

NEW STUDENT ORIENTATION

Spring 2014 Report

January 8, 2014

Student Services

Office of Data Management

Table of Contents

Section	Description	Page
1	Overall	2
2	Chinle Center	3
3	Crownpoint Center	5
4	Shiprock Campus	6
5	Tsaile Campus	8
6	Tuba City Center	20
7	Window Rock	22

Section 1

Dine College – Overall

Date of Orientation: January 08, 2014

Site	Student	Parent	Other	Total
Chinle	10	0	0	10
Crownpoint	2	0	0	2
Shiprock	27	0	0	27
Tsaile	65	16	5	86
Tuba City	14	0	0	14
Window Rock	15	0	0	15
Total	133	16	5	154

Section 2

Dine College - Chinle Center

Coordinator: Agatha Spencer

Attendance: Total of 10 Attendees;
100% Students

Evaluation:

7 students overall attended Chinle’s 2014 Spring New Student Orientation. Overall, students felt that the orientation was **Good** by 48%.

Several students also provided feedbacks of the orientation. Feedbacks are shown “as is”.

Comments
Thx!
Look forward to class and semester!
It was a good orientation I learned a lot just for listening. Some of the information discussed I didn't really know before this orientation.
N/A
Pizza and wings were Good!
N/A
Thank-you for the important information - Good presentation!!

Section 3

Dine College - Crownpoint Center

Coordinator: Peggy Willeto-West

Attendance: Total of 2 Attendees;

100% Students

Evaluation:

There were a total of two students who attended Crownpoints 2014 Spring New Student Orientation. Only 1 student completed the orientation Evaluation and provided a comment on the event.

Comments

Orientation was really well and a lot of information was given.

Section 4

Dine College – Shiprock Campus

Coordinator: Becky Begay

Attendance: Total of 27 Attendees;

100% Students

27 students completed a New Student Orientation evaluation from.

Evaluation:

Several Students left feedbacks and all are shown “as is”.

Comments
None
None
N/A
Was great no Comments from me
The orientation was excellent
The orientation was excellent
The orientation was excellent
Keep up the good work!! :)
No comment
None
The only thing I've realized I don't think I have the quota info
None
Information given was great however I am an individual who learns with more detail. Thank you for the experience.
Good job! And keep up the good work.

Section 5

Dine College – Tsale Campus

Coordinator: Apryl Joe

Attendance: Total of 86 attendees;

65 Students, 16 parents, 5 others

75% Students

There was 19% of parents and 6% of others (Relatives) who also attended the Spring 2014 New Student Orientation.

TIME	TOPICS	Individual Assigned
8:00 am – 9:00 am	Registration	Andora Harvey, Liz Thompson, Barb Harvey, Admin. Support Staff
9:00 am – 9:05 am	Welcome Address	Dr. Maggie George, College President
9:05 am – 9:20 am	Overview of Diné College	Winifred Jumbo, Recruiter
9:20 am – 9:25 am	Break into Rotation Groups	Apryl Joe, Program Manager
9:35 am – 10:15 am	Session I	Various Presenters
10:15 am – 10:25 am	<i>Transition to next session</i>	
10:25 am – 11:05 am	Session II	Various Presenters
11:05 am – 11:15 am	<i>Transition to next session</i>	
11:15 am – 11:55 am	Session III	Various Presenters
11:55 am – 12:05 pm	<i>Transition to next session</i>	
12:05 pm – 12:45 pm	Session IV Family Support Roundtable *Parents, siblings, spouses, and other family members are invited to attend this roundtable specifically for YOU to discuss how to best support your student.*	Various Presenters Priscilla Leonard, Financial Aid Director- Student Success Center
12:45 pm – 12:55 pm	<i>Return to the SUB</i>	
12:55 pm – 1:15 pm	Question/Answer Session	Apryl Joe, Program Manager
1:00 pm – 1:30 pm	<i>Evaluations/Lunch</i>	Data Team & Admin. Support Staff

This semester's New Student Orientation held 4 different presentations throughout the Tsailie Campus. Each presentation was held for 40 minutes and students rotated in groups between each place. It was up to the departments to split the time among themselves to talk about department services. Time was schedule as shown on Agenda.

Tsaile Campus had a total of 86 Attendees; 65 students, 16 parents, and 5 other (Relatives).

Overall, Students felt that the orientation was **Excellent** by 57%, while 32% declared that it was **Good**. Based on the “Tsail: Orientation Satisfaction Survey results” chart.

4 presentations were conducted to students and students evaluated the presenter’s after each presentation. Students attended the presentation in 4 different locations.

Analytics: 2014 Spring New Orientation

1. Check Current location of presentation

Results based on 288 responses to this question

2. Was this information helpful?

Results based on 288 responses to this question

3. Would you recommend the presenter(s)?

Results based on 288 responses to this question

4. Please rate the presenter(s)

Results based on 288 responses to this question

5. What would you rate this session overall?

Results based on 288 responses to this question

75% of the students declared that the presentations were **Excellent**, while 22% said it was **Good** and 3% said it was **Okay**. Based on the “Analytics: 2014 Spring New Orientation” results.

All students, parents and faculty/staff who attended this semester’s Tsaile New Student Orientation were asked to complete a survey overall. **Total** number of responses was **105**. Of the 105, **97** declared that there was enough time for each session, while **8** declared there wasn’t enough time.

33%, 34 attendees stated that Dine College impacted their choice because of location, while 67%, 71 attendees stated other reasons.

