
Current Web Site Design Survey
Faculty/Staff/Students - Spring 2006
337 Total Responses

Questions

Q1. What is your gender?

	Responses
	Count
	Percent

	Male
	117
	34.7%

	Female
	220
	65.3%


Q2. What is your age?

	Responses
	Count
	Percent

	18 - 20
	93
	27.6%

	21 - 25
	67
	19.9%

	26 - 35
	66
	19.6%

	36 - 44
	47
	13.9%

	45 and over
	64
	19.0%


Q3. Are you a?

	Responses
	Count
	Percent

	Student
	264
	78.6%

	Faculty Member
	38
	11.3%

	Staff Member
	34
	10.1%


Q4. On average how often do you visit the Northland College website?

	Responses
	Count
	Percent

	Once a Day
	92
	27.4%

	Several times a Day
	164
	48.8%

	Once a Week
	23
	6.8%

	Several times a Week
	49
	14.6%

	Once a Month
	4
	1.2%

	Several times a Month
	4
	1.2%


Q5. What are your primary purposes when visiting the Northland College website?

	Responses
	Count
	Percent

	Academic Information
	193
	57.4%

	Alumni Information
	4
	1.2%

	Athletics
	24
	7.1%

	College News & Events
	107
	31.8%

	Desire2Learn (D2L)
	183
	54.5%

	Employment
	9
	2.7%

	Listen to Online Radio
	18
	5.4%

	Research Information
	49
	14.6%

	Search for a Person
	31
	9.2%

	Virtual Office
	146
	43.5%

	WebMail
	206
	61.3%


Q6. What tasks would you like to be able to perform with the Northland College website that you are currently unable to perform?


Be able to access the library from the home page. To have to go through academics makes the library to unimportant in an institution of higher education. The library should be as important as athletics. Students should also be able to access faculty websites more easily, particularly since those websites are where syllabi are often stored.


Student Directory


job placement


Access to network drives.


Not sure.


Not sure what I want.


none


Nothing


I would like to see a way to separate the current students/faculty/staff from the people who are looking at the web site for admissions information, etc.


I wish all instructors made greades available on D2L.


links to other colleges that have programs that our studnets may be enrolled in and taking crdits here - Moorhead Tech, Bemidji, Detroit Lakes


N/A


none


none


the bookstore to see available books for classes and info about student loan, getting them etc.


A master calendar of college events including professional development.


n/a


i would like all instructors to be required to enter class info. (mainly grades) on D2L


Be able to look at room assignments and availablility from the website through a password protected site.


4th deminsional calculations and order Pizza!!


I am unable to check all my current grades.


Nothing that I can think of.


can't think of any


Weather forecast would be nice. Then I can check quick without going to weather.com etc.


None that I can think of


I'd like to have a website of my own that I could have parts open to the public for information and then have a section unique to clinical educators for easier access for them.


none


instant messanger


none


I'd like to be able to access my overall grades and school history easier


It would be great to have your own 'profile' where you could access your email-messages-events all on that one page instead of having to go to D2L, then to email, ect..


NA


I would like it to be required that all teachers have their classes on D2L. The college I attended before this one required it and it allowed student teacher communication to be a lot better.


None


none perfectly happy


cant think of any


None


update the free antivirus


Chess with other students online


Spell check, way to get to home page from the WebMail


figure out how much credits are and how much it will cost go attend northland.


Spoon-bending


Ask a question "live" on-line I would like to see a "banner" feature on the page. The weather information regarding where to check for class cancellation updates should be prominently placed on the most frequently tapped web pages or on the Netmail login page...


A-Z index search


I don't know


None I think things are going very well. It is a great way to get information and communicate with other students and instructors.


Sending my assignments thorugh the dropbox on Desire2Learn (D2L).


To send my assignments to my teachers through the D2L dropbox.


none


nothing


none


not sure


Nothing at this time...


I cannot think of any off hand.


