14%	1	5%	14	64%	2	9%	2	9%	22	22
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	2	9%	4	18%	8	36%	5	23%	3	14%	22	22

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
17. My writing is more effective and clear.	0	0%	0	0%	11	50%	8	36%	3	14%	22	22
18. My speaking is more effective and clear.	1	5%	2	9%	11	50%	5	23%	3	14%	22	22
19. My thinking is more analytical and critical (questioning).	0	0%	2	9%	9	41%	10	45%	1	5%	22	22
20. I work more effectively with others.	0	0%	2	9%	9	41%	10	45%	1	5%	22	22
21. I learn more effectively.	0	0%	2	9%	11	50%	8	36%	1	5%	22	22
22. I have more confidence in my academic abilities.	0	0%	0	0%	13	59%	6	27%	3	14%	22	22
23. I have better study skills, including time management.	0	0%	3	14%	9	41%	5	23%	5	23%	22	22
24. I have more successful and satisfying social interactions.	0	0%	1	5%	9	41%	10	45%	2	9%	22	22
25. I am better at using counseling, academic and other student services.	1	5%	5	23%	10	45%	6	27%	0	0%	22	22
26. I am more successful because I have gotten the support I need.	1	5%	1	5%	13	59%	4	18%	3	14%	22	22

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
27. Describe the quality of your relationships with teachers in this learning community.	1	5%	0	0%	2	9%	13	59%	6	27%	22	22
28. Describe the quality of your relationships with the counselor in this learning community.	8	36%	1	5%	4	18%	3	14%	6	27%	22	9
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	6	27%	8	36%	8	36%	22	9

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	1	5%
Good	11	50%
Very good	9	41%
Excellent	1	5%
Total Valid	22	100%
Total Missing	0	
Total	22	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	1	5%
Very good	14	64%
Fair	6	27%
Excellent	1	5%
Total Valid	22	100%
Total Missing	0	
Total	22	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	20	91%
No	2	9%
Total Valid	22	100%
Total Missing	0	
Total	22	

Course: PSYC001.06D

1. How did you find out about this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I saw it in the schedule of classes	1	6%
My teacher told me about it	2	11%
A counselor told me about it	1	6%
A friend recommended it	5	28%
Someone came to class and told	8	44%
I saw it on a flyer	1	6%
Total Valid	18	100%
Total Missing	0	
Total	18	

2. What is the most important reason you enrolled in this learning community?

<u>Response</u>	<u>Number</u>	<u>Percent</u>
I thought I could make friends	6	35%
I thought I could be more successful than in regular classes	6	35%
The learning community concept seemed interesting	0	0%
The class times worked best for my schedule	5	29%
These were the only classes open	0	0%
Total Valid	17	100%
Total Missing	1	
Total	18	

In this learning community, how often have you done items #3-16?

Question	Never		Rarely/Hardly Ever		Sometimes		Often		Very Often		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	n	N
3. Connected and integrated ideas, concepts or skills from the different classes in the learning community when discussing material and doing assignments.	0	0%	2	11%	4	22%	8	44%	4	22%	18	18
4. Looked at new ways to synthesize, connect or organize information, ideas and experiences.	0	0%	3	17%	4	22%	7	39%	4	22%	18	18
5. Judged the quality, value and accuracy of methods, positions, arguments or information.	0	0%	4	22%	5	28%	6	33%	3	17%	18	18
6. Used theories or concepts to look at practical problems or perform new skills.	0	0%	2	11%	9	50%	5	28%	2	11%	18	18
7. Spoke up in class discussions and asked questions in class.	2	12%	5	29%	6	35%	1	6%	3	18%	17	18
8. Worked with classmates during class.	0	0%	1	6%	3	17%	5	28%	9	50%	18	18
9. Worked on assignments or discussed material with classmates outside of class.	0	0%	1	6%	3	17%	5	28%	9	50%	18	18
10. Discussed ideas from the readings, lectures or discussions with non-classmates outside of class.	1	6%	4	22%	5	28%	7	39%	1	6%	18	18
11. Discussed assignments or material individually with an instructor in class.	2	11%	6	33%	7	39%	3	17%	0	0%	18	18
12. Discussed assignments or material with an instructor outside of class.	6	33%	7	39%	2	11%	2	11%	1	6%	18	18
13. Discussed academic or career plans with a counselor or academic advisor.	4	22%	6	33%	1	6%	7	39%	0	0%	18	18
14. Discussed personal, family or other non-academic issues with a counselor.	13	72%	1	6%	1	6%	2	11%	1	6%	18	18
15. Put more time and effort into your work than you thought you would because of your classmates' expectations.	0	0%	3	17%	6	33%	8	44%	1	6%	18	18
16. Had conversations with your classmates about diversity, such as race, ethnicity, religion, mental and physical challenges, or sexual orientation.	0	0%	3	17%	6	33%	8	44%	1	6%	18	18

For #17-26, what benefits have you gotten by your experience in this learning community?

Question	Not at all		Very little		Some		Much		Very Much		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
17. My writing is more effective and clear.	1	6%	2	11%	11	61%	3	17%	1	6%	18	18
18. My speaking is more effective and clear.	0	0%	1	6%	5	28%	8	44%	4	22%	18	18
19. My thinking is more analytical and critical (questioning).	0	0%	1	6%	3	17%	9	50%	5	28%	18	18
20. I work more effectively with others.	0	0%	1	6%	11	61%	4	22%	2	11%	18	18
21. I learn more effectively.	0	0%	0	0%	7	39%	9	50%	2	11%	18	18
22. I have more confidence in my academic abilities.	1	6%	0	0%	6	33%	7	39%	4	22%	18	18
23. I have better study skills, including time management.	0	0%	4	22%	9	50%	1	6%	4	22%	18	18
24. I have more successful and satisfying social interactions.	2	11%	0	0%	7	39%	5	28%	4	22%	18	18
25. I am better at using counseling, academic and other student services.	2	11%	5	28%	5	28%	4	22%	2	11%	18	18
26. I am more successful because I have gotten the support I need.	1	6%	2	11%	9	50%	3	17%	3	17%	18	18

Question	does not apply		not friendly, supportive or helpful		a little friendly, supportive		friendly, supportive and helpful		very friendly, supportive and helpful		Total Respondents	Total Students
	N	%	N	%	N	%	N	%	N	%	N	N
27. Describe the quality of your relationships with teachers in this learning community.	0	0%	1	6%	1	6%	4	22%	12	67%	18	18
28. Describe the quality of your relationships with the counselor in this learning community.	8	44%	1	6%	3	17%	2	11%	4	22%	18	18
29. Describe the quality of your relationships with classmates in this learning community.	0	0%	0	0%	5	28%	4	22%	9	50%	18	18

30. Describe your overall educational experience in this learning community.

Response	Number	Percent
Poor	0	0%
Fair	0	0%
Good	0	0%
Very good	6	33%
Excellent	12	67%
Total Valid	18	100%
Total Missing	0	
Total	18	

31. Describe your overall educational experience at De Anza College since you came to De Anza.

Response	Number	Percent
Fair	0	0%
Good	3	17%
Very good	5	28%
Fair	6	33%
Excellent	4	22%
Total Valid	18	100%
Total Missing	0	
Total	18	

32. Would you recommend this learning community to a friend or family member?

Response	Number	Percent
Yes	18	100%
No	0	0%
Total Valid	18	100%
Total Missing	0	
Total	18	