

Q #	Comments	STUDENTS
1	I would like spring break to occur closer to the end when the weather is a little warmer.	
1	I never really do much on Spring Break, so whenever it occurs doesn't matter to me.	
1	It is better this way because now we go to break with surrounding colleges, giving us a chance to mingle rather than have to go to break with the city and county school systems. The new breaks makes the school seem more like a university because now we ar	
1	Im a freshmen this term, so I the spring break last year didnt have an effect on me.	
1	The only problem was that my family wasn't prepared for my spring break to be that early. Other than that i don't mind when it is.	
1	Too early and too cold.	
1	I know a lot of students and faculty have kids in the local school systems and would like the break to be at the same time so they can enjoy their time off together.	
1	Yes I prefer spring break closer to midterm because when it is any later than that it really shortens the end of the semester and that is the "crunch" time for many classes.	
1	Spring break was too early last year. I liked it better when it was in April.	
1	My spring break was filled with time to spend with my family that I had not seen in months, and studying for huge midterms took away from those experiences with my family. Honestly, I think spring break should be immediately following midterm week. Spri	
1	It is hard when Spring Break is different from the public schools in town. ED students have to do practicums during thier week off and then those of us with kids have to figure out where to send them.	
1	spring break is spring break... the only difference anything would make is how long it is, not when it is	
1	But it depends when the new midterm spring break is. Earlier or later?	
1	It was too early.	
1	Spring Break should be later in the Semester! I.E. April...It is still too cold to go anywhere in March.	
1	I think spring break was entirely too early! Most students take a vacation to the beach! and the weather was not warm enough! I think later would be better... and I appreciate this survey!	
1	It really doesnt matter to me. I think I like it the way we had it this past spring because if it comes before midterm then if we wanted to we could study for midterm during spring break and not have to worry about any other assignments.	
1	i think it should be on the same schedule as the public schools here	
1	The change in time pushed teachers to "swamp" us with work because there was no time to get it done, because of our Spring Break being nearer to midterms it caused many of us to have work that needed to be done OVER SPRING BREAK and that meant NO ACTUAL	
1	I would rather have a later spring break, when it is warmer outside and when other schools are also having their spring break.	
1	We still have to do mid-terms, regardless.	
1	It was too early.	
1	Although I like the spring break earlier, I also recall that Spring break has coesided with Easter weekend. I would like to see if possible a long weekend, even if just a free Monday after for thoes of us who travel long distances for this special holid	
1	I enjoy it that way I don't have a possible test on my birthday :)	
1	I don't know. I started the school last year Fall.	
1	The weather is so much nicer and it is better to have it midterm, so by the time I am almost burnt out from school, it is time for a break. Having it earlier would make the 2nd half of the spring semester seem so much longer, and students may not do as we	

1	You get so much work over spring break it doesn't matter when you have it really. Honestly if it's earlier in the semester professors can't assign as much. Perhaps if it was the second week it would be an actual break instead of spending days in the libra
1	Spring break was waaaay too early. It was still too cool outside to really be enjoyable, and it was just personally poorly timed in my experience.
1	I honestly didn't notice. But it is nicer when it is at least warm on Spring Break.
1	I work at the YMCA after school program and we have always had the same break as the school system. It just made it hard and gave me no break at all between school and work. Also I like it later because when you get back from break school is almost over
1	Keep up wih the good work VSU!!!!
1	I like the spring break to line up with the local school systems.
1	I prefer to go on Spring break the same time as Lowndes County Schools.
1	The midterm spring break was ok. Maybe later in march...
1	I felt like it was too close to the midterm, and it was still cool outside.
1	I prefer Spring Break in April because the weather is much nicer and there are more things open around this time of year.
1	All I did for Spring Break was study for exams!
1	i would rather have it later
1	I am a parent and the break did not coincide with my children's break.
1	That is just that much time, just before the tests, to forget what we need to know.
1	I think spring break last year, was too early in the semester. It is a relief to have spring break closer to the end to have a refreshing and relaxing period before the last few weeks of school and final exam week. Plus the weather wasn't warm enough to
1	I don't really care just as long as the break itself is not cut short!!
1	Although both the students and teachers are ready for spring break around midterm, it made it harder for people in my classes to concentrate after the break. In other words, it is hard to get back into the swing of things when the break is so early. Also,
1	Towards the beginning of April is better.
1	I think that Spring Break should coincide with the areas surrounding school systems. Many of my friends and I are employed at these schools and were never afforded a real spring break because our job or our classes kept us from going anywhere.