Receive email through D2L instead of having to log onto webmail, but I know that isn't possible.


Possibly to be able to save to the server from off campus, since we are currently able to take files from the server.


none


access all classes from one site...


Checking Teacher E-mails (or other faculty...Other than just the directory.


online orientation and for all instructors to utilize d2l as well as the faculty files/folders rather than hardcopy info


find your current gpa


more stuff on clubs and other student activities


It is very efficient and allows me to do what is needed already.


a to z index


still learning how to use virtual office


be able to see more up to date information. Who would put dumb ass old shit on there?


None


N/A


It would be nice if cosmotology had a page with the monthly specials and a price list for all services.


It would be nice to beable to look up your bill for school.


none that i can think of


nothing


N/A


I would like to be able to search the web using the sight.


easier access to grades


You need better major fields. Example would be a nice Criminal Justice page. Update pictures with current students.


look at previous classes on D2L


none that I can think of.


Better search abilities of items on the college website.


spell check in e-mails


1. Find the book tittles that courses will need to use. 2. Find description, web sites of each club


none really everything looks fine for now.


Get playboy or playgirl


all good so far


I would like to check or have the students be able to check class cancellations. I already did this survery but wanted to add this comment.


n/a


View all my grades on the website at all times.


I'd like to be able to check my current grades for my classes online.


Grades


i am very pleased with what you have to offer.


hard to get around


Uploading documents on Virtual Office. Saving them so that they can be worked on later.


?


I would like information about summer coarses sooner.


None


Finding past articles about NCTC that were in newspapers and finding people who were on the dean and president's academic lists


i wouldn't say anything is missing but i do think some things could be improved such as on the e-mailing you have to purge them in order to get rid of them i wish one could just hit delete and that would do the trick. or even some things just take awhile to track down you have to go to one page then another and then another some times just to find one thing i may need and i think that is something that needs to be narrowed down it gets to be to much linking it would be nice if it all linked from the first page.


I would like my computer to remember my password and user name on my pc so I will not have to type it in.


I have been able to do everything I have needed and wanted to do on the website.


don't know


only sign in once to check my school email and then work on my classes for distance.


faculty folder


I am not that familiar with the site. I guess, I don't know exactly what is offered. Maybe there could be a better break down of the different research that a person could do.


nothing


Don't know alot about it.


Dorm room layout (plan of dorms with numbers) Student dorm numbers/addresses more athletic information more maps


More information on when play try outs are.


On-line Apparel is difficult to find. It use to be on the home page


There is additional information on our web site that I didn't even realize was out there until I accidently stumble upon it. Is there a directory/index out there?


All current tasks, but WITHOUT REPETITIVE SUCCESSIVE sign-on requests. A single sign-on should be for a period of time and be honored for all tasks within that time window, instead of requesting sign-on again and again!! The majority of my key-strokes are spent on repetitive sign-on's. Thanks.

Q7. List at least one thing that you LIKE about the Northland College website:


It has some nice color and the links are obvious.


Very professional, easy to locate all subject areas, and it is very beautifully designed.


the directory - easy to find phone numbers.


All the links that are available on the home page for easy access.


Many information posted on mainpage


Good academic section


Easy to work with


easy to navigate


Has Request transcript link on homepage.


Easy Access


Variety of information.


I like the banner pics, I would like them to change more often


It is relatively simple to find what I want or get where I want to go.


Good ingfo


Access to email


Easy to access all the information I need as a faculty member from one web site.


As a faculty, I am able to access information (that was on the intranet) through virtual office from home, or a coffee shop, or other wireless hotspots where I may find myself working.


EAsy to get to D2L.


I like the graphics, though I'd like to see them change a little more often.


has all the information I need


D2L


Very easy to find information. Our site if very user friendly.


easy to navigate


D2L


lots of information


Bright and colorful


Online registration (except when you work to make a schedule mesh and later a critical class is cancelled.)


