

Sample

Course Evaluation Form Summary

**Continuing Education Center
Dothan Campus**

Spring 2006 – Summer 2007

Course Evaluation Form Summary

General Accounting, Financial Management, and Planning II

April 19-20, 2006

Circle the number of your choice:	<u>Agree</u>			<u>Disagree</u>		<u>NA</u>
	5	4	3	2	1	0
1. We satisfactorily covered the objectives published in this course	8	3	1	0	0	0
2. The ideas and materials presented to me were valuable	7	4	0	0	0	0
3. The instructor was effective in his/her Presentation						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	7	4	0	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	8	1	2	0	0	0
Connie Wilson	8	3	0	0	0	0
Jeanette Medders	8	3	0	0	0	0
Roy Roberts	9	2	0	0	0	0
Donnie Mims	7	2	0	2	0	0
John Gordon	8	3	0	0	0	0
Sonny Brasfield	9	2	0	0	0	0
4. The instructor was enthusiastic and well prepared						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	6	2	2	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	6	3	0	2	0	0
Connie Wilson	7	4	0	0	0	0
Jeanette Medders	8	1	2	0	0	0
Roy Roberts	10	1	0	0	0	0
Donnie Mims	5	3	3	0	0	0
John Gordon	10	1	0	0	0	0
Sonny Brasfield	11	0	0	0	0	0
5. The information presented will be useful in my job (if applicable)	11	0	0	0	0	0
6. Session started and ended on time	9	2	0	0	0	0
7. The facilities were appropriate for this class	9	2	0	0	0	0
8;. Each session was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. Total time for whole program	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. The pace was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
10. Additional comments						

What did you like least about this class? Investments
What did you like least about this program? Accident Investigation Claims

Include more detail on how to produce GASB 34 financial statements.

There are some of the courses taught on the engineers tract that would also be beneficial to Administrators such as Legal Compliance.

We need an advanced course for CCA holders who need hours for recertification that would cover topics not included in the original course requirements and would net 4 to 6 hours CEUs. This could be a full 2 day seminar devoted to more detailed in-depth training.

On the other hand, we need a Basic Certification program for our account clerks. This would cover basic fund accounting, restricted revenues, bid law, capital assets, purchasing procedures, accounts payable, etc. Could be a 4 course program for a Certified Governmental Accounting Clerk Designation.-- Faye Robertson

Good Speakers –Chris Green

Most of the info I can use

The Montgomery Administrator gave info useless to most counties who have no extra funds.

Use someone that has taken nothing and made something—Jackie Goode

Open Discussion

I enjoyed listening to experiences from other counties and how some of their functions are handled.—Regina Norris

Speakers are informative and to the point.

Location was what I liked least.

A lot of information

This was my first class, therefore, every topic was good..

Course Evaluation Form Summary

General Accounting, Financial Management, and Planning II

April 19-20, 2006

Circle the number of your choice:	<u>Agree</u>			<u>Disagree</u>	<u>NA</u>	
	5	4	3	2	1	0
1. We satisfactorily covered the objectives published in this course	8	3	1	0	0	0
2. The ideas and materials presented to me were valuable	7	4	0	0	0	0
3. The instructor was effective in his/her Presentation						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	7	4	0	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	8	1	2	0	0	0
Connie Wilson	8	3	0	0	0	0
Jeanette Medders	8	3	0	0	0	0
Roy Roberts	9	2	0	0	0	0
Donnie Mims	7	2	0	2	0	0
John Gordon	8	3	0	0	0	0
Sonny Brasfield	9	2	0	0	0	0
4. The instructor was enthusiastic and well prepared						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	6	2	2	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	6	3	0	2	0	0
Connie Wilson	7	4	0	0	0	0
Jeanette Medders	8	1	2	0	0	0
Roy Roberts	10	1	0	0	0	0
Donnie Mims	5	3	3	0	0	0
John Gordon	10	1	0	0	0	0
Sonny Brasfield	11	0	0	0	0	0
5. The information presented will be useful in my job (if applicable)	11	0	0	0	0	0
6. Session started and ended on time	9	2	0	0	0	0
7. The facilities were appropriate for this class	9	2	0	0	0	0
8. Each session was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. Total time for whole program	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. The pace was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
10. Additional comments						

What did you like least about this class? Investments
What did you like least about this program? Accident Investigation Claims

Include more detail on how to produce GASB 34 financial statements.

There are some of the courses taught on the
engineers tract that would also be beneficial to Administrators such as Legal Compliance.

We need an advanced course for CCA holders who need hours for recertification that would cover topics not included in the original
course requirements and would net 4 to 6 hours CEUs. This could be a full 2 day seminar devoted to more detailed in-depth training.

On the other hand, we need a Basic Certification program for our account clerks. This would cover basic fund accounting, restricted
revenues, bid law, capital assets, purchasing procedures, accounts payable, etc. Could be a 4 course program for a Certified
Governmental Accounting Clerk Designation.-- Faye Robertson

Good Speakers –Chris Green

Most of the info I can use

The Montgomery Administrator gave info useless to most counties who have no extra funds.

Use someone that has taken nothing and made something—Jackie Goode

Open Discussion

I enjoyed listening to experiences from other counties and how some of their functions are handled.—Regina Norris

Speakers are informative and to the point.

Location was what I liked least.

A lot of information

This was my first class, therefore, every topic was good..