1	Spring Break was too early. It was still cold.
1	as long as midterm test is not the week we come back from break
1	i have 2 children who attend county schools and we had differnt breaks and that made it difficult for me because i had to provide child care and we could not spend any time together or go on vacation together.
1	I work full-time so the timing of Spring Break doesn't affect me very much.
1	It was still VERY early in the year...is there any way it could be later?
1	I think that Spring Break closer to the end of school was a better choice.
1	I have children and I would like for my spring break to be the same as theirs or at least around theirs.
1	It was too early to enjoy the outside.
1	As long as it correspondes with the breaks of other colleges around the state.
1	It needs to be near the holidays.
1	In my opinion, Spring break is a time for relaxing and NOT studying for a midterm that I don't care about because I am more worried about having fun, while also clearing my mind of school.
1	I wasn't attending VSU last year so I don't know when the break was.

1	The breaks need to coincide with the local school calendars. The economics, childcare stress and inconvenience are detrimental to our employees on many levels. Most of us live within this county. If VSU's breaks coincide with local calendars, then some
1	It gives me time to refresh before the second half of the semester.
1	It shouldn't be that early...maybe the last week of march
1	As long as there IS a Spring Break, I'm a happy camper!!
1	I think Spring Break should match the city school system break. I'm a parent and it causes undue hardship to find sitters and not be able to take our annual family trip because the breaks are so far off. I understand it was moved to match other colleges b
1	This is my first year.
1	I like that occurs right after midterm..That way I am done with my midterm exams and can enjoy my break!
1	It's too cold during that month to really enjoy it.. move it to a later date.
1	I liked the old spring break because when we came back we had only about a month left before the end of the semester.
1	I liked the break around midterm, however it conflicted with my kids schedules.
1	I like having spring break when it is hot enough to go on vacation to the beach.
1	I have school aged children and the break was inconvenient and expensive because of the added expense of day care.
1	It conflicts with some other college spring break so it's difficult to actually plan vacations with friends who attend other universities.
1	The only drawback from the new spring break is the weather. It's too cold to really enjoy a break from school.
1	For those of us with children in school, it helps to have spring break at the same time as the school district.
1	Yes, I believe that it is more of a reward to students to have a spring break directly after midterm tests.
1	Its better if spring break occurs after midterm because students can really relax, without worrying about trying to study over spring break.
1	I like having the week off rather than having to split things off.
1	i just liked the old way better.
1	This detracts from our ability as students to enjoy a break. We instead end up studying for exams.
1	We do need a break in the middle of the semester and not near the beginning or nearer the end.
1	prefer that it follows public school spring break schedule
1	But for when I student teach, since our spring break will not be the same as the highschool I will not get a spring break. Other's in my major will have this same issue.
1	Way too close to studying time. Causes issues with balancing time between a break that's just supposed to be fun, and education.
1	Having the break around the easter holiday or corresponding to the public school break would have been more convenient for me. Please keep this in mind when scheduling future breaks. thank you.
1	The new spring break was great! The past 3 springs I experienced seemed as if they would never come. It almost felt as if there wasn't a spring break. Simply because when school re-started, there was only about two weeks remaining in school. By that t
1	Make it the same as the rest of the schools in the area to make it easier for parents who are teachers

1	The only thing that matters is that people who have children in the local school system are able to be out at the same time with them so as to not cause childcare issues.
1	Then one will be stressed out because it is so close to midterms
1	I think we should get a week at Thanksgiving! It's much better because even though we get a so called fall break...we still have work to do.
1	I'd rather have the entire week off at Thanksgiving!!!!!!!!!!
1	I think it would be a good idea to have spring break when most of the other schools have it. We seem to be out there on our own for break.
1	I liked it better closer to the end of the semester. It made the remaining time go by faster.
1	It is too early!!!
1	That's just a lot of time we get off before midterms and to get back in the study mode can be a challenge.
1	I dont know much about the situation. I am a freshman. Mr. Noll told me a little bit about it but I don't know anything about the dates and how they will conflict with my family's Spring Break back at home.
