

Term 020192 (May to Aug, 2019)

PREVIOUS CONTINUING STUDIES HISTORY BY GENERAL AREA OF RESIDENCE

Previous Continuing Studies History (Yes/No)	NO		YES	
Vancouver	445	35.2%	819	64.8%
Richmond	82	34.5%	156	65.5%
Burnaby	57	29.4%	137	70.6%
Surrey	70	41.9%	97	58.1%
Coquitlam/PoCo/Pt.Moody	33	37.9%	54	62.1%
North Vancouver	25	34.7%	47	65.3%
Delta	17	27.9%	44	72.1%
New Westminster	16	35.6%	29	64.4%
West Vancouver	8	53.3%	7	46.7%
Langley/Aldergrove	4	33.3%	8	66.7%
Maple Ridge/Pitt Meadows	14	58.3%	10	41.7%
Mission/Abbotsford	4	26.7%	11	73.3%
White Rock	4	57.1%	3	42.9%
Other B.C.	15	50.0%	15	50.0%
Other Provinces	5	29.4%	12	70.6%
Unknown	23	35.4%	42	64.6%

GENERAL BREAKDOWN OF WHERE LANGARA COLLEGE CS STUDENTS LIVE

	Count	Percent	Median Course Load	Mean Course Load
Vancouver	1,264	54.6%	1	2.3
Richmond	238	10.3%	1	2.3
Burnaby	194	8.4%	1	2.4
Surrey	167	7.2%	2	2.7
North Vancouver	72	3.1%	1	2.1
Coquitlam/PoCo/Pt.Moody	87	3.8%	1	2.6
Delta	61	2.6%	2	3.2
New Westminster	45	1.9%	1	2.5
Maple Ridge/Pitt Meadows	24	1.0%	1	2.9
West Vancouver	15	0.6%	1	1.9
Langley/Aldergrove	12	0.5%	2	4.1
Mission/Abbotsford	15	0.6%	2	2.9
White Rock	7	0.3%	1	3.0
Other B.C.	30	1.3%	2	3.9
Other Provinces	17	0.7%	1	3.3
Unknown	65	2.8%	2	2.6

Term 020192 (May to Aug, 2019)

DETAILED BREAKDOWN OF WHERE LANGARA COLLEGE CS STUDENTS LIVE

Vancouver	V5K- Vancouver (North Hastings Sunrise)	23	
	V5L- Vancouver (North Grandview Woodland)	25	
	V5M- Vancouver (South Hastings Sunrise)	34	
	V5N- Vancouver (South Grandview Woodland)	63	
	V5P- Vancouver (Victoria Fraserview)	96	
	V5R- Vancouver (South Renfrew Collingwood)	75	
	V5S- Vancouver (Killarney)	77	
	V5T- Vancouver (East Mount Pleasant)	41	
	V5V- Vancouver (West Kensington Cedar Cottage)	42	
	V5W- Vancouver (SE Riley Park Little Mountain / North Sunset)	86	
	V5X- Vancouver (SE Oakridge / South Sunset)	116	
	V5Y- Vancouver (West Mount Pleasant)	35	
	V5Z- Vancouver (East Fairview / South Cambie)	55	
	V6A- Vancouver (Strathcona / Downtown Eastside)	11	
	V6B- Vancouver (NE Downtown / Yaletown)	37	
	V6C- Vancouver (Waterfront / Coal Harbour / Canada Place)	5	
	V6E- Vancouver (SE West End / Davie Village)	36	
	V6G- Vancouver (NW West End / Stanley Park)	37	
	V6H- Vancouver (West Fairview / Granville Island)	31	
	V6J- Vancouver (NW Shaughnessy / East Kitsilano)	44	
	V6K- Vancouver (Central Kitsilano / Greektown)	26	
	V6L- Vancouver (NW Arbutus Ridge / NE Dunbar Southlands)	17	
	V6M- Vancouver (South Shaughnessy / SE Arbutus Ridge)	47	
	V6N- Vancouver (West Kerrisdale / Musqueam)	15	
	V6P- Vancouver (SE Kerrisdale / West Marpole)	122	
	V6R- Vancouver (West Kitsilano / West Point Grey / Jericho)	18	
	V6S- Vancouver (NW Dunbar Southlands / Chaldecutt)	15	
	V6T- Vancouver (UBC)	15	
	V6Z- Vancouver (SW Downtown)	19	
	V7X- Vancouver (Bentall Centre)	1	
	Richmond	V6V- Richmond Northeast	14
		V6W- Richmond Southeast	1
		V6X- Richmond North	60
V6Y- Richmond Central		60	
V7A- Richmond South		22	
V7B- Richmond (Sea Island / YVR)		2	
V7C- Richmond Northwest		43	
V7E- Richmond Southwest		36	
Burnaby	V3N- Burnaby (East Big Bend / Edmonds)	25	
	V5A- Burnaby (Lake City / Burnaby Mountain)	16	
	V5B- Burnaby (Parkcrest Aubrey / Ardingley Sprott)	15	
	V5C- Burnaby (Burnaby Heights / Willingdon Heights)	22	
	V5E- Burnaby (Kingsway Beresford)	14	
	V5G- Burnaby (Cascade Schou / Douglas Gilpin)	25	
	V5H- Burnaby (Maywood / Windsor)	51	
	V5J- Burnaby (Suncrest / West Big Bend)	25	

