

Chabot College
Flex Day Evaluations

August 14, 2015

Welcome (Morning)
Student Presentation by R.A.G.E.

Rank	Degree of Agreement	Number
4	Very useful	38
3	Somewhat useful	19
2	A little useful	4
1	Not useful	0
NA	Not applicable	1

Envisioning, Achieving, Excelling by President Sperling

Rank	Degree of Agreement	Number
4	Very useful	26
3	Somewhat useful	27
2	A little useful	8
1	Not useful	0
NA	Not applicable	1

Budget Presentation by Vice President Willis

Rank	Degree of Agreement	Number
4	Very useful	33
3	Somewhat useful	20
2	A little useful	7
1	Not useful	0
NA	Not applicable	2

Student Presentation by BADDYL

Rank	Degree of Agreement	Number
4	Very useful	45
3	Somewhat useful	12
2	A little useful	2
1	Not useful	0
NA	Not applicable	3

Student Services Collaborating for Success by Vice President Kritscher

Rank	Degree of Agreement	Number
4	Very useful	28
3	Somewhat useful	25
2	A little useful	6
1	Not useful	0
NA	Not applicable	3

Connect, Collaborate, and Communication by Vice President Thompson

Rank	Degree of Agreement	Number
4	Very useful	16
3	Somewhat useful	31
2	A little useful	10
1	Not useful	1
NA	Not applicable	4

Accreditation Trivia (Afternoon)

Rank	Degree of Agreement	Number
4	Very useful	31
3	Somewhat useful	18
2	A little useful	5
1	Not useful	3
NA	Not applicable	5

Feedback Responses

The creative process of the day inspires faculty to be creative with our teaching. Good work overall.

I appreciate the student presentations and creativity. I also appreciate the creativity of the accreditation trivia game. It would be helpful to encourage Q+A during morning presentations.

As faculty it would be nice to have some time during the day to be able to work on courses and meet with other program faculty members.

Long Day!!

Long Day!

Would have been more useful to have time to meet within division to discuss upcoming changes.

One of the better College Days for sure!

Excellent work-- Thank you for a great day!

Staff Development did a great job – they are awesome

Appreciated the RAGE presentation – need to also see a green committee among staff + faculty

Please shorten the Administrator's presentations or eliminate

I really appreciated keeping on schedule for the morning session. It kept the presentation sharp + focused, and set up the afternoon schedule on time. Kritscher and Willis got rushed due to late start is only complaint.

What a great way to share accreditation

Accreditation trivia was a fun way to get acquainted with the standards – more useful than getting a lecture! There was too little time for Vice President Thompson. Great to hear from students and their plans for Chabot's future

Accreditation trivia was informative & fun! Enjoyed the student presentation – they were well prepared and well spoken.

A quick restroom break would be helpful.

Accreditation Trivia was great!

Student presentations were great, and the Accreditation Trivia made me be interested in the reports more.

I really enjoyed the student presentation. You could tell they were well practiced & well organized

9am-12pm straight was very long + difficult. I wish the day wasn't so long.

3 hour meeting is too long!

I really liked the student presentations.

The two student presentations were the highlights and makes me feel so fortunate to be a part of the community.

I really enjoyed the student presentations – they did a great job! In the morning session, building in a 5-10min would be really great

Great to intersperse students (wow!) with VP's reports (they were all interesting) pres + Accred Trivia should have been required for all – many were not there.

Great work Staff Development!