1	I would like if spring break ocured later in the semester. Early April would be more appealing for a spring break.
1	As long as the weather is warm...its fine, but its good to get out as the same time as other colleges so you can spend time with friends that go to different colleges.
1	was not in classes last year, though will find out this year
1	It was closer to other college's spring breaks so I could coordinate going somewhere with my friends. Before, we had Spring Break with mostly high school students.
1	I think personally that we should keep our spring break where it is because of the fact we get to go on spring break with other colleges instead of going to the beach with high school students and it is right there at the end of the year. SO why have the
1	I wish it corosponded more with my children's spring break, but I know that I'm a minority being a nontraditional student.
1	Lots of other schools were on their breaks as well, so you had more opportunities to get together with other friends. It was too cold to go to the beach though.
1	Teachers should have an opinion as well. I am not sure if you are asking them but they are the backbone, most of the time it doesn't matter to the students, as long as they get a break and it is not <three weeks before end of term.
1	its too early, its still cold if you want to go to the beach, and thats usually what students want to do on their spring breaks.
1	It honestly doesn't matter to me b/c I have to stay in Valdosta and work during breaks.
1	I'd prefer it be a little bit later- like end of March/beginning of April
1	The earlier break helps to ease the load of the semester. In addition it falls along with other universities.
1	I would like to see spring break restored to its previous time that coincided with the local school systems. As a parent it is difficult to arrange child care during that time, and I miss the opportunity to take a family trip because my spring break is a
1	It would be nice if spring break was the same as the public school then everyone could go on vacation, but last year the kids in public school got out at a different time than the college kids..
1	i like the new spring break because we had spring break with a lot of other georgia shools like uga.
1	not hot enough yet
1	However, I am just thankful that we have a Spring Break. It was better when it was closer to April than in mid-March.

1	I am a parent, and as such, I preferred Spring Break during the same week as local schools' Spring Breaks have been. Them being at different times has left it impossible to vacation during that time, which is making Spring Break not much of a break anymo
1	Didnt care for the new "cut up" break. kind of interferes with plans.
1	After midterm exams or exams in general, and two weeks till major projects/papers.
1	I would rather spring break be in April but if that is not possible then I would say leave it the way it is. The spring break schedule that we have for this year I do not like at all. Leave it the way it is!
1	Before, our Spring Break came so much later than all the other colleges! Some of the other schools had theirs weeks before us. It was crazy! So having the possible opportunity to spend more time with friends is great.
1	As a freshman, I can't really comment on a difference.
1	However, I would like for it to be when the county and city schools take theirs.
1	It seems like we had less time on break because of the way it was divided up. We also were further ahead of other schools, which made it hard to break with friends.
1	Should be in line with the majority of other colleges in Georgia. I have family and friends at other colleges in Georgia and Spring Break is a good time to meet up with them except the breaks do not match up.
1	It affects my childrens spring break, so we can't go anywhere.
1	As an education major and a mother to a school aged child, it was very inconvenient to have spring break at a different time than the local schools. We were planing to take an extended family vacation to Washington DC, but had to cancel because my spring
1	I like a later spring break. I dont want it to just be warming up..I want it HOT!!!
1	It was to cold during spring break to go to the beach.
1	Spring break should be later in the semester.
1	I'd like a spring break when most college students have their spring breaks. I'm tired of our spring breaks being scheduled around the local public school systems. Most majors university have their spring breaks at a neutralities times.....
1	It would be nice to have the Spring Break as late as possible so that nice vacationing spots aren't still cold.
1	The spring break seemed too early in the year. Too cool to do anything... Didnt have enough money saved up to enjoy it.
1	I would like to have it later in march when other schools have it too. That way, I'm able to study for midterm and I'm able to see my other friends at different schools!
1	It works better when it's closer to April...warmer weather for vacations...etc. Also coming back and having just a few more weeks really motivates a lot of people.
1	I would rather have spring break closer to Spring and the weather that Spring brings.
1	it's nice to have more time after spring break to get back into the swing of things, than to only have a few weeks before finals start.
1	It was good when the teachers allowed us to take the exams before we left for break.
1	I did not like that because it needs to be close to Easter so we only have to waste gas going home once instead of twice. I mean think about it, with the cost of gas nowadays it is way more cost efficient to do it like that.
