

2014 SOLI Report

Student Opinion of Library Instruction (SOLI)

March 30, 2020 7:40 AM EDT

7 - To what extent do you agree with the following statements:

#	Field	Minimum	Maximum	Mean	Std Deviation	Variance	Count
1	Today's library instruction has better prepared me to research my assignments for this class.	1.00	6.00	5.13	1.42	2.03	1,090
2	Today's library instruction was a valuable use of class time.	1.00	6.00	5.07	1.48	2.19	1,086
3	After today's library instruction I am more comfortable asking a librarian for help with my research.	1.00	6.00	5.06	1.43	2.05	1,085

#	Field	Strongly disagree	Disagree	Neither Agree nor Disagree	Agree	Strongly Agree	Total
1	Today's library instruction has better prepared me to research my assignments for this class.	8.81% 96	0.55% 6	4.13% 45	32.11% 350	54.40% 593	1090
2	Today's library instruction was a valuable use of class time.	8.93% 97	1.93% 21	5.25% 57	30.20% 328	53.68% 583	1086
4	After today's library instruction I am more comfortable asking a librarian for help with my research.	8.39% 91	1.29% 14	7.83% 85	31.06% 337	51.43% 558	1085

8 - What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for improving this course?

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Never used this program before and I got lost a few times throughout the instruction.

hahahahaha

N/A

none

Nothing.

NONE

she was perfect!!!!!!!!!!!!!!

I feel that the course was taught excellently, and energy remained high throughout the presentation.

I think she did a good job!

None.

None

You are awesome!!!!!! Very helpful with great speaking skills. Thanks again!

None was a good course.

none

None

I think you did a wonderful job at teaching the class about our library. Thank You.

thank you. You did a wonderful job!

YOU DID GREAT!

Good presentation. Very informative and entertaining. I am sure we will have more questions once we actually have to start our paper but now I know I can use live chat for it!

It was very easy to understand and I appreciate the follow along set up.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

I thought this presentation was adequate and effective. Thank you for showing new ways to identify research articles.

Very informative, laid back presentation.

No suggestions. Thank you for your time.

She was great speaker and presenter

N/A

None, they were thorough in their explanations and their discussion helped me greatly.

I think they did a great job

none...great job...very informative

Nothing really. It was the standard lesson I have heard previously. Try to make it more interesting rather than repeating the same information.

Bring candy.

nothing

N/A

n/a

Thank you for teaching the class.

Great job!!

I wouldnt give her any suggestions

Nothing, you did a wonderful job and you helped me a lot. Thank you!

I honestly couldn't add anything. Her class was very helpful in remembering many of the things I had learned in previous library experience but had forgotten and taught me even more.

It was a good course. Most of the information was information that I was already aware of, but I feel as though my peers became more aware of what's available to them today.

The session was very informative. Both instructors were helpful and engaging and I got introduced to Films on Demand. Can't wait to use it. Thank you !

Good Job !

It was very informative and made me aware of all of the resources available at VSU!

Not too much, he did a pretty good job.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Speak more firmly

The class was very informative.

Michael and Catherine did a wonderful job.

nothing

N/A

N/A

To make the class more exiting to learn about and to not be so mono-toned.

None

He did well by allowing the class to follow by using our own computer.

he is awesome

Great way of teaching how to become a better researcher. Should bring treats if we get any questions that are right to show that people are actually paying attention.

Nothing really he was a good instructor that really wants us to get the job done.

None, HE did a great job. Maybe he could teach it himself, without extra help because they were not really on the same accord.

none

They knew very much about their jobs and were very helpful with the website. Awesome job.

Brett is a little monotone, but other than that the time was enjoyable

Nothing

The presentation was very helpful.

none...there'rrrrre Great!!!

Brett and Laura were great!

Great presentation

None; very helpful and informative.

Brett and Laura did a fantastic job on instructing us on how to perform a good, solid search for our topic of interest.

Great course!

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

None, they were great.

Nothing.

None. They were very helpful and informative!

They were great!

everything was good

Everything was great

He did great.