Access to everything


registration link on main page


That D2L is so simple to get into and everything is explained in detail. I don't feel lost like when I'm in other web sites.


easy to move from one link to another


easy to get to and very easy to understand


D2L


Very User Friendly


it is easy to find something that I need


It is easy to move through and looks good.


view grades and registration


Virtual office Mail access


easy acess


the cool graphics


user friendly


The buttons/links down the left side.


The pretty colors


It is easy to find whatever I'm looking for.


user friendly


the appearance, fairly easy to navigate through


It is a good place to hand in homework.


I like that they have a special place for all our needs to look up.


D2L


graphics on home page


Very well maintained as far as links. Seldom do I find a broken link.


ease to move around


Convenience


The easy access to D2L


Everything. This website is awesome


contains a lot of information


visual recognition


easy to follow along and find the information you need


It is easy to see, and move around in.


The E-mail


Very nicely organized. I like the student drop down button with all the links together.


its pretty


the Online vertual office


Fast e-mail service.


I like being able to access the radio.


It is appealing and not complicated. I guess I would have to say that the simplicity for someone who is coming out of high school is the best part about the website.


That it has everything on the website you need.


i like how it is set up, getting to where you need to go is very easy.


It's easy to navigate.


Easy to follow.


I like that links are easy to find and access


radio webpages


Colors except for thepurple


easy to find my grade/class information


Easy to remember


The security.


IT is easy to use.


it gives me an update of what is going on in the college.


I like the home page and the bios of the faulty


being able to check your grades right away and netmail.


Easy access with the dropdown bar to links.


I like the student photos that have been chosen for the pages. Nice !


the email access


Ease of maneuvering around in. I can get to most of my information within a few clicks.


You can find what you are looking for.


Everything, the convinence.


It is a very good place to check out the college.


I love it all.


organized well


netmail and D2L


Easy to access and understand


It is easy to find what you are looking for.


It's really easy to work with and you have everything you need all at one spot.. like email and virtual office, news, information, etc.


Webmail


You can access the computer printers.


pretty easy to use.


D2L is easy to use.


The drop menus


easy to use


The layout


I really like the Virtual Office, that I can use it from school or home.


reasonably user friendly


Easy to understand and the updates of what is going on


the netmail


free web mail


the website seems to be updated more than before


Everything can be found on the main page.


I like that it has a wide variety of places you can go.


the easiness to find what you are looking for


the employee virtual office looks great and is easy to use


easy to contact teachers on assignments and when I will be gone.


Easy to get around on, up to date and a nice web site.


nothing


It's easy to use


i can get to what i need without going to 50 differnt site..it is right there for me


It is very well organized.


I can do everything I need to.


netmail


I love D2L I wish all teachers posted courses on the web site


Everything is easy to access.


That your able to check your email.


D2L


It is a lot better now, it used to be more difficult to find information and now it is much easier.


Easy to access the information I am looking for.


Easy to use


your able to check your grades from it


It is very easy to use.


elibrary


D2L


it's pretty easy to use


check your grades


Everything is easy to find.


D2L


main page is ordered fairly well


It's simple to run and easy to access.


Easy to find what you need.


That it is fairly easy to find information.


D2L


It has everything I need.


You can find things


Layout


It's easy to use.


Our homepage seems to get more attention than from before and I like the employee Virtual Office.


I like the clear working and easy access to additional sites within the college site.


Many links to information about different areas of the college


student placement information


easy to navigate


It is clean and niess


east to access


lot of information


easy to move around


Student netmail.


Its easy and accessable to use, very basic.


Easy to find information about my major.


easy access


virtual office


Webmail


i can take classes that work well with my busy work schedule.


All the faculity are easy contact when you need to get in touch with them. The staff in the computer center are always very helpful, and knowledgeable when students need help.


D2L


Its easy to access


It always is up to date


I love how teachers can post grades and anouncements on D2L.


It has a lot of information such as financial aid and registration.