1	I like the spring break being closer to midterm, however, it throws the spring breaks of the schools (county, city, surrounding colleges) around us and we are not in sync.
1	I'm graduating in December so it doesn't matter, but I would suggest having Spring Break like we did the previous years.
1	I wish that it could be in warmer weather, but as long as I get a break than it doesn't matter
1	It had it's good points (it was early, and a nice break) and it's bad points (it's still cold then).
1	I prefer the break because we are out the same time my daughter is. If we were out at different times then I would have to pay for daycare.

1	This survey question is incomplete, the surveyee needs information as to when the breaks are being placed and if they are going to be in line with the public school system. I am basing my response on the fact that las year's breaks were at not only inconv
1	I think that we should have Spring Break in April, that way it corresponds with that of the high schools.
1	It was too cool and other schools hadn't even been yet
1	The longer we wait, the more fulfilling the break seems. To have the break so soon leaves me wishing we had had to wait because just about everyone else around the country seemed to be having their break around the time we should have had it.
1	I would rather have it in early April. Being a student teacher I can not go anywhere for spring break because the school I am teaching at has a different break schedule. Also, when they are on break I will have to come to classes at VSU.
1	I am Valdosta City school system teacher. This left me basically with no break at all. During VSU's break, I had to teach and during the school system's break I had to go to class. Every teacher I know has complained. Many have stated this is why they
1	I am really used to having Spring Break during the first week of April. That's how it has been for a long time to me. But then again, that's me.
1	I would like to spring break come just after midterms like it is in the public schools. I would like to use my spring break to relax and regroup for the next half of class.
1	I think students need a break after big tests!
1	I prefer to be out when the local school kids are out. Some of us are parents and hate bringing our kids to school if a sitter is unavailable.
1	I think it would be better to have spring break after midterm. That way, there would be a reason to celebrate it!
1	It wasn't hot enough to really go to the beach, and we were earlier than other schools.
1	I'm only a part time student, and since I work at Darton and the spring breaks are at different times, its of no benefit to me.
1	i would like to have it near the end of march or in a warmer time. also it would be a good think if we did it the same time as the local schools to help out the teachers and their children.
1	IT WAS TOO EARLY
1	I just believe that our spring break is getting earlier and earlier. Why are we vacationing with high school students?!?!? When we want to go to the beach, it is still breezy. We are not able to enjoy our nice how spring break. If we had spring break in A
1	Harder to get focused when comming off of spring break.
1	Provides good study opportunity before mid-term exams.
1	I liked it the way it was before the changes
2	It gives the mind a break for a different period of time than having it near Labor Day
2	There are two ways to look at the fall break: 1. It is a much needed mini-vacation that allows us to blow off steam so that the pressures of the fall semester do not become too great with midterm and final exams weighing on our minds. 2. The fall break is
2	THAT WAS A GOOD IDEA, THE SPRING BREAK SHOULD BE INITIATED BASED ON OTHER UNIVERSITIES' SPRING BREAK SO EVERYONE CAN BE OUT AT THE SAME TIME. WE DO HAVE FRIENDS AT OTHER SCHOOLS.
2	I'd still rather have the full week for Thanksgiving
2	I would rahter have a full week off for Thanksgiving than to have a fall break at all.
2	I would much prefer an entire week off for Thanksgiving.
2	If having a fall break is a normal part of the school year, then I think it should be after the first quarter of the semester. It should not be at the midterm because that is a better time for the spring break.
2	Gives you some time to cool down before the midterm and do some heavy studying.

2	i'd rather have a week for thanksgiving
2	I would rather have a week of Thanksgiving, being that my extended family live further away.
2	I 'd rather a week at Thanksgiving...the way it used to be!
2	It gives a break when you need it the most!
2	No.
2	Just as the spring semester, a break was needed for the fall semester. If fall break occurred any later, it would be too close to the Thanksgiving holidays.
2	Quit changing things. Start school two days later.
2	Same concern...I believe that Fall Break should correspond with the Local School system.
2	Lets have a week at Thanksgiving!
2	I would like it better if we could still have a week for Thanksgiving. That break for a whole week really helps me recover from classes.