He did a great job and the information he provided was very helpful to me for this class.

I always have trouble finding sources, but Michael really helped me narrow my searches to find exactly what I was looking for on the databases.

Nothing at all. Mr. Holt does a good job of keeping everything simple and just showing us what we need and nothing extra.

None, Thank you for the help!

He did good!

Great Job!!

Everything was good

Everything was good.

Thanks Michael. Do what you do, you do it well.

Speak a little louder

I do not have any suggestions, he was great.

N/A

If possible, could you marginally slow things down.

He did very well, and explained things very thoroughly and I understood mostly everything that was explained

he did really well.

He did perfectly.

I have no suggestions for Mr.Holt. He was well prepared and very informative.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

No I Do not

Move a little faster. Its easy to lose people when they have having to wait between instructions

None, this was very informational.

None, thank you!

BETTER TOPICS FOR PRACTICE RESEARCH. THEY WERE TOO EASY.

None

None Very Informative

no suggestions for improvement. the instruction was really great.

More time

None. He did pretty well.

Dont use a source if not completely sure what it leads to.

None she did great.

slow down

None, she did a very good job.

It was straight. kinda fast, but constructive

nothing she did a very good job

I know there isnt enough time to go super slow, but it was a little fast. Great lesson though!

Slow down on the navigation of the different links to ensure that some of the students are not behind because once a student is behind in this type of instruction it is not easy to catch back up to what the instructor is talking about.

Speak a little louder. Other than that, very helpful information! Thank you!

Go a little slower.

She is fabulous!

None

nothing

They did an amazing job!

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

No suggestions. Presentation was effective.

Going into a little more detail about how to find certain children's books in the children's literacy area.

Going into detail

None. It seemed pretty thorough.

This class was very informative. I learned a lot of valuable tools that I will be able to use.

AWESOME JOB!!!

I already have sat through a information class like this for a previous class. Most of the information was a review for me.

Nothing. They were great

Nothing, they were great!

Find a way to condense the info. It was a little long.

Dont go changing

I found this very informative.

You are awesome!

n/a

I think you did a great job thank you for your time!

Slow down a little it, but overall good.

Nothing. He was Great! I have learned a lot more about how I can Do research for my classes.

slow down and more clear about directions

None. He is a great person, and outstanding at his job.

Mr. Holt did well in explaining how to use the research database! He was very helpful.

This course was actually very informational and very helpful.

Slow down Just a bit but over all it was very helpful.

Nothing, I believe that he did a good job explaining everything. He was very patient with us and let us ask questions.

Great Job

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Presentation was very informative and I learned a lot.

He did a great job!

He did an excellent job!

Everything was pretty coherent.

keep up the good work!

Nothing really, just in the time given we had to move fast.. but we had too.

Nothing

none

It was all great!

Getting a little in depth and give us different ways of getting to the websites.

None

Slow down just a little.

I think she did a great job.

Nothing, she did a good job!

Slow down the material a little bit. I understood everything you said, but you sometimes you went too fast. Other than that you were great!

Slow down when going through the instructions, I was a little lost.

Be more energetic

You are really boring tbh

Be more exciting

none

None

:)

I thought that her presentation was very informative.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

keep on keeping on.

Did great!

None

She did a good job of explaining and giving us examples to do so we really made sure we understood. Thank you!

Please next time be wary of pulling up pictures of frog genitalia

Nothing.

Nothing everything was fine! :)

You're good

your awesome

Be more evolved in the class. We were bored and make the presentation more interesting

Keep it up, You rock.

Nothing girl, YOU DID THAT!

keep up the good work.

None, she did great.

none, it was very helpful and informational

Go a little slower in some instructions

n/a

none

None

Brett Williams was very funny. Out of the three thousand times ive herad that speexh, i enjoyed his presentation the most.

N/A

None, he was great and he was insightful.

I enjoyed the class

Everything was great! Thanks

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Continuing help students....did a good job

He's awesome!

Slow down. You move too fast and are kind of rude when answering questions.

he was great

it was good

keep doing you

None. Very helpful!