Easy to find things


some what easy to use


Attractive


easy to navigate


I like that you can access D2L and your email address and virtual office just by clicking a button.


I feel it is laid out very well, easy to find things. I love the color scheme.


Simple to use


E-mailing instructors


probable the d2l sight


I think Desire to Learn is great.


It is simple to get in.


The variety of uses it has


desire to learn


easy to use.


Easy access to links.


Very organized, easy to find whatever you are looking for on the website.


I can check it both from my work and home.


pictures


I could see different faculty information. A more in-depth look at who a person is.


Nice Layout - easy to read


The helpfulness of the instructors.


The online radio station rocks!!!


The email search!! awsome


convenient


Easy


The upcoming activities, pioneer news and how quick the teachers are to respond to questions and the willingness to help.


Directory


I can print off program requirments, except that the fact sheets are sometimes cut off on the right.


ease of use


User friendly


Easy to find things you are looking for.


Student registration and account information.


Virtual Office has made my job much easier.

Q8. List at least one thing that you DISLIKE about the Northland College website:


It would be nice if each department had it's own webpage with more information on faculty, program, curriculum, application process, etc.


It does not emphasize the true purpose of the college--academics--nearly enough.


If anything, new pictures since many have been overused in the past couple of years--but this is nothing major.


The look of it is not as professional as other sites. It is confusing to look at. Needs to look classier.


Sometimes you have to go through tons of loops to find what you are looking for


Way too busy..too much verbage too close together


telling the difference of what egf has and trf...athletics, courses...


Does not have A-Z toolbar like UND.


Not updated in the sports with the pictures and what not.


Can sometimes be clustered/unsure where to go.


Too many clicks to reach a destination. It is visually unappealing. It is not streamlined. I do not like all the colors, it is too busy. I would like to see more continuity from page to page. It is very hard for students to locate information.


The initial page is too busy.


Sometimes it seems like finding information on academics and policies is a bit clumbersome or non-intuitive.


Too much cluter.


It's not overly intutive in design, and sometimes, I can't easily find the information I'm looking for.


hard to navigate


Sometimes difficult to find forms


Info on it is unconsitant between the campuses. Some issues are being addressed currently.


no pop mail


To much not needed information.


faculty info


The disclaimer that appears EVERY time you go into the registration site. The site has too much offered on the home page, the clutter makes it difficult to find some items.


Too much unnecessary email! Way too much drivel and then a retransmission to correct the sender's inability to proofread.


To busy


a little busy


That sometimes D2L is not running and I need to complete a test.


all the logging in that is to be done..almost every time you click on something you have to log in again..


none


it doesn't tell you how to access webmail from home.


not enough info


Small font sizes Too many submenus...too many clicks to get anywhere.


horrible design. My high school has a better website.

?


The red text and the fact that there is know employee or faculty area designated.


To many words not enough pictures


a little busy looking


You have to do alot of searching to find things you want.


Can't think of any.


can't always get online without hooking up to a wire


navigation


Do not care for the purple color. Need to have nice sharp school colors.


slow start page


Have to sign user name and password twice. once to get on and once to get into netmail.


Need to be reminded about how to access registration stuff- at the bottom of the page.


Too busy. Initially very difficult to find what you want to find.


nothing. It is all good


the layout and colors, needs to change every now and then.


have to log in too many times


hard to maneuver - to remember how or where I found a particular piece of information


Thee fact that it seems most every time I change to a different window I;m asked for my user name and password again.


Finding my finacial aid


nothing,I'm happy with it.


how you can go from your mail bax to the home page


Not always up to date.


Assessment page, need new or more pictures of students.


The website does not give enough information about programs that the college offers.


nothing


I wish the items at the bookstore were available for online purchase.


i dislike that D2L seems to be down a lot


overall kind of a boring design


Everything kind of seems to look the same


doesn't search very well


website isn't as easy as other schools to work with.


It's not real easy to manuever in D2L. The back button doesn't work.