2	I think I would like to have to full week at Thanksgiving again.
2	The fall break for October 2006 is PERFECT for me!
2	was not here last fall term
2	It needs to be LONGER
2	It helped give students a break during the semester.
2	I'll take any break I can get!
2	Any breaks are welcomed!
2	I don't like the new fall break because it takes away from our Thanksgiving break. I know myself and alot of people have to go out of town for Thanksgiving going in the middle of the week doesn't give us much time to be with our families especially since
2	I love that it falls with the local school systems.
2	The only way I would like to have the fall break is if we get the week for Thanksgiving AND the two days in October
2	as long as the days off fall in between two weekends so that i have a long week off, I dont care when in the middle of the term it occurs
2	It helped with playing catch up on papers.
2	I'm just happy to have one before the fall nervous breakdown kicks in. (Smile)
2	I would much rather have a long Thanksgiving break.
2	Even though the long weekend was nice, I would much prefer to have a week at Thanksgiving. With only 3 days off from school, I was unable to travel to see my family.
2	I prefer to have a full week for the Thanksgiving break
2	I like having a longer week for Thanksgiving b/c we go to North Carolina and with the new break I don't have time to go with my family.
2	It is not much, it should actually be equal to the spring break so there are equal amount of days off each semester. Try working around local school districts' breaks so that students and teachers who have children can spend time with them.
2	It would be nice to have a break and a week off for Thanksgiving as well.
2	It was nice to have a little time to relax and also get in some hours at work, but it did disrupt my study habits/study schedule.
2	I heard many students complain about a shortened Thanksgiving Break. They shoulf still get a week for Thanksgiving so that people can travel home. For example, my husband and I are both students, and we are planning to go to California for Thanksgiving. U
2	Again - as a "non-traditional" student, I would appreciate being off the full week of Thanksgiving and doing away with the break in October. Those students who return home for Thanksgiving are forced to travel during the busiest time of year due to class
2	I would prefer a week off at Thanksgiving.

2	would rather have a full week for thanksgiving!
2	i liked having Thanksgiving week off because it allowed me to travel and see family in other states.
2	Same as Question 1.
2	The break makes class scheduling very difficult. When there are several sections of a class with a lab, the staggered breaks make it difficult to keep all sections at the same point. 95% of the students in my classes did not like the break schedule eith
2	I like the fall break, but I would rather have the full week of Thanksgiving off instead.
2	It was ok because we had Thanksgiving off too.
2	the fall break was nice last fall.
2	i like having a fall break, but i also like having a whole week off for thanksgiving due to traveling issues. i would suggest keeping the idea of a fall break, but also keep a whole week for thanksgiving.
2	too close to thanksgiving break
2	I enjoy the new fall Break. It allows you to take a longer weekend trip and refresh your mind.
2	I need my week at thanksgiving. Only giving a few days really limited the time i had with my family, and made my holiday rushed.
2	I would rather just have a longer time out for Thanksgiving, but if we must have one leave it the way it was last year. All of this changing of the break schedule is unnecessary and an inconvenience to those of us who work off campus or more than one job
2	I dont think there was a purpose for the fall break. it took away days from other breaks that could have been longer.
2	It provides a much needed break before Thanksgiving
2	I prefer a week off for Thanksgiving (then I won't have to feel rushed to travel back to school after Thanksgiving dinner and I could spend more time with family members I haven't seen in a while).
2	An extra day to do homework or projects helps. Having a short break is nice to look forward to especially so close to midterm.
2	I'd rather just have the whole week at Thanksgiving. It makes longer trips possible.
2	I would much rather have a longer Thanksgiving Break to fully enjoy time with family and friends.
2	Fall break is a great time to catch up with school work, and also get a breather as classes really get going and become more demanding. Fall break really helps in slowing things down for catching up in class, and also for relaxing and easing stress.