We outchea!!!!

I thought the instruction was well done and covered a lot of useful information. I would not change anything about it.

keep up the good work!

This guy is awesome!!!!

Do not bash what students are reading.

Please stop enunciating all of your words.

it was all good.

NA

very informative

He was great. I would say he was very helpful and kept steady so everyone was able to sat in tune.

Johnathan did absolutely fine. I didn't know he was new at this until he said so himself. He can only get better with time!

I really feel as though he did a great job explaining the use and benefits of the library. It was very insightful!!!!!!

Keep moving forward, you're great!

He did a great job!

Nothing. He was very helpful.

I think that Jonathan did a great job. He taught us all he could about the library and finding resources online and in the library.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Nothing. It was funny and very informational.

She is a very informative speaker, I don't know what she could improve on.

More Livley when she talks

She did great. We were able to understand everything she said.

get the students engaged more.

Allow students to be more involved in the instruction process.

It was great as is.

Make it more entertaining. People were starting to fall asleep including myself, but it was very helpful knowing now how to navigate the school's online library.

More examples

Pictures

Slow down when clicking on things to make sure everyone is with you.

None at all! Thank you all so much for sharing your knowledge and avenues of research. I look forward to using these avenues for my HIST 4950 paper.

A bit more information on primary sources

I that the instruction time could be improved by spending more on an equal time discussing primary and secondary sources. However, the session was wonderfully informative!

I have no complaints about the presentation! They did a wonderful job!

I believe that this instruction was very thorough and helped me to see that there are more than just a few ways to find information regarding my topic

Do books on tape! love your accent!

make things more jolly.

I do not have any suggestions, I think he did great.

None, You were Great!! :)

No suggestions, he was very informative

It was awesome

perfect.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

I would suggest reserving more time for questions from students. Some topics require specific research parameters.

Great Instructors! Very helpful and useful. Just slow down a little because everyone isn't on the same speed.

I thought it was pretty good the way it was taught

nothing at all, he did a great job.

Not to be song long and deliberate in teaching. Move at a quicker rate.

none

information and process I was already familiar with.

More time devoted to actual finding. Thus you can slow down when instructing on the finding and database gymnastics

n/a

To slow down while teaching the class.

Slow down a tiny bit and allow the students time to catch up!! the computers have trouble keeping up!

No suggestions, great job! Extremely helpful and entertaining.

Nothing ! He was great !

Nothing. She was doing very well.

Thank you for giving me a way to find the information easily.

:)

teach us how to find good and believable information and sources

Nothing. She was good :)

It was very helpful to find resources.

Go a bit slower but other than that, great job! Very helpful!

Find a way to make this course exciting, however good information though.

nothing. good job today. it was very helpful.

Be more descriptive about each step in going to find articles for research papers.

I have no suggestions.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

N/A

maybe being a little more specific about what websites we are supposed to go to.

I feel that the class could have gone more quickly, and that some students began to fall asleep.

N/A

No suggestions. You did an excellent job Ms. Emily. Thank you!

None, she was very helpful I feel much more comfortable using websites such as jstor and other search engines to get accurate results for my research

Be more interesting

Everything is okay

Great job!!!

I feel like Michael was very helpful. Although I have been using these databases for sometime I did learn some better ways to search that will help me this semester.

Great Job

He did a great job of teaching me a better way to research articles.

None. He was great. I learned so much! I did not know about the resources available in the library!

Nothing. You are awesome.

Nothing, you were very helpful.

Very well spoken. I learned very interesting things about how to look up an article on the various search engines within Galileo. Very brief yet full of information. Thank you for your time.

I felt like the course was run very well and was extremely helpful

I would change anything. :)

None

None

Have a clear outline for the lecture and follow it. Assume that we the students know nothing about what you are about to talk about, and explain the material to us as such; refrain from asking if we know a certain skill or fact, which leads to awkward moments of silence, but rather assume that we don't (this is, of course, before you have explained the fact or taught the skill; please, for the love of Pete, open yourself to questions afterwards).