Not able to get to home page WebMail, too many steps to get to staff bios.


nothing it is all very good


Academic information - class descriptions, schedules, and program sequences - are difficult to navigate and don't work together well.


The color schemes are not good for persons who have color-blindness. The pages are "crowded" ~ too "busy" The pages don't sync well with the Distance Minnesota website for our online learners. They often mention they get "lost" on our web page and are confused by the relationship between the www.distance.minnesota.edu webpage and the NCTC web page.


It's not as interactive as I would like it to be. Some of the pages could be a little more lively. We have a lot of words on the screen but not many graphics or links to more sources of information. If we had the right FAQs we would solve quite a few questions with information.


Can't think of one.


Some times the site is down or I have occasional problems. Just try to keep the students aware of any changes or updates that will be done.


I don't like that you can't talk to other students like a chat line to see how they are doing in school and I wish that they had a website that would tell you what to do on the on-line classes.


I love everything.


none


nothing


I don't know how to get back to the home page from the net mail page without closing out completely and bringing up the web page again.


I don't dislike anything about the website.


Haven't noticed anything I don't like.


Not very much information on college groups for students in special areas


I don't think there is anything at this time...


I don't really care for WebMail. It isn't as nice as outlook. Also, if I have a change to my assignment that I already loaded into D2L, it would be nice to be able to take it out of my dropbox.


The appearance of our website is nott very motivating for prospective students.

junk mail that is not for all faculty


I really think it is well designed


I don't know if this is Northland's websites problem, but D2L is down sometimes.


having to sign in a million times to get to the assignments


Semi blah...somehow need some more "pizazz" persay.


the navigation process is so choppy, you cant go back an forth as easily as i'd like


complicated menu


the homepage and there needs to be new pictures


When using the search feature, not very many specific things come up.


The web sight seems to be overcrowded. It would be nice to see a few more drop down links. Changinging the font and size might spice up the sight. Having a quick link to net mail would make things a little more conveniant.


I would like to see a more streamline, professional look to our website. The Center for Outreach and Innovation has done an excellent job with their website.


alot of the mail is duplicated. I get the same thing 2 or 3 times


Looks very unprofessional. Nothing strikes you about the website, lame colors and pictures.


everyhting


To many places you have to log in


some times i can't find everything


You have to agree each time you want to see your student information. It should be a one-time deal.


nothing


d2l


I don't like that you have to be on campus in order to search for research.


N/A


I like the website, it is 100% better than it used to be.


I would like all the instructors to post grades.


none


Its hard to get a hold of a teacher's e-mail or any of their contact info


it's unavailable fairly often


nothing


the navigation is absolutely terrible

won't remember password


the email should be easier to gain access to


Update your pictures.


I do not like the search bar, it can never find whant you want.


Signing up for distance courses, it is ot easy to understand where to find them and then what the correct numbers are to the classes. Also I hate having to go through so many screens to get to the place I w


not updated as it should be


Plain colors, etc.


The overall look needs some updating.


1. Needs to be more colorful


Too much stuff on the Homepage. Way too confusing.


not too easy to get set up for the library access from home if you have to start a new membership to the library


there is no in god we trust or rephrive to the lord ouner god


none


n/a


No direct link to HR page. Have to type it in and conduct a search.


Lack of good editing-too many typos.


It needs to have more color to it, make it fun and exciting to look at and enjoy.


Not enough teachers on D2L.


shuts you down right away after sending an email to someone.


It is set up very good. The only time i got upset information was under content and i didn't realize that until it was too late.


Nothing


The changes that seem to be constant on the webmail


Difficult to find information on different programs


too much on the front page


The online education is not as easy as I thought it would be to access.


I have difficulty sending e-maol and attachments


not updated


None


Pictres not updated often enough


Needs new pictures


its hard to find some information


Well, this is not just a website issue but I would like to see more advanced schedualing of distance courses being offered in Roseau MN.