2	Freshman
2	I would rather have an entire week of Thanksgiving Break. Think of the international students or the students from New York City. You battle it out with the airports or the traffic - just to have like two days with the family before having to turn around
2	As a freshman, I can't really comment on a difference.
2	I would rather have more time at Thanksgiving to be with my family.
2	I can't remember but if it was the same situation as Spring Break then I don't know if I liked it.
2	nearest to thanksgiving is ok for me
2	Having the whole week for Thanksgiving is much better.
2	again it affects when my children take their breaks
2	I was really upset when Thanksgiving break was cut short in order to make a separate fall break. Many people were upset about this. I'd rather have a whole week for Thanksgiving break than have two days taken away to have a break earlier in the semester

2	No, I would rather have a whole week for Thanksgiving instead of a two day break just randomly thrown in the semester.
2	I rather have a whole week for thanksgiving rather than break it up and have 3 days for thanksgiving. Being an Art Major I felt that on the break and thanksgiving I was smash with so many assignments due that I did not get to enjoy any break by going home
2	I would rather not have a Fall Break, in order to have the full week out for Thanksgiving. We have a break in Sept. and Nov. Therefore, I don't think its really necessary to have those two days in Oct.
2	I really really really enjoyed having a fall break, even though it meant that we didn't get 2 days off before Thanksgiving. I think it is a great idea and should keep happening!!!
2	It was ok, but most students and faculty that I have discussed this with would rather have a full week for Thanksgiving break.
2	I do not like the new fall break. I would rather have a whole week for Thanksgiving break.
2	i like having more time off for thanksgiving.
2	I loved having the whole week off during the holidays.
2	i would rather have the Thanksgiving week
2	I would rather get rid of these breaks and have a shorter semester. Valdosta starts 2 weeks before the community colleges and 3 weeks before the colleges in FI, with the same semester end date!
2	Since we only get a few days off for Thanksgiving, those of us who live multiple states away and have to drive aren't able to go home because there's not enough time off to justify the drive there and back. Having a whole week off for fall break like last
2	I would rather have a full week off for Thanksgicing holidays than a small break ner ar midterm. Two days off doesn't really provide much of a break, so with the fall break we have 2 days off here and 3 days off there where as the whole week would be bet
2	The fall break was just a teaser, especially since I still had to work! I personally liked the week off for Thanksgiving better than having a fall break.
2	No. I hate the fall break. All of my family lives ten hours away and with only a three day break, it does not allow enough travel time to make the trip worthwhile.
2	It was nice to have the whole week off for Thanksgiving. Travel is really rough around that time so with students having two extra days they would have time to get where they are going.
2	Fall break is an unnecessary interruption. It causes the end of the semester to be more jammed than it would be usually. I would prefer a full week for Thanksgiving break instead of the 2 day fall break.
2	I'd like to not have one at all. I'd like to have my days applied back to my Thanks Giving.....
2	Fall break just messes up the Thanksgiving break. That seems to be what most students think. At least the one's I talk to.
2	It didnt seem too close to Thanxgiving. We cant have too many breaks close to eack other or we forget our school work and what we learned
2	Having a fall break is VERY helpful. Having no holidays in between Labor Day and Thanksgiving really drains a student.
2	It is a nice break to have so that we do not get burnt out on classes.
2	I much preferred having one one-week break for Thanksgiving. With the way the two separate breaks worked out, it seemed to be difficult for the professors as far as planning for "half-weeks," and it also broke a certain level of concentration when there w
2	Without the break Thanksgiving seems AGES away from Labor Day Holiday.
2	I prefer the whole week at Thanksgiving for traveling purposes because then you have a week and both weekends. The fall break was nice, but not really enough time to do much traveling.

2	Fall is not a big issue for me...just spring break. :)
2	I like the week off for Thanksgiving. It gives ur more time with family for the holiday!
2	With the Labor day holiday and Thanksgiving break, I feel like it is a waste.
2	i liked having a full week for thanksgiving, but in some other ways it's nice to have a two breaks before finals.
2	This allows us to relax before it gets to stressful. Sometimes that time between Labor day and Thanksgiving is a really long time without a break.
2	I did not like the new fall break, it takes away from vacations during Thanksgiving when everyone goes away to have family time. It is much better to have a whole week of family time rather than two small weeks of only being able to come home for a few da
2	The fall break gives a nice breather during fall semester. I would actually enjoy it if it was a day longer. Maybe a Friday, Monday, and Tuesday.
2	It's crazy to have it on a Monday and Tuesday maybe if you moved it to Thursday/Friday or not have it all and keep the Thanksgiving like it used to be.
2	I like the whole week off for thanksgiving. I think that it stinks you split it up. By the end of the semmester a week is needed.