YOU TALK VERY SLOW!!!! Other than that, you do a good job, especially trying to incorporate the class. Cudos, sir.

Speak Louder

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Nothing, He was very knowledgeable and knew the answers to all of the classes questions.

None

DO NOT TALK SO SLOW!

Nothing did well presented all material I will need to research.

He was very clear, he's doing everything right!

n/a

He did great!

No suggestions at all, he did a great job.

Nothing, He was very clear and easy to follow

nothing he was great

He's a cool guy

Get some excitement going!

None I really learned a lot about how to research my papers better.

None, I've just had a lot of experience with databases and specific searches for a long time. I've use Galileo and other databases in previous classes @ VSU and in my last school.

Absolutely nothing. The course was informative and well rounded

To make the tutorial more interactive, maybe have the class do the steps with you on their computers .

Laura Wright did a good job with teaching the class on how to find all the necessary articles and sources needed for essay number 3.

very informative

She did a great job

Did a great job, no need for improvement!

You did a great job.

n/a

Make it more interesting please

Its the same thing everytime i have been in here. I already understood it the first time

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

instruction was very clear and easy to understand

To speed up the pace in which she gives instruction, very slow and boring.

Jeff could use more examples

I would say he needs to slow down just a little for some people, but other than that it was a really good instruction.

Mr. Gallant covered all parts of researching and finding information. He was clear and easy to understand. Very helpful.

Nothing he did and great job and was interactive.

Watch more Football than Soccer lol

none

This was actually a really understood lesson and I will be using it for future research papers. I feel a lot more comfortable about using the library.

I liked the basic knowledge given. Maybe the inclusion of unique tips not commonly known could be a clever way of opening trust towards the librarian staff. Also, due to the course I am currently taking is one of the starters it would be helpful to have examples of higher studying students with more intense research. Common questions they have asked and what were the responses given.

She was very good !

You answered my question about Galileo very well. I wish I learned it in my 1101 class. It should be a part of the ENGL 1101 classes to explain Galileo in the beginning so that we can get through the research for the class easier.

Don't be so nervous. :) You're lovely! :)

More enthusiasm

Just to speak a bit louder

I have none the session was very informative

Nothing. You were fantastic.

Nothing she was very good.

I believe that she did fabulously in the instruction of this particular class!

None, she did wonderfully!

YOU ARE AWESOME!!!!!!

None.

None at all. He explained everything clearly.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Try to ask more questions but other than that he was a good instructor.

.....

Be more excited!

Better online sources of research

more exciting

Not to be so monotone.

He could liven up his presentation, but he is fully knowledgeable about the library and assisting students.

You did a wonderful job; no improvements are needed.

There is nothing that I can think of for further improvement.

It was all good, and helped the audience to understand how to properly research on a site that is not Google.

I think he should enjoy futbol more.

I believe that suggestions for Howard Carrier improving this course is not necessary, he explained the course very well and greatly increased my knowledge when it comes to researching.

None; I was satisfied.

Have none really, he did a good job

None

You were great!

None, it was very helpful

Mr. Holt was very informative and made reasearching information on the internet much easier.

nothing

Everything was concise and easily understandable. None.

Let us go earlier

His presentation was really helpful, I see no need for improvements.

He explained everything to the point and was very clear.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

He did very well. He made sure that his point was coming across and wanted to establish that the reference librarians are very approachable and a resource that should be used.

It was fairly boring, however it was somewhat useful.

Just inform them on PDFs and HTMLs other than that it was very helpful. Thank You

Make presentation a bit more interactive. it was a little hard to hang on during the end of class. You are such a sweet woman though, thank you for taking the time to talk to us!

Everything is good

none

I have no additional comments. This was a good, informational lecture.

Nothing. She presented everything clearly and allowed each step to be hands on. Making the process hands on allows the student to remember how to utilize the online library with less issues post this demonstration. Thank you for your time, ma'am!

I do not have any. She instructed me on how to use the databases and answered all my questions and encouraged me to use them.