I found last year when I was still looking at coming to Northland there was not much information for perspective students. It did not become usful until I became a student.


hard to find links


have to have word to do certain things for classes


Can't access my online account, something has been wrong with it for awhile. Told staff about it, but nothing has been done about it.


not all the instructors use a format that can be printed directly from the web. Some I have to put on my desk top first before I can print, this makes it very difficult and takes up space on my laptop.


the colors


I am not sure exactly where to look for something. I don't like the way the titles and sub-titles are broken down.


can't think of any


Needs to be more entertainning. Other then research a reason to come back for more. The radio station website is a step in the right direction.


Not really anything. I would like to see the clubs listed, events listed, have more things on campus.


Not enough information


Hmmmm, nothing really.


Colors used


I don't know where to go to get answers. It's way to busy.


Not able to find On-line Apparel Link


I wish that I had more time to search our web to see what else is out there.


Nothing.


For each Faculty Folder file opened in a given instructor's outbox, a sign-on is mandated; I hate this feature!!! Last semester I didn't have to do that. Please change back!!!


I htink its time for a new design.

Q9. When you visit the Northland College website is the information you are searching for:

	Responses
	Count
	Percent

	Very easy to find
	39
	11.8%

	Easy to find
	128
	38.7%

	The same as other websites
	97
	29.3%

	Hard to find
	63
	19.0%

	Very hard to find
	4
	1.2%


Q10. Overall, how satisfied are you with the Northland College website?

	Responses
	Count
	Percent

	Very Satisfied
	63
	19.0%

	Satisfied
	163
	49.1%

	Somewhat Satisfied
	60
	18.1%

	Dissatisfied
	43
	13.0%

	Very Dissatisfied
	3
	0.9%


Q11. From what location do you most often access the Northland College website?

	Responses
	Count
	Percent

	Home
	141
	42.1%

	School
	151
	45.1%

	Work
	40
	11.9%

	Other
	3
	0.9%


Q12. How do you rate the overall design of the Northland College website?

	Responses
	Count
	Percent

	Excellent
	54
	16.1%

	Good
	146
	43.6%

	Okay
	74
	22.1%

	Bad
	57
	17.0%

	Very Bad
	4
	1.2%


Q13. How do you rate the information found on the Northland College website?

	Responses
	Count
	Percent

	Excellent
	62
	18.7%

	Good
	156
	47.1%

	Okay
	108
	32.6%

	Bad
	3
	0.9%

	Very Bad
	2
	0.6%


Q14. Any suggestions for improvements?


Emphasize academics much more strongly and make the academic links easier to find and follow.


Awesome JOB! Very detailed and tough task--but it has been accomplished.


Cannot read all of the information on the main page. Some columns cover up others. Home page does not take up the whole screen. There is a lot of wasted space.


A-Z toolbar search Too much blue space in the margins - fill up with info or "buttons"


Keep every page looking the same.


decrease the number of colors on the page, streamline the page, remove all of the buttons linking to other activities...they are large and distracting. Make the home page be the launching pad for all other activities with links to: Future students, Current students, faculty, Alumni, Visitors. On the top nav bar have an index, events, news, research, campus, contact information


The website is getting better all the time. Every enhancement improves the site... good job!


I think I've already said it--less busy homepage. It's overwhelming and seems like a "job" to find the information you want.


Put together a task force.


Web space for professors -- and not in D2L or virtual office -- where we can put up info so people from outside our system can also peek at what we're doing. That's big the one thing I've wanted for years and will continue to ask for until we get it. It's a benefit for us to do this!


Some things are easy to find - but others are not - the search engine does not always find what you are looking for


When you send an email to another user and you spell their name wrong, but don't catch it, it doesn't send you an email alert back letting you know that there was a problem sending your email. So I send many emails and people say they didn't get them, and I had no idea it didn't reach the person. SO it would be nice if the website could let you know if your email couldn't be sent, kinda like yahoo or hotmail.


the website is a bit cluttered, maybe that would help to navigate


Our current website had our two campuses looking like we have the same position not doing the same things, in the cases where they do. I think it would also be great to get a new look that isn't so boxy in it look.


