
New Web Site Design Survey
Current Students - Spring 2006
91 Total Responses

Questions

Q1. What is your gender?

	Responses
	Count
	Percent

	Male
	48
	52.7%

	Female
	43
	47.3%

Q2. What is your age?

	Responses
	Count
	Percent

	17-24
	62
	68.1%

	25-30
	16
	17.6%

	31-40
	7
	7.7%

	41-49
	4
	4.4%

	50 or over
	2
	2.2%

Q3. What is your level of familiarity with the web including using such things as links, site addresses, or search engines?

	Responses
	Count
	Percent

	Low
	5
	5.5%

	Medium
	52
	57.1%

	High
	34
	37.4%

Q4. How important do you feel is a website for a college?

	Responses
	Count
	Percent

	Not Important
	0
	0.0%

	Somewhat Important
	1
	1.1%

	Important
	11
	12.1%

	Very Important
	36
	39.6%

	Extremely Important
	43
	47.3%

Q5. How many college websites did you visit before choosing a college?

	Responses
	Count
	Percent

	0-1
	30
	33.0%

	2-3
	34
	37.4%

	4-5
	16
	17.6%

	More than 5
	11
	12.1%

Q6. What is the first thing you notice about the new home page?

the photographs on the frint page and if they seem student directed

different colors, and moving/changing pictures

The bars across the top that show everything on the website

It looks a lot better.

animations and it looks like a real well put together website

The white border made it easier to read and more attractive to look at.

boring

Flash Pictures (more Animation)

It looks professional, clean and sharp. Also the career program finder and apply today links.

there is still a lot of type, it makes the web site boring and much harder to use. It's a billboard for the school. Less type makes it more user friendly. I like it much better than the old web site.

the rotating pictures. the animation really stands out.

better pictures, didnt seem as cluttered

new colors

new drop downs

the rotating pictures

it is much more organized

different colors and pictures

color . pictures . nice

pictures

Pictures

more organized. better colors

moveable screen

looks more updated

it was nice to see multiple pictures flashing on the home page. the multiple link toolbars is nice

picture show

picture movement, organization

The color, pictures, and the organization of the page.

The colors were good

Color

Much different from the older version, the scrolling pictures grab your attention more as well.

Much cleaner and easier to locate things.

The color has changed the blue is 281 well it should be thats the schools color.

The color seems alot more cohesive then the old one. I also like the addiotion of the top link bar with sub menus, it ads a sense of 'new' to the site.

the colors seemed a little dark, especially on the bottom of the page

the overall color has become darker. moving away from purple and getting navy blue.

That all the colors go together better and the rotating pictures are a nice change.

The color. It looked more professional.

much more organized

picture view of the college. name of the college.

Looks a lot more informative

It is better organized

The pictures! And its very organized.

The setup.

It looks more organized.

Colors

pictures

the pictures

The darker colors are nicer

New pictures

The pictures and how everything was laid out so it was much easier to find things.

Pictures

It catches your eye more, it seems more exciting with the picture slideshow.

its very well designed. The first thing i noticed was how helpful the dropdown toolbars were.

It was way more appealing to the eye

nice pictures, looks refreshed

The color and st up of the site, most sites are kinda boring colors. i think that is a big thing in a site, to catch the eye of the student

The pictures

Much more pleasing to the eye and easier to navigate

It catches the eye more

It all catches the eye

The organization, colors, pictures. Its so much more organized and light on the eyes. It depicts our scholl much better.

Much more attractive

The pics

New look, colorful

Colors, how it all fits, easy to read. Perfect size. Fits the screen well.

Layout

The different colors and pictures and also all the different links

Different look and template

The professional colors

Centered on the screen

Looks a lot better, doesnt look so outdated

The graphics really stand out. The picture animation thing looks really good as well.

The use of photos

The scolling pictures...I thought they looked good

It is alot easier to see where things are.

Smaller and more organized

I liked that everything was linked at the top of the page. It was easier to find.

looks more high tech and informative

The fresh look, the new pictures and layout of information is easy to understand.

The photos keep changing.

Graphic title with the logo

The ease of the drop down menus and the new look

The fact thats its 100 times better than our current site. Looks awesome.

The new colors and the pictures.

Animated picture slideshow

Colors and pictures

How the navigation bars stand out. They are easy to find.

The buttons on the bottom

Just how impressive a redesign can do for a college website. Comparing the two sites there is no comparision.

