

April 4, 2007

TO: Rebecca Sherwood
Nursing Department

FROM: Andrew LaManque, De Anza Research
Dianne Mak, Student Assistant

SUBJECT: Nursing Program Theory Survey, Winter 2007

A survey was sent to students of De Anza College Nursing Program in late March 2007, which included the following theory courses:

NURS81, NURS81P, NURS82, NURS82P, NURS83, NURS83A,
NURS83P, NURS84, NURS84C, NURS85, NURS85A, NURS86

A total of 27 students from NURS84 (15), NURS84C (9), NURS85 (2), NURS85A (1) instructed by Sherri Cozzens responded to the survey.

Important highlights include:

- 100% of the students strongly agreed or agreed that the course objective was clear and obtainable.
- 92% of the students strongly agreed or agreed that the required textbook for the course was helpful for meeting the objectives.
- 93% of the students responded strongly agree or agree to the statement, "The out-of-class assignments were relevant to the course objectives.
- 100% of the students strongly agreed or agreed that the tests were related to the course objectives.
- 93% of the student strongly agreed or agreed that the assigned paper for the course contributed to the achievement of the course objectives.
- 89% of the students strongly agreed or agreed that the course helped them to improve in clinical performance.
- 96% of the students responded strongly agree or agree to the statement, "Compared to other courses in my major, I would rate this course as effective."

1. The course objectives were clear.

Label	N	%
Strongly agree	21	78%
Agree	6	22%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

2. The objectives of the course were obtainable.

Label	N	%
Strongly agree	23	85%
Agree	4	15%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

3. The amount of work required for this course was appropriate for the credit received.

Label	N	%
Strongly agree	21	78%
Agree	5	19%
Disagree	1	4%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

4. The complexity of the course was appropriate for this level.

Label	N	%
Strongly agree	19	70%
Agree	7	26%
Disagree	1	4%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

5. The required textbook for this course was helpful for meeting the objectives.

Label	N	%
Strongly agree	14	52%
Agree	11	41%
Disagree	1	4%
Strongly disagree	1	4%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

6. The out-of-class assignments (eg., A.V., group activities, etc.) were relevant to the course objectives.

Label	N	%
Strongly agree	20	74%
Agree	5	19%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	2	7%
Total Valid	27	100%
Total Missing	0	
Total	27	

7. The out-of-class suggested reading and A.V. assignments were accessible.

Label	N	%
Strongly agree	17	63%
Agree	8	30%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	2	7%
Total Valid	27	100%
Total Missing	0	
Total	27	

8. The assigned reading and A.V.s for this course were appropriate.

Label	N	%
Strongly agree	20	74%
Agree	5	19%
Disagree	1	4%
Strongly disagree	0	0%
No opinion or N/A	1	4%
Total Valid	27	100%
Total Missing	0	
Total	27	

9. The tests (quizzes, etc.) in this course related to the course objectives.

Label	N	%
Strongly agree	21	78%
Agree	6	22%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

10. The assigned papers for this course contributed to the achievement of course objectives.

Label	N	%
Strongly agree	20	74%
Agree	5	19%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	2	7%
Total Valid	27	100%
Total Missing	0	
Total	27	

11. The course was well structured (ie., the progression seemed logical).

Label	N	%
Strongly agree	21	78%
Agree	6	22%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

12. The lectures/demonstrations in the course were appropriate.

Label	N	%
Strongly agree	21	78%
Agree	6	22%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

13. Class time allowed for discussion and questions was appropriate.

Label	N	%
Strongly agree	20	74%
Agree	7	26%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

14. The methods for presenting content were effective.

Label	N	%
Strongly agree	22	81%
Agree	4	15%
Disagree	1	4%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

15. The course has helped me to improve in clinical performance.

Label	N	%
Strongly agree	21	78%
Agree	3	11%
Disagree	0	0%
Strongly disagree	1	4%
No opinion or N/A	2	7%
Total Valid	27	100%
Total Missing	0	
Total	27	

16. The topics covered in exams and assignments for this course were consistent with the course objectives.

Label	N	%
Strongly agree	22	81%
Agree	5	19%
Disagree	0	0%
Strongly disagree	0	0%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

17. Compared to other courses in my major, I would rate this course as effective.

Label	N	%
Strongly agree	19	70%
Agree	7	26%
Disagree	0	0%
Strongly disagree	1	4%
No opinion or N/A	0	0%
Total Valid	27	100%
Total Missing	0	
Total	27	

