

**Community College Survey of Student Engagement - College of the Desert (2016 Administration)**  
**2016 Frequency Distributions - Part-Timeness (1-5)**

Comparison Group: Large Colleges\*

[Weighted]

Item	Variable	Responses	Your College		Large Colleges		Part-Timeness Participants	
			Count	Percent	Count	Percent	Count	Percent
1. Including this academic term but excluding summers, how many academic terms have you been enrolled at this college?	COLLQ5265	1	74	14.9	5,136	16.4	23,565	17.4
		2	141	28.3	8,553	27.4	38,605	28.6
		3	64	12.8	4,635	14.8	19,324	14.3
		4 or more	220	44.1	12,922	41.4	53,650	39.7
		Total	498	100.0	31,247	100.0	135,145	100.0
2. Of the academic terms you have been enrolled at this college but excluding summers, how many academic terms have you been enrolled full time?	COLLQ5266	0	162	32.3	10,307	32.9	42,610	31.5
		1	107	21.4	6,357	20.3	28,224	20.9
		2	97	19.3	6,370	20.4	28,511	21.1
		3	72	14.3	4,047	12.9	17,145	12.7
		4 or more	64	12.8	4,213	13.5	18,870	13.9
		Total	502	100.0	31,293	100.0	135,360	100.0
3. What is your number one goal for attending this college? (Mark only one)	COLLQ5267	To earn a certificate	56	11.3	2,168	6.9	11,744	8.7
		To earn an associate degree	160	32.0	12,367	39.6	61,982	45.9
		To transfer to a four-year institution	258	51.6	14,632	46.9	52,084	38.6
		To update job skills (not degree or transfer-seeking)	21	4.1	829	2.7	3,988	3.0
		None of the above	5	1.1	1,231	3.9	5,285	3.9
		Total	499	100.0	31,226	100.0	135,084	100.0
4. From the time you started here, how long do you anticipate it will take you to complete your certificate or degree at this college?	COLLQ5268	Less than a year	31	6.3	2,898	9.3	12,216	9.0
		1-2 years	188	37.4	13,354	42.7	62,185	46.0
		3-4 years	191	38.0	10,122	32.3	41,833	30.9
		5 or more years	56	11.1	1,975	6.3	7,811	5.8
		I am not seeking a certificate or degree	36	7.2	2,941	9.4	11,159	8.3
		Total	502	100.0	31,290	100.0	135,204	100.0

\* The comparison group column on this page EXCLUDES your college.

**Community College Survey of Student Engagement - College of the Desert (2016 Administration)**  
**2016 Frequency Distributions - Part-Timeness (1-5)**

Comparison Group: Large Colleges\*

[Weighted]

			Your College		Large Colleges		Part-Timeness Participants	
Item	Variable	Responses	Count	Percent	Count	Percent	Count	Percent
5. Do you know if your instructors this academic term teach full time or part time at this college?	COLLQ5269	I know this about all of my instructors	80	16.3	7,385	23.9	37,189	27.8
		I know this about some of my instructors	218	44.4	11,411	37.0	47,568	35.6
		I do not know this about any of my instructors	193	39.3	12,052	39.1	48,803	36.5
		Total	492	100.0	30,848	100.0	133,561	100.0

\* The comparison group column on this page EXCLUDES your college.

## Colleges in the Comparison Group

Comparison Group: Large Colleges

Institution	State
Anne Arundel Community College	MD
Antelope Valley College	CA
Bluegrass Community and Technical College	KY
Bristol Community College	MA
Brookdale Community College	NJ
Bunker Hill Community College	MA
Butler Community College	KS
Calhoun Community College	AL
Citrus College	CA
College of Southern Idaho	ID
College of Southern Maryland	MD
Cosumnes River College	CA
Cuesta College	CA
Cuyahoga Community College - Western Campus	OH
Eastern Iowa Community Colleges	IA
Eastfield College	TX
Evergreen Valley College	CA
Golden West College	CA
Hinds Community College	MS
Howard Community College	MD
Irvine Valley College	CA
Kalamazoo Valley Community College	MI
Laredo Community College	TX
Los Medanos College	CA
McLennan Community College	TX
Mt. Hood Community College	OR
Normandale Community College	MN
North Central Texas College	TX
North Lake College	TX
Northeast Wisconsin Technical College	WI
Pierce College District	WA
Pitt Community College	NC
Polk State College	FL
Reedley College	CA
San Bernardino Valley College	CA
San Jose City College	CA
Schoolcraft College	MI
Shasta College	CA
Skyline College	CA
State College of Florida, Manatee-Sarasota	FL
Tyler Junior College	TX
Union County College	NJ
Ventura College	CA
Virginia Western Community College	VA
Waubonsee Community College	IL