Q7. What are the elements/features you most like?

drop down menus

i really like that you broadened the drop-down menus, and then the other links below that

The top bars, the graphics, and the look in general

The Flashplayer with the pictures changing. Also the laptop configuration guide.

The new toolbars are right out in front of you and not off to the side

Navigating the site seemed easier than the old one.

???

For new intrested students there are easy links at the bottom of the page (Career Program Finder, Apply Today, and the Labtop configuration guide)

It doesn't appear that there are any "new" links or navigation features, simply a new look. Which is nice, but it does not set aside Northland from any other college.

I like the laptop configuration link.

The new navigation drop menus. 100 times better than the currenst site

the drop downs on the top of the page i like the career program finder and laptop guide graphics

navigation panel

animation

the pictures, both taskbars are easy to use/follow. the laptop config.

drop down menu

drop down menus for all links

everything is up higher New student stuff down lower

pictures. things easier to find

links on the home page

the drop down menus

the drop bars

pull down toolbars

toolbars

more drop down toolsbars make it easier to find things

Drop down lists and pictures.

the tab to check out what programs are here.

I like that the menu is across the top and if you hover over a selection it will give you more selections to choose from.

Scrolling Pictures and easier navigation tools.

The site is centered and has a more defined theme.

The new drop down navigation bar it's more orginized and really cleaned it up. The changing picture is nice as well as long as they stay updated.

I loke most is that it no longer is a static image, with the rotating pictures it brings the site to life.

I like all the navigation near the top, to make it easier than old sight to find various things

the navigation bars on every page. they provide easy access to the rest of the site.

I like the four sections at the bottom and the header, and the main drop down menu.

THe linkbars. The photograghs rotating keeps the viewer's attention.

better drop down menus

colors. i like the navigation bar it makes it really easy to find things

Very easy to use

graphics look really nice

The pictures and the scroll down menus

The setup and pictures

HOw the links do down with the grey boxes and the search bar is on every page as well.

The pictures

more spread out

How everything is grouped together, much more organized.

How the taskbar is all together

Less clutter

How the links are setup

The navigation bar

Everything seems more in the open to find.

pictures, drop down menus, flashy,

I like that it had more pictures and it seemed eaiser to navigate.

The Pictures to keep things interesting,

the easy access to all the links

I like the unique features alot, such as the clothing shop and the computer discounts area, I think little things like that make a big difference .

The navigation bar

The pictures

The pictures

Changing pics, color and page layout. Much better!

Drop down menus. Information that is needed/better pictures. Updated!!

The overall website is much better

Dont know that much about it

Easy to navigate. The navigation bar takes you wherever you want to go.

Fonts, much more info yet organized nicely

It was very easy to navigate the site

Cleaner

THe clearer drop down menus

Easy to navigate.

More information to choose from

The new navigation menu will be much easier to use then anything we currently have.

How easy it is no navigate to sites and that they are easier to find

The different pictures and it is easier to find the library website

the quick access to the links.

the quick access to the links.

more organized

The links at the top of the page and the catagories that they were in. the news links...I think that it is important to have them.

more access to information

The ability to find information quickly.

The overall new look.

easy navigation. search bar. bright graphics that stand out.

The ease at which you can navigate through it

less clutter. easier to navigate. pictures

Basically everything. Northland desperatly needed a new website.

Pictures, easier to understand layout. Navigation in one spot, news and events in one spot, graphic feature things in one spot.

Colors and pictures

I like the rotating pictures most. It is something that would make me want to check out the home page more often.

graphic buttons, pictures, slideshow

Colors look sharp and the layout is easy to understand.

Q8. What are some elements/features you dislike?

having ot log into the network so many times

there could be a direct link to netmail.

the blocks on the bottom of the page kind of look like advertisements, maybe make them flow better with the rest of the homepage

none.

the college news and events part might be a little to big...

It still is a bit cluttered.

not very easy to use....where do you find your grades??? etc.

There is nothing original about this website. Flash from UND to the "new" website and it is a cookie cutter website. There needs to be something new

There should be links to the sites current students use most not just what the future students will need. Have links to Virtual Office, D2L, and email.

like it all. nice job

i think its al good

all the pictures are from the TRF campus

blue trim

i never read the college news/events they draw my attention

white sides

D2L and NetMail not on home page

nothing. I like it

i think everything is good

i really didnt see antyhing that disliked

none

only use it for D2L and NetMail. really dont care about the rest

To much information on the bottom. No login on home page. No page to check finances. (ex. how much do i have left to pay on tuition?)

doesnt seperate campuses

Bottom color to dark, use the same blue color as the top of the page.

buttons on the left of the screen seam more attracting than buttons on the right

The big graphics on the bottom part of the site, where there are 4 boxes on the bottom part. Maybe use graphics with colors that go together better.