Nothing.

I have no suggestions.

Everything was great and the information given couldn't have been presented any better.

none

None

N/A

N/A

Great Job!!!!

Nothing, very good.

Talk louder and pick on random people if they don't take part

Have topic examples ready before class; most students at this point aren't sure of what they want to research so I would be helpful for her to have topics used in the past ready.

:)

Talk louder

Thanks for all of your help. You did a great job. Keep up the good work!!

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

You covered everything we needed to know and you even went in and did examples so we could see what to do, so I think you did a great job.

None, this will help me immensely now and the years to come. Thank you!

She is very great no changes

Congratulations on your new baby! Wooo hooooo! God Bless you

None. The class accomplished exactly what it was suppose to do. The material was a little bland but given the material I am not surprised.

Ginger did a very good job educating our class with how to use the library resources. I now feel more comfortable and more prepared to do research in the library. (:

No suggestions for improvement! Did a great job!

Everything was good.

make it more attention grasping/ interactive

none ginger was fantastic

She did everything well, I am fully aware on what to do now.

None.;

I would just make it a little more fun and personable to the students.

I would advice him to be more entertaining and exciting to keep students attention. Other than that, I think he did a swell job on showing us how to research papers. He seemed very concerned that we got everything we needed from this session. He kept asking was everything okay or did we understand everything which was a good thing.

Don't go so fast and show students how to exactly get to things.

Don't sound so dry. I kind of fell asleep because I couldn't focus on anything you were saying.

To keep the student's attention, I would speak with better projection and enthusiasm. Other than that, the information given was very important and useful.

He did great!

I would use a microphone to hear him better

Be more enthusiastic!

None.

more interesting

I would be a little more enthusiastic and not so dull about teaching students how to use the websites.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

Nothing imparticular I really enjoyed it.

Ms. Rogers, I think one thing you could change is go into those main topics and give examples of points you would do if you where writing a research paper. Other then that, I think you did perfect :)

none she did a good job

I absolutely enjoyed you today.Thank you so much for the information.

You were absolutely awesome!! Thanks for the help!

She did Perfect :)

Nothing, good job on instnction of how to find scholarly sites.

none, the instructions were great and informative

The Course was great

Good Job!

Did a very good job speaking. Just learn to say z normal ha

Overall the session was greatly appreciated and I feel as though i am much more prepared for future writing assignments. I now know where i can go and get research material and i know exactly how to look for it, as well as find the cite for the information i got.... Nothing needs improvement. Job well done.

I think maybe the Odum Library should be a mandatory session for a week to learn more in depth how to use the tool.

It was good how it was.

Mrs. Ginger needs to speak louder but other than that she was extremely helpful

She is perfect!

I was very pleased with the information I learned today. It was information that was very much needed. Great Job! Thank you!

speak a little loader. But once we reminded her she was much better! super sweet

She was really nice and really in explaining the different steps. I think the course was great.

None

The class was very helpful and informative, I wouldn't change a thing.

speak up more, make the instruction more interesting. have more confidence.

talk louder and talk with more inthusiam. your really monotone but good job.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

None, She did perfectly fine!

perhaps you should talk louder :)

talk louder

slow down when taking us from link to link. it was hard for me to follow because the instructions were fast

Moves a little fast but very good and knows what he is talking about. He is more than willing to help

Go just a little slower next time.

slow down, better explain things

Liven up.

I thought he was very clear and helpful.

Slow down and don't make it so tedious.

A bit fast and lost me at times; overall great presentation.

Did an awesome job!

The course was instructive and easily paced. I would try to allow the students time during the class to enter their own research topics in the various resources to get an idea of their own personal research, rather than one topic which does not apply to any of the students' work.

No comments. He gave a very good presentation

N/A I thought he did a very good job.

Nothing.

Keep up the good work!

Slow down a little bit.

Teaching at a slower pace.

He was great!!

Nothing. I thought he did a great job.

Nothing, he did great

None I found the instruction to be very comprehensive and helpful.