The overall Survey also asked “How did you hear about Dine College?” **25, 24%** declared that they heard about Dine College from there High School Counselor. **40, 38%** declared other.

Tsaile New Student Orientation attendees were **63%** of Students, **19%** staff, **15%** Parents, and **3%** other (relatives).

Family members were allowed to attend each presentation with the students however during the last presentation several attended a “Family Roundtable” at the Student Success Center for family presentations and had evaluated the presentation.

Evaluation:

All attendees shared comments and are shown “as is”.

Additional Comments:
Students:
why is this required
Was a good knowledge in some areas.
I hope to enjoy dine college
The orientation was very informative and helpful. Thank you
None
None
Was a good orientation
"Dine college can't wait!"
There were more informations given to me this time of the orientation than fall semester.
This was a great orientation and I really enjoyed the presenters.
I think that overall the orientation was good and that I have learned a lot more about what is required and what is available during my stay at dine college
A good school to do two years
I think dine college is a good college to attend
Thank you for all the information that Everyone has given me. I still have some more questions about certain things but I know that the advisors and current college students will help me through the year.
Ask a question, get an answer is fine with me
Good job
Very nice
Good job
Good place to start
The orientation was an excellent information for me
The orientation was an excellent information for me
I am glad that I applied to dine college, I was a single mother of 5 children who was living pay check to paycheck job... I cant wait to get my degree in BA. thank you
Great presentations overall...no problems...
orientation went well. Everyone did a good job! Continue the great work.
It was good helpful information
Overall was a great expirience. Like how everyone timed their sessions well.
Was very good overall!
The orientation was very helpful to better understand the needs of a new student and they give out excellent encouragement to try new things and to completing the years ahead
over all I think the sessions were of good information just a little more time for some of the sessions would be nice
None at this moment.
orientation was great today
Good overall thx
Everyone that help the students understand during the oriantion was great.

It was great.....
Every thing was good
IT WAS GUD LEARN ALOT BOUT COLLEGE
I think I learn more about Dine college today then last year
It was a great experience and I honestly think I'll have a good time.
It was a good orientation.
The slide shows and staff were very helpful
I really liked the presentations, it made me excited to start (:
The orientation was very informative. Learned a lot from each sessions. The staff done a very good job
Good job you guys :)
GOOD PEOPLE HERE
Thank you for helping me toward sucess
overall the how prestation was good and understood every thing
none
Great job!
NONE
I'm glad they made this oreintation because as a returning student it made me learn more about DC.
getting a calender was a great idea.
I learn a lot here at Dine College and I look forward to starting school here Monday
Ice breakers
I hope this year is better than last
Enjoyed the student orientation , thanks for sharing your knowledge
The financial aid and Advisment is still a little confusing.
Need a little more information for the transfer
It would be better if you got pins for the ipads
I'm really excited to apply for an internship this summer. The career advisers helped expand my knowledge.
It was too long.
It was too long.
IT WAS GOOD INFORMATION THAT THEY GIVE IT OUT
I like going to school to motivate my kids to finish high school
Excited to start my first semester of college!!!
I really like the information that the instructor gave us. They were sort but straight to the point.

Staff:
Thank you.
Great orientation
Good sessions students enjoyed themselves and this orientation was helpful for them and their questions were answered.

Good sessions students enjoyed themselves and this orientation was helpful for them and their questions were answered.
more interactive presentations
Time management was great
Dine college is a real good school. I told my nephew to come to school here.
The event went smoothly. The transitions between sessions was good.
No comment
Great orientation
Great job everyone!!!
sessions were fine; renovations at NHC caused minor distraction.
Student presentations were excellent.
Possible to make the orientation an all day event so that the information does not feels so rushed.
Need to hurry and add more BA programs followed by MA programs.
the orientation was well thought out and it was easy. This has been very good for all the staff to work as a team to show that we are here for our students.
Good job everyone
Good job to all staff. Collaboration was awesome
excellent
none

Other:
no comment
It. Wasgoo
Thank you for the information..
everything was good ad how the session went.great job
its all way better than last year
Good place for a start
Very informational, needed a little bit more time with presentations. Also would have liked a tour of the dormitory which I didn't get.
THANKYOU
Excellent
None
Everything was great and a learning experience.
Great opportunity for my both sons been here my self
Good job!!
Excellent information need more information on dorms. Other than that it was good.
I THINK THIS COLLEGE IS PRETTY GOOD
excellent
I would recommend dine college to students fresh out of high school, because it's easy and simple to sigh up.
No comments

good
ever thing is good

Section 6

Dine College – Tuba City Center

Coordinator: Phyllis Begay

Attendance: Total of 14 attendees;

100% Students

Evaluation:

Several students left Feedbacks and are shown “as is” from students.

Comments
Not many schools have orientation like this for new students. I definitely learned a lot of new info from the presentation. Thank you!
Really good presentation It was fun
It was great!
Thank you for helping understand
Orientation was fun and understanding about what's going on at the school.
I had lots of fun!
Na
Orientation was good I learned info prior to the orientation :)
Amazing presentation! Knowledge for Dine College is greater & feel my experience will be great :)

Section 7

Dine College – Window Rock

Coordinator: Ilene Naegle

Attendance: Total 15 attendees;
100% Students

Spring 2014 NSO Attendees

N=15

Evaluation:

Window Rock: Satisfaction Surve Results

N=15

Students left Feedbacks and are shown “as is”.

Comments:
Good
I think the clubs will help make this site a better place to learn
I like dine college. Can't wait for class to start. :)
No comment
Great job!!
Excellentay!