To much open space on each side of the Web site and also in the banner the red writting under is unreadable.

Pictures may change to fast for the viewer.

That it has taken so long for someone to realize that the other website sucked. And could be wider table space somethings out more.

I don't like the large blank gaps on either side of the main site, it makes it look empty. Another thing that concerns me is the rotating pictures, and those people that are on a slower internet connection. If there was some way to disable or pause the switching that would be nice.

don't know yet

some links to information that a previous student or current student would find useful are one page deep or more. stuff like online registration should be kept on the front page at all times to facilitate easy regestration. also keep the online admissions form there as well.

I dislike the secondary (sub) menu being directly below the top one. If you move the cursor too far, the drop menu covers the sub-menu - I think the submenu would be better to one of the sides... otherwise more space in between the menu bars.

It's still busy. It would be hard for a new person loooking at colleges to find what ther looking for.

still cluttered

no

almost looks like theres to much info

none

The search button is small and kind of hard to find at first.

Right now I cant see anything.

none

none

none

I liked everything!

The search bar is hard to find.

Hidden search bar. Took a while to notice

Need pictures of Northland students

none

I didn't notice anything I didnt like.

need to include pics of campus in a campus tour link

It all seemed to look good.

im not sure if i really dislike anything

none i think you did a good job on the site

none so far

I haven't found any thing as of yet, it overall looks better than the current web page

There were no dislikes that I noticed

There were no dislikes that I noticed

No EGF pics. Add virtual tour on main page. Maybe EGF/TRF campus links under pics

It might get overwhelming to some choices, etc. Not enough pictures of EGF

I have not found one yet!

Dont know that much about it

No

None

Not much I can write bad about it.

None

None

Still a little cluttered

Online orientation could be easier to find. Put some news and results on the home page.

Nothing about it yet.

Like it all. Its so much better than what we have.

I think the A to Z on the top is very hard to see.

How to resgiter is a little harder to find

Nothing

Nothing really, just the links at the bottom of the page they seem to still be really cluttered and not very noticable for the sublinks under them

I have not found any at this time.

No

need more pictures

Not sure yet

Nothing much. Everything is better than what we have now.

Havent seen anything that I dont like yet. I dislike that we dont have this website yet.

I think it all looks really good.

Less words more pictures

I relly dont read the college news and events. For me this seems like a lot of space for this information, but for others this might be nice.

no link to d2l

I really cant find any dislikes. Im looking forward to this new website.

Q9. Are there any elements/features you would like to see on the new home page?

more information about the EGF campus

more EGF Northland pictures...events

Don't know

Nope

A few more pictures and anouncements about the EGF campus would be nice.

Get rid of the oranges, reds, and yellows unless it is used for something urgent. Keep it classy, and very professional. Create toolbars that are horizontal and create sub-toolbars that are vertical so they stick out at you. Instead of everything being horizontal

I think the school could add links to find search engines. Not everyone knows about more than google. Maybe a research assisting web page.

nope

highlight feature events that are coming to the school

may put on up coming events at NCTC, horiscopes, wheather, games

update pictures of campus activities

no

no

D2L and NetMail right on home page

wider. to cramped one log in for everything the student uses

nope

D2L and NetMail links on the home page

no

no

I would like to be able to look at my tuition balance. I would like to be able to login to D2L on the home page.

no

Job finder for graduating students and advertising for events

More pictures.

a link to view the webcams of the college--for fun if my daughter could come home from school and go check up on mom in class

No

nope

More pictures of Northland, more students more faculty and more staff.

current weather conditions, just a small link to something like www.weatherunderground or NOAA weather that also gives small graphic of current weather conditions.

perhaps with the changing picture there should be a forward and backwards arrow. this should be in conjunction with the automatic forwarding. that way you can slow the picture speed down yet keep the fast readers occupied.

Not currently

A place for new viewer's to begin at.

no

no

not really

none

nope

no

More pictures of the school

no

none

Keep the campus pictures. Possible housing pictures.