Term 020192 (May to Aug, 2019)

	Undeclared	1
Surrey	V3R- Surrey North	13
	V3S- Surrey East	28
	V3T- Surrey Inner Northwest	17
	V3V- Surrey Outer Northwest	27
	V3W- Surrey Upper West	36
	V3X- Surrey Lower West	9
	V3Z- Surrey Lower East	1
	V4A- Surrey Southwest	9
	V4N- Surrey Northeast	22
	V4P- Surrey South	4
North Vancouver	V7G- North Vancouver Outer East	6
	V7H- North Vancouver Inner East	6
	V7J- North Vancouver East Central	5
	V7K- North Vancouver North Central	4
	V7L- North Vancouver South Central	10
	V7M- North Vancouver Southwest Central	16
	V7N- North Vancouver Northwest Central	8
	V7P- North Vancouver Southwest	8
	V7R- North Vancouver Northwest	9
Coquitlam/PoCo/Pt.Moody	V3B- Port Coquitlam Central	23
	V3C- Port Coquitlam South	6
	V3E- Coquitlam North	8
	V3H- Port Moody	13
	V3J- Coquitlam North	20
	V3K- Coquitlam South	17
Delta	V4C- Delta Northeast	27
	V4E- Delta East	9
	V4K- Delta Northwest	14
	V4L- Delta Southeast	5
	V4M- Delta Southwest	6
New Westminster	V3L- New Westminster Northeast	15
	V3M- New Westminster Southwest	30
Maple Ridge/Pitt Meadows	V2W- Maple Ridge East	5
	V2X- Maple Ridge West	13
	V3Y- Pitt Meadows	3
	V4R- Maple Ridge Northwest	3
West Vancouver	V7S- West Vancouver North	3
	V7T- West Vancouver Southeast	3
	V7V- West Vancouver South	8
	V7W- West Vancouver West	1
Langley/Aldergrove	V1M- Langley Township North	4
	V2Y- Langley Township Northwest	4
	V3A- Langley City	3
	V4W- Langley Township East	1
Mission/Abbotsford	V2S- Abbotsford Southeast	4
	V2T- Abbotsford Southwest	5

Term 020192 (May to Aug, 2019)

	V2V- Mission East	3
	V3G- Abbotsford East	2
	V4S- Mission West	1
White Rock	V4B- White Rock	7
Other B.C.		31
Other Provinces	Undeclared	17
Unknown	Undeclared	65