It was flawless. There were no areas that need improvement.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

I think he did a great job. He presentation was clear and helped me a lot.

nothing

None he was great.

Nothing. He did a great job. He was extremely helpful.

Nothing he is good at what he does

Nothing, everything was clear and he made sure that the whole class understood before he moved on.

None

Great job learned a lot and helped me focus in on key articles that i needed.

none

I felt he did a good job of explaining. He went into great detail.

He did a very good job, I have no suggestions for Jeff.

none

nengerngoierjtiojgerkgljfdkl;sjgkljhlkgjshjitrjh

Acquire and more specific explanation for the term "proxy". Then one given is misleading.

Explain steps a little bit better.

tell more jokes, i was snoozing

Slow down when you talk

nothing

he was great

SLOW DOWN YOUR TALKING! But you cool though.

slow down

You do good, keep it up!

It was great! thanks

Not to jump all over the place and talk a little slower.

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

i SERIOUSLY DID NOT LEARN ANYTHING. THE GUEST WAS GOING TOO FAST, SHE DIDNT ASK US ANY QUESTIONS ABOUT IF WE NEEDED HELP UNTIL THE END, AND BY THEN THE CLASS WAS OVER. THE LESSON WAS CONFUSSING. I WOULD HAVE FELT A LITTLE BETTER IF SHE WOULD HAVE WENT STEP-BY-STEP. THE ONLY THING I LEARNED WAS HOW TO SET UP A VSU ACCOUNT, AND THAT WAS ON A HANDOUT SHE BRUNG.

need to slow down so students can follow

slow down just a tad, but great instruction

When showing how to go through Galileo maybe slow down so that we can understand what you are trying to do. And specify which databases that you are using.

I would say just slow down a little bit.

Slightly slow down when guiding students through a process of going through a webpage. However, the rest of the teaching was just fine.

Slowing down a little bit so everyone can catch up and do the same thing she was doing.

Make sure she is comfortable with her material before she starts.

not to go so fast when instructing.

Learn what she suppose to do before coming

None, I enjoyed learning about the different resources.

Well paced and helpful as is.

none was great!

I really don't have any. This has been the best library presentation I have had.

More funny. I feel like you could show how much you love the subjects you are teaching us.

:)

I have none. She was knowledgable and funny with her descriptions.

N/A

None, she is awesome.

Everything was excellent!!

N/A

Nothing. She explained everything completely.

None

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

None. Thank you for your time!

There aren't any. He informed us very well with the time he was given.

nothing

None

none it was great!

Speak up, it was kind of hard to hear at times.

nothing they were great!

Work better as a team during presentation

Nothing. Informational content.

no suggestions

They are knowledgeable in the information they were instructing us on. They had enough examples and a great website set up for our class.

I WISH THE DATABASE WAS ABLE TO PULL UP SO I COULD SEE HOW TO MANAGE THE SYSTEM.

none

It was great!

Have better examples in mind for demonstrations.

it was great

Steven needs to speak louder.

Jeff should speak up, can't really hear him. Steve is cool, um they did good.

None, they were extremely helpful

Just speak louder!!

None. I thought it was a great session.

Nothing

More organized, speak louder and more clearly. Overall very informative presentation.

none

What suggestions would you give [QID4-ChoiceGroup-SelectedChoices] for impr...

No. The course was very informative and engaging.

No suggestions needed, Mr. Jeff did a wonderful job instructing the class and managed the little time he was given, to teach us, very wisely!

He was very informative, and I now know how to find information relevant to my class.

I think this would work, it was very simple to go through and that is good. Thanks for offering to make me one. I'll take you up on that. I'll come up with some content for you shortly. :D

None at all i think they did a wonderful jobs at showing us information that we needed

I think they did a Great job .

That was very infromational, thank you very much!

Speaking clearly

No suggestions. Did as well as expected.

None. Great class.

This course helped me out tremendously. I really appreciate them taking the time to help me learn how to do research and all of the different ways that are available.

short and to the point...very nice.

they covered all basis

none they did great!

End of Report