No

Nope

no

no

A virtual tour would be nice

pics of campus, online orientation.

just pictures of our school

they have pictures of the Theif River college, but they don't have any pictures of the EGF college. It would be nice to have both schools on there for students to know they can go to both

no

just the online orientation, which is on the way

More photos of both campuses

No

No

Changing events under college news

Class cancellations. Meet advisors. Inform future students who there teachers are going to be, etc.

Nothing. I would not change a thing.

No

No

On D2L, have a shortcut back to the home page.

No

Games

Games

More pictures of the college

No

Virtual tour

Nope. Probably should have a link to virtual tour though.

Pictures from both campuses

A like at the top for just the library

Not that I can think of.

library as a main option and virtual office

It would be nice to have a link for registration only

how do you find a schedule of the current classes and times open

Not that I know of at this time.

No

quick link to D2L

perhaps a better student login section

Login to access everything I need as a student.

I would say maybe a link to D2L, but its very easy to find under the drop downs.

Less logins

No

A quick links area for pages I would want to go to most often.

d2l link and netmail link

Nothing that I can think of right now.

Q10. Are there any elements/features on the new homepage that you don't feel should be there?

myself, i dont really read the news. maybe put more popular hyperlinks, or more pictures

no

Maybe have links that go to the college news and college events

If there is any way to eliminate clutter, that would be good.

No

News

everything looks good

no

not sure couldnt get online to check it out

no

college news

no

no

nope

nope

no

no

no

no

no

sports

i feel that everything on there is important

everything seems pertinent to me

No

nope everything has its purpose if you add to much then it gets dirty again.

no

nothing comes to mind.

I find it to be annoying / discouraging when there are highlighted links (such as one of the four main sections at the bottom - for EGF laptop config) that are just for one campus or the other.

nothing

no

no

no

none

nope

no

no

no

none

I like everything.

No

Nope

no

no

No

no

no

no

no

not so far

at this point it looks as though everything is necessary

No

No

No

Less drop downs

No

Looks good to me

No

Virtual Library

No

Bottom hyperlinks

there is a lot of small text.

No

No

No

no

No I like it

no.

no.

nope

I think that someone may need everything that is there. I like the amount of information available.

no

no

not sure yet

No

No

No

No

news and events

no

No

Q11. Is the home page and the new navigation bar easy to navigate?

yes i think the new bar will make it easier to navigate

yeah, theres more selections

yes

YES

Yes

yes

i never use it

Yes

I did not get into the website but the idea of the sub-toolbar going vertical instead of horizontal it would be helpful

I like it

much easier than before

yes. they have everything you need right at the top

so far

yes

very

yes

yes

i think so

yes

cant get on the website

yeah, i think it will be much easier

yes

yes

yes

very easy

yes

yes!

yes

yes

yes

I believe it will be much easier to navigate than before.

Yes

Yes

yes

yes.

Yes, I like the main navigation bar - the sub menu bar is abit trouble-some because of the location and the main navigation bars submenu dropping over the top

yes maybe confusing in some parts though.

it seems much better then before

yes

very easy

yes

yes

YES!

Yes, much easier.

Yes

Yes

Yes

Yes

Dont know yet (no computer)

Yes!!

yes

Yes

yes,

yes

yeah

yes

yes fairly easy

Very easy!

Yes

Yes

Much!!

Yes

No

Yes

Yes, I really like it.

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes, very much so.

not that I know of

Very easy

yes

yes

yes

yes

yes

Yes, I think it is. I think that future students will be able to find the information that need easily with little effort.

Yes

Yes. A lot better.

yes they are

Yes. I like it so much better.

Yes. The site was very easy to navigate.

Yes

The drop down menus are very easy to use.

Yes. I found it very easy to use and found what I wanted quickly.

the drop downs are easy to use

I found it extremely easy to use. Makes much more sense to have this type of menu setup than what we currently have.

Q12. Is the information on the home page useful?

yes very much so

yes, theres direct links to alot of the important info that new/old students need

for the most part. probably more so if you were a thief river falls student

Very useful

really much so, it makes it easier to know where you are going around the new site

yes

not really because you still need to talk to someone

Yes

yes

most of it

yes

yes, i think it makes it easier to use

yes

yes

yes - it gets you where you need to go quickly/easily

yes

yes

kind of

yes

yes

yes

yes

yes

I would have to use it more to find out

yes

yes

Yes

yes

yes

yes

Yes

needs to be updated but it will be

Yes

yes

yes.

