SOUTH SEATTLE COMMUNITY COLLEGE Institutional Research Office

 1995-96 VOCATIONAL FOLLOW-UP Winter 1998
PAGE
2005 COLLEGE OUTCOMES SURVEY Institutional Research Office APPENDIX I: Comments & Suggestions Spring 2005

APPENDIX I

SOUTH SEATTLE COMMUNITY COLLEGE

SPRING 2005 COLLEGE OUTCOMES SURVEY

(Exit Survey of Graduating Students)

STUDENTS’ VERBATIM COMMENTS AND SUGGESTIONS

AVIATION MAINTENANCE TECHNOLOGY

· I like this college—they are doing a great job and I hope they keep doing a good job.

BUSINESS AND OFFICE PROGRAMS

Accounting

· Other than a couple of instructors I didn’t care for, SSCC was my favorite of the SCCD. Great customer service due to smaller campus. The scheduling and selection of courses I took was too difficult—not able to come or be in class when I desired.

· Bookstore prices are too high.

Medical Office Clerk

· Thank you to Judy Gray, Dolores Mirabella, Malcolm Grothe, Bob Dela-Cruz, Robbie Jackson, and Tom Phillips. They made my education most enjoyable. Thank you to Virginia Sullivan for her help and encouragement.
HIGH SCHOOL COMPLETION/GED

· I am 43 years of age with a physical disability and would like to thank Instructor Harness for all considerations in getting my GED.
· This is a good place to get an education, and I would and do encourage and recommend others to South. Thanks for everything.
HOSPITALITY & OCCUPATIONAL SERVICES

Food Sciences
· Salad bar in the cafeteria.

· Ask Chef if he knows what “Frank” is doing.

Landscape/Horticulture

· If a program is offered at all in the evening, this program must offer all classes in the evening for a person to be able to complete their certificate or degree.
INTERNATIONAL STUDENTS’ PROGRAM
· I would like to acknowledge Kathy Kwilinski. She has been more than an advisor to me as an international student. She has been there for my problems and I believe she has been there for the other students too. Pass my thanks on to her and her staff.

LIBERAL STUDIES
· South Seattle Community College is like my home. I feel comfortable studying at this school. Furthermore, the time that I spent at SSCC will be a great memory in my life. I’ll continuously work and try hard for my dream with all the experiences and memories that I made here at South. “Start Here—Go Anywhere!” I’m grateful that I chose to study at South. Thank you very much for letting me study in a great environment. I wish the very best success and growth for this school in the future.
· I enjoyed all classes at South, and South definitely helped me to get more focused on my intended major. The faculty members are very approachable and encouraging. Thank you much.
· My experience at SSCC has been very beneficial to my growth and knowledge of fundamental education to apply towards life.
· Most of all, I appreciate all the support of my friends and faculty at South. I was glad that I chose this school for my college experience. Thank you so much to everyone for everything!!
· SSCC is my home school. SSCC is the best college that I ever attended. Thank you!!!!
· South Seattle Community College is the first school that I attended since I came to the U.S. I’m very proud of my school. I wish all the very best wishes for the growth and development of SSCC in the future! Thank you very much!
· Bob Rice is the best psych teacher ever. Tom Pierce was excellent for philosophy. Tim Walsh was great for environmental classes. XX was a horrible math teacher.
· Virginia Sullivan (Running Start Coordinator) was excellent—a model for all advisors! Othman, Thompson, Quillian, Hickey—incredible!
· Thank you all VERY MUCH!!!
· I’m gonna miss SSCC.
· Great experience. I’d recommend South Seattle Community College to anyone of my friends.
· This is a great school. Thank you.
· Thanks for the great education and all the memories!
· I am glad that I’ve spent my college life with wonderful people having wonderful experiences at South!! Thank you
· Thank you everyone at this college. And a special thanks to Mr. Frank Post and to Bob Dela-Cruz. Also, I would like to thank all my English teachers and the Writing Center.
· CLIC was a very helpful center. I wish internships were more scheduled. There should be internships for nursing and business, etc., available on campus! Thank you very much.

· I wish classes regarding library sciences had a larger curriculum at SSCC. Especially, since the UW has one of the best library programs in Washington State and South Seattle has a connection with the UW. Also, because of the terrific staff at the Library—such as Randy Nelson and Esther Sunde—who have so much knowledge regarding research and informational sources from books to online databases. I would have to say that LIB 101 with Esther Sunde was a class I would recommend to anyone who feels inadequate in the science of research.
· I really enjoyed my time at South Seattle Campus. There were so many quality instructors and a terrific student body. There was no end of new experiences to try and places to go if I need help with homework.
· ESL students need more opportunity for growth so that they are in the correct level so they can further improve and be challenged. They, oftentimes, are all lumped together which limits further learning. Otherwise, I love this college! AND, books shouldn’t be so expensive since students already pay so much for tuition. But, I Love the faculty and counselors, especially Virginia Sullivan
· Why does the College give the ISBN numbers of required texts to the bookstore, and make them difficult to obtain for its own students? Why aren’t there swap/donate tags for buy/sell board in the Brockey Center? I think people would donate unwanted books if they had the option.
· Books too expensive!!
· The library closes too early. It is not convenient for me when I need to study more at school. That’s also the feeling of a lot of students.
· Instructors are great! Financial Aid and other office staff can make people want to quit with their very bad attitudes.
· Financial Aid staff have horrible customer service!!
· The credit evaluator for the school needs people skills.
· The advising staff needs to be more knowledgeable about required coursework for graduation. I had to attend school for two more quarters than I anticipated because of advising oversights! I also had my credits evaluated twice and got two different results! P.S. XX is condescending and patronizing, and the registration staff are catty.
· I think the college needs to inform the students better about changes. For example, printing changes in the library. I, as a student and a student mentor, feel I was not informed. A slap in the face!
· There should be more internship program opportunities available.
· Classes required for a certain degree need to be available according to the schedule.
· I had to take an online class because the school didn’t offer it on campus. I would rather take it on campus.

· I wish courses had more time slots to learn at because I am not an early riser!
· This survey is way too long. Try to shorten this survey
· This questionnaire is inconvenient and annoying. It should be voluntary!
· Too many questions. Students will lose interest and not take the survey seriously.
· I would like to ask the Nursing Department to be sure of the instructors they hire. I have friends in the LPN program now and they have been going through a terrible time because of the new instructor they got after firing the old one. They are always miserable and have no one to help them—most of them being ESL students. This has made me not apply for the program at SSCC. I did apply one time and was not taken because I am an international student (to my understanding).

TECHNICAL EDUCATION

Computer Technology/Network Administration/LAN Service Technology
· My coming to SSCC was for a career move or change having acquired a Bachelor’s degree at a 4-year college. SSCC did not change the type of person that I am.

· My suggestion is library service on the weekend. If it is possible, I would like to see the library stay open late.

· I must admit that my last semester at this school was very...don’t have a word to describe it—“Dissatisfied?” Even though the school had sent me a commencement package, the school has yet to inform me if I am still entitled to my diploma which I worked so hard to earn for a good three years of a 2-year program. Somewhere between my registration, the financial aid office, and the internship program office, while other students will be at the commencement come June 16, 2005, I will wait to see if I will be handed out my diploma as I am yet to even complete the diploma application packet.

Engineering Technology
· Thank you for all your efforts and the hard work you do for the students!!

Welding Fabrication Technology
· Very poor job placement with employers. After completion of my welding training, XX told me I had to look for my own job. It was the same way with my internship.

PAGE
1