2	I would prefer the old Fall break. The only way for me to like the new break is to have a full week of break.
2	I liked the long Thanksgiving break. It was easier for the out of state/country people to go home, and we could spend more time at home with family.
2	The fall break was pretty short and it simply allowed us to be able to get our heads together and prepare.
2	I enjoyed having the short fall break, but I would rather get out a full week at Thanksgiving.
2	I prefered having a full week at thanksgiving instead, and I do not like having the fall break at all.
2	I live 4 hours away from here, I would rather have a week off for our Thanksgiving break.
2	I would rather have a full week off for Thanksgiving rather than having a fall break and only a couple days off for Thanksgiving.
2	I would rather have a whole week for Thanksgiving to travel, etc.
2	Yes I enjoy fall break, but other universities get three to four days for fall break in addition to three days for Thanksgiving. I think we should consider adding a day to the fall break. Again, three days for traveling would be better and allow we studen
2	Great idea. That person should get a raise. Near the end of the semester things get hectic and it's nice to get a break here and there.
2	Having a full week off for Thanksgiving allowed for more time to visit with friends and family and actually relax.
2	I would perfer longer for thanksgiving and no fall break.
2	It would be better to have the whole week of Thanksgiving off instead of Fall Break because from what I understand it's one or the other.
2	Since we don't get a Fall Break in high school, I really enjoyed having that last year.
2	it's too short
2	If a permanent movement of the midterm break is to take place, I definitely feel it's a good idea to have a fall break.
2	I would rather have the break at Thanksgiving. If that is not possible, the VSU breaks need to closely coincide with the Valdosta City and Lowndes County School Systems so the student teachers and faculty may have breaks with their children without missi
2	I would like the fall break to coincide with our school system's fall break.
2	Now if there were a way that we could get a Fall Break and a week off for Thanksgiving that would be lots better.
2	I would rather have the whole week for thanksgiving break.

2	Honestly, I don't think it is cost effective. You have fall break and then shortly after you have thanksgiving break. It is an added trip on gas for those that have to leave campus, so they have to make two trips home instead of one trip for a week. Wi
2	there was a difference in the fall schedule??
2	longer thanksgiving break or christmas break
2	I loved having one whole week at Thanksgiving. It makes it complicated to try and get with family if we only have three days out of classes. And besides, we have Labor Day at the beginning of the term --- that should hold people over until Thanksgiving.
2	The two days are nice, but at the same time, I miss having the whole week off for Thanksgiving.
2	I really enjoyed having a fall break. My freshmen year we did not have a fall break but last year fall break was awesome it gave us a chance to relax. We should definately keep both fall and spring break! :)
2	keep fall break after midterm so that way students do not have to worry about studying during fall break
2	Students need to prepare for test, and fall break can be a study time!
2	I would love to have my full week of thanksgiving.
2	I preferred the week long break at Thanksgiving. It made getting a flight home for the holiday much easier.
2	It's a good way for some students to catch up on any work they've missed or recollect any thoughts on research papers that are due. It's just a good break in between.
2	I like haveing one long break. One of the breaks didn't help me because I didn't have classes on the days off.
2	Part Time student, unaffected.
2	good idea
2	I would prefer to see the fall break fall the week of Thanksgiving. that way when going home, you have more travel time and family time.
2	I much preferred the week-long thanksgiving break. Fall break was just another opportunity for professors to assign work. At least over thanksgiving they give you a break because they know you may be out of town with family.
2	I could care less about a fall break. I would rather have all of my Thanksgiving holiday back!!
2	The break is nice, but I think it makes it difficult for students who want to go home at Thanksgiving. Maybe we should leave the fall break in place and extend the end of fall semester by two days so that the Thanksgiving break could still be the whole w
2	Disrupts class schedule. Students do not apply themselves during half-weeks of school...better to miss one whole week than two half weeks. Thanksgiving break is enough...seems to have worked well throughout history.
2	I prefer having a week at Thanksgiving rather than having a two day break and then a three day break. Having a week off makes it easier to go out of town for the holiday.
2	I would prefer a longer Thanksgiving holiday because, even though I stayed in town and attended classes, many of my classmates were gone at the beginning of that week and it made those classes rather unproductive.
2	It helped give us a breather and some time off relax and de-stress ourselves.
2	Once again, did not pertain to me