Yes

yes

you can put anything on there so yes

yes

yes

yes

yes

yes

Yes, much easier to navigate.

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yep

yes, i found it useful when applying here

yes it will bring you where ever you need to go.

yes it is, it's easier to follow

yes

yes

Yes, at least for me

Yes

Yes

Yes!

Definitely

Yes, very useful for what I would want to find.

Yes

Yes

Yes

Yes

Yes

Yes

Maybe there should be a link to college events for less clutter.

Yes, could be more.

Yes

Yes from what i can tell.

yes

Very useful

yes

yes

yes

very

yes

Yes

Yes

Yes

it was very informative

From what I can tell so far.

I think it is. Most everything on there now is something I would look for.

Yes

Yes, but the home page should change frequently to make it seem updated.

For the most part yes.

yes most of it is

Yes I thhink all of it is important to some type of student.

Q13. Is the layout of information on the home page easy to understand?

fairley easy it always takes a little time

yeah, its not so crowded like the other one

yes

yes and looks great

yep

yes

Yes

yes

yes

i like it better than the clutter of the current home page

yes, its not as cluttered

yes

yes

yes

yes

seems to be

Yes!

yes

yes

yes

yes

yes

yes

yes

yes

yes

yes

much easier

Sort of, there should be less text.

Much easier to follow than before.

to me it is but to others may not be

Indeed

yes

yes.

Yes

Yes

yes

yes

yes

yes

Yes, it is easier than the old one by far.

Yes

WAY easier than the old web page.

Yes

Looks like it

Yes

Yes

Yes

Yes, what your looking for is easier to find.

Yes

Yeah

i found it kind of hard to locate specific things

yes

yes i like it much better

yes

for the most part

Much easier than the current page

Yes

Yes

Yes!

For the most part

Great.

Yes

Yes

Yes

Yes

Still kinda busy

Still kinda busy

Yes

Yes

Yes

A little cluttered, but the way its organized makes it easy to understand.

yes

Yes it is.

yes

yes

yes

yes...the bottom part could use a little work but other than that good

yes

Yes

Yes

Yes. The layout looks good.

yes it was very striaght forward

Easy its very easy to understand. The layout is so much better.

Yes, its very easy on the eyes.

Yes. Easier than most sites I've been to.

Yes

Everything kinda flows together. It looks good.

Yes

Yes

Q14. Is the new website design visually appealing?

yes i like the photo scroll on the home page

yes, i like the colors

yes, the pictures are a great addition and also even though there is white on the sides it looks better that it is on both sides rather than just one side

Yes

yes, with all the animations and color is a lot better and it really attracts the eye

yes

not too bad now

Yes

yes

much better

very much so

yes

yes

yes

yes

yes

yes, very good color choices

yes. good color schemes

yes

yes

yes

yes

yes, much more

it is better

yes

yes

yes

on top yes but the botton looses people

yes

yes

Yes

yes

Sure is.

yes, just a little dark

very much yes. compared to the old site.

Yes, much more organized and the pictures make it more personal and interesting - very nice that you can click the picture/link to see more on that topic.

yes

somewhat

yes

Yes, very much so. It almost looks like a 4-year university website.

yes

Yes, the pictures catch my eye right away

Yes, the change in colors are a big plus.

Yes, especially with the rotating pictures.

Yes

Yes

Yes, your eye goes right to the pictures and then down

Yes, a lot more.

Sure. Like the pictures.

Yes

Yes

In the words of Napoleon Dynomite "Heck yes it does"

yes, very much so. you did an excellent job

yes that was the first thing that I noticed

Yes I love the picturs, but I wish it had some from EGF

yes it is color is good

yes very much so

yes

Yes

Yes

Very!

Yes - Way better!

Yes

The colors really draw you in for more

Yes it looks clean and well put together.

Yes

Yes, very.

Yes

Yes

Way better then the old one!

Yes. Great job, big improvement.

Yes - its a HUGE improvement.

Yes, I like it alot.

looks a bit too busy

Yes

Much more than the old one.

Much more than the old one.

yes

yes...I like the colors they are more Northland

yes

Yes

Yes. I think that this website is a lot more appealing then the other one. Easier to navigate as well.

The new webpage looks very nice. Neatly done.

yes

The new website rocks!!

YES! A+++

Yes. It looks good.

It looks very nice.