Nope.


Contain the clutter


A better format for viewing the school's paper.


Needs new design


During times of studnet enrollment/registration maybe the home page format should include larger more prominent links to SIGN UP FOR CLASSES or LOOK AT PROGRAM CURRICULUM. I think finding the semester curriculum offerings for career programs is hard to get to - also we should try do what we can to make online registration very easy to accomplish and figure out. Thanks


none, leave it as it is.


Event calendar


photo and email address for all staff would be nice


Add a subway in the commons


When they have programs offered at NCTC, they should have all the research on it. Not cost wise but, have, what's the average income for that major.


Thanks!


none at present time


needs a more professional look


Needs a sharper look. Don't care for the purple/yellow in the color scheme.


keep on keepin on


none


Make checking financial aid easier


toss around that idea for our own profile page...


Front page seems a little cluttered.


No


i really liek the radio webpage. more pages should look like that one


using the Blackboard set up. LAnsing Community College, In Lansing Michigans Website is very easy to use.


none


Continue updating the whole site in a similar fashion to how Chad has been doing. These existing redesigns are very effective.


See above # 7 and # 9


not that i can think of


None


To have a chat center with the students and staff like the pagers on the D2L program only for all the students not just the ones taking courses online. I also think that the students that are taking the courses at the school should be able to see there grades.


to have a moving screen.


change it once and a while, different pictures


None that I can think of.


None


There should be shadows or something on the buttons on the homepage. Ex: Apply Today, Academic Programs... The buttons on the top and those on the side. I always thought they were just things to look at, like advertising - I didn't know you could click them.


More colors, "texture" etc...appearce wise.


have online orientation and persuade more instructors to use the d2l system as well as the faculty folders


Like I mentioned above a more professional "look" is needed for the entire site.


I want to learn more about virtual office


Bring it up to par on graphics and colors. Make the opening page not so cluttered, perhaps a logo a few pictures, and then navigational boxes from there on would be very useful


start getting your shit together stupid ass bitches


nope


None


Good Job :)


no


N/A


Make the library easier to get to.


1. We need to add one, big and obvious "button" for just student life activities. It is very hard to find the calendar. 2. We need to add club descriptions: what are their goals, who are the contact persons for each club?? 3. Maybe you could add a virtual tour of the college.


cleanup the homepage. UND has a decent homepage and Crookston does as well. It should take 5 links to find information.


A map of the city and state or county


none


newer pictures on the website such as student life or something.


Find a good editor, redesign the site.


I'm telling you more color, clipart, animation would be fun to look at and see.


none that i can think of.


Better graphics


no


none at the moment


Great Website!


A campus tour site that would show perspective students about both campuses especially student life issues. A way to attract UND students to take courses and transfer them back to UND. My son takes a couple of courses at the airbase like accounting and transfers them back to the main campus. It cost him plenty of money and he is not complaining. If UND can advertise in Fargo why not Northland in GF.


More advanced scheduling of distance classes in Roseau


Offer more information to perspective students


Have the distance instructors all use the same format(user friendly).


I didn't know, if there even is, that there was a place to see job opportunities. Thus, I think the same as above, it needs a better break down of titles.


None


Highlight the upcoming events.


Easier linking to important forms


Less words please on the opening page.


Link for On-line Apparel on home page.


*As with anything, I wish that I could find information right away. *I don't realize the complexity of technology and with that I could get things done asap.


Nothing--great job!


the distance education stuff is sometimes confusing to find and figure out, such as classes, accounts, registration etc especially when they are through another location besides tr and egf sites


A security sign-on for a window of time for all authorized access(not the repetitive sign-on that we have now)would be greatly desired. Thanks.