Yes. It really caught my eye right away.

i like the new look

The new look is very appealing to the eye.

Q15. Is the new website design professional looking?

yes it looks very appealing

very

yes

Yes

The new website actually looks better then a big 4 year college

yes

Very

yes

yes

yes. huge improvement

yes

yes

yes

yes

yes

yes

very. especially with slide show

yes

yes

yes

yes

yes

yes

yes

yes

yes

yes

yes

yes for the most part.

Yes

yes

Professional....no, I don't think I would use that word, and again, I don't think a college site should look 'Professional'. I think a college site should look new and exciting, fun and friendly, and that is what this site looks like.

yes

yes.

Yes

yes

very

yes

yes

yes

Oh yeah. This guy was very professional.

yes

Yes, more established and professional looking.

Yes

Yes

Yes, with all the search boxes for future students, applying, etc.

Yes, very.

Yes

Yes, very!

Yes

For Sure

very much so

yes

Yes

yes very

yes, it is great

yes

Yes

Yes

Much Better! Have all pages like the homepage.

Yes - very

Yes

Yes it is

Yes

Yes

Yes. This guy did a great job with creating a new website.

Yes

Yes

Very professional looking, much better.

Yes

Yes

Its very professional looking. This guy should start his own business.

yes

Yes

yes

yes

yes

yes

yes

Yes, very.

Yes. Looks way better than before.

I think he did a very good job with this site. I like it a lot more.

yes

Very professional. I've viewed a lot of college sites before choosing Northland and this new site is far and away one of the better ones that I've seen. Excellent job.

YES! A+++

Yes

Yes. Very professional looking.

Yes it looks professionaly built

Yes

Very impressed

Q16. Is the text easy to read/understand?

yes

yes

yes

YES

The color of the text works really good with the color and it doesn't distort the page or draw you away

yes

Yes

yes

somewhat small

for the most part. bottom text is a little small or its just the projcetor

yes

yes

yes

yes

yes

yes

for the most part

yes

yes

yes

yes

yes

I couldnt see it from the back of the room, but it looked like it would be easy to read off of a screen.

most of it is. the grey text on black background is hard to read.

yes

yes

yes

yes

Pretty much everything except the red text under the title banner.

Yes, the choice of background color and text colore make it easier to read.

yes

Yes

yes

yes.

Yes

yes

yes

yes

yes

yes

Yes

so far yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

yep

yes

yes

Yes

yes

yes

yes

Yes

Yes

Blue is much more appealing

Could be a little bit bigger in some areas.

Yes

Yes

Yes

Yes

Yes

Much more than our current site.

Much more than our current site.

Some of the text is cluttered and small

For the most part.

Yes

Looks like it.

some text seems to small Example...Building Futures Together

Yes

yes

yes

yes

yes

no some of the links on the bottom of the page have small print making it more time consuming to figure out where you're going

Yes

Yes

Yes

very easy to understand

Yes

For me, yes.

Yes

Yes

Yes

Yes

Yes

Q17. Is there anything specific on our current home page that you would like to remain on the new home page design?

no

no

the easy registration links and class lists

a big link for registration

cant think of any. maybe a link for d2l

the new one seems to have everything

no

no

navigation bars

no

the early registration thing was very nice on the old web design

no

no

no, not really

D2L

no

no

no

no

No

no

pictures are fun

no

The new site looks good as is.

nope

Not that I can see.

no

the information request and transcript request links.

I personally like the submenu side bar rather than on the top - under the main navigation

no

no

college events

no

none

I kind of like the big search button

I dont go on it enough

Not really. New page is good.

No

No

No, not really

No

No. I like the new one much more.

No

Not that comes to mind

nothing comes to mind

no

nope

no

no

I think it important to include all of the information, just in a new format

NO

No

Keep changing it keeps getting better and better.

Nope

No

New one looks good. Answers a lot of questions.

No, I really like this new design.

No

No

No

No

Not really

No

No

No

Could there be a place that would be easily located if they want to request a transcript?

Making it easier to find registration

No

No

no

no everything is pretty much covered

no

No

No

No

not sure.

Not that I can think of.

No

No

No

No

No

No

Q18. Overall how would you rate the new website design?

	Responses
	Count
	Percent

	Poor
	0
	0.0%

	Fair
	0
	0.0%

	Good
	6
	6.6%

	Very Good
	46
	50.5%

	Excellent
	39
	42.9%