C O U R S E E V A L U A T I O N F O R M

University Partnership for Continuing Education
Jacksonville State University

**Troy State University Dothan
University of North Alabama**

GENERAL MANAGEMENT & SUPERVISION I

January 17—18, 2007

Location: Troy University—Montgomery, Alabama

*We are committed to excellence and results with our continuing education programs, so your comments and suggestions are important to us. Please take a moment to give us your thoughts. **Thank you!***

Circle the number of your choice:	<u>Agree</u>	<u>Disagree</u>	<u>N/A</u>			
1. We satisfactorily covered the objectives published for the course.	14	0	0	0	0	0
2. The ideas and materials presented to me were valuable.	14	0	0	0	0	0
3. The instructor was effective in his/her presentation of materials, ideas, and knowledge: Lana Thompson	14	0	0	0	0	0
4. The instructor was enthusiastic and well prepared: Lana Thompson	14	0	0	0	0	0
5. The information presented will be useful in my job. (If applicable)	14	0	0	0	0	0
6. Session(s) started and ended on time.	14	0	0	0	0	0
7. The JSU Continuing Education office handled my registration efficiently and professionally.	12	2	0	0	1	0
8. The facilities were appropriate for this type of class	12	2	0	2	1	0
9. Each session usually was (for multi-session courses only):	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 14			
10. Total time for the <u>whole</u> program was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 14			
11. The pace was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 14			

What did you like most about this class? Lana Thompson and the way she conducts her class (2) The instructor's knowledge and her ability to motivate the people in the class. She knew the material and presented examples. Kept the class interested and kept us thinking. Managed time, focus, people. (4) The instructor was very knowledgeable, receptive, and informative. (5) Instructor was very good; knows what she's talking about' techniques provoke thought (6) Knowledge to take back and use how to say and approach things in a correct manner (7) The instructor was very well prepared and made it fun. (8) Was a very interactive class; learned a lot of skills for future teaching (8) The valuable information and the precise he beginning and ending time. The class was kept focused (9) The instructor and her knowledge of the "knowledge" of her students. Great class (10) The class was given an opportunity to participate a lot, that was great. It really keeps your attention and helps the time go by.

What did you like least about this program? Break drinks (2) loud, low ceiling in classroom—the facility was fine (3) Location; parking problems and food (lunch) not good. (4)The other class was nothing compared to this.(5) snack—just kidding, Mary (6) start earlier on first day (7) Lunch, need to start earlier on the first day and get out around lunch on the second (8) the parking to attend (9) location

How can we make the next offering on this topic even better? Start at 10:00 (2) Get Lana to teach. She talks on our level.(3) Do not have classes on holidays(4) Have it closer to central AL

C O U R S E E V A L U A T I O N F O R M

University Partnership for Continuing Education
Jacksonville State University
Troy State University Dothan
University of North Alabama

GENERAL MANAGEMENT & SUPERVISION I
 January 17—18, 2007
 Location: Troy University—Montgomery, Alabama

*We are committed to excellence and results with our continuing education programs, so your comments and suggestions are important to us. Please take a moment to give us your thoughts. **Thank you!***

Circle the number of your choice:	<u>Agree</u>	<u>Disagree</u>	<u>N/A</u>			
1. We satisfactorily covered the objectives published for the course.	14	0	0	0	0	0
2. The ideas and materials presented to me were valuable.	14	0	0	0	0	0
3. The instructor was effective in his/her presentation of materials, ideas, and knowledge: Lana Thompson	14	0	0	0	0	0
4. The instructor was enthusiastic and well prepared: Lana Thompson	14	0	0	0	0	0
5. The information presented will be useful in my job. (If applicable)	14	0	0	0	0	0
6. Session(s) started and ended on time.	14	0	0	0	0	0
7. The JSU Continuing Education office handled my registration efficiently and professionally.	12	2	0	0	1	0
8. The facilities were appropriate for this type of class	12	2	0	2	1	0
9. Each session usually was (for multi-session courses only):	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/>			14
10. Total time for the <u>whole</u> program was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/>			14
11. The pace was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/>			14

What did you like most about this class? Lana Thompson and the way she conducts her class (2) The instructor's knowledge and her ability to motivate the people in the class. She knew the material and presented examples. Kept the class interested and kept us thinking. Managed time, focus, people. (4) The instructor was very knowledgeable, receptive, and informative. (5) Instructor was very good; knows what she's talking about' techniques provoke thought (6) Knowledge to take back and use how to say and approach things in a correct manner (7) The instructor was very well prepared and made it fun. (8) Was a very interactive class; learned a lot of skills for future teaching (8) The valuable information and the precise he beginning and ending time. The class was kept focused (9) The instructor and her knowledge of the "knowledge" of her students. Great class (10) The class was given an opportunity to participate a lot, that was geat. It really keeps your attention and helps the time go by.

What did you like least about this program? Break drinks (2) loud, low ceiling in classroom—the facility was fine (3) Location; parking problems and food (lunch) not good. (4) The other class was nothing compared to this. (5) snack—just kidding, Mary (6) start earlier on first day (7) Lunch, need to start earlier on the first day and get out around lunch on the second (8) the parking to attend (9) location

How can we make the next offering on this topic even better? Start at 10:00 (2) Get Lana to teach. She talks on our level. (3) Do not have classes on holidays (4) Have it closer to central AL

Everything was very interesting.

The classes were good for all attendees. The location was great. Did not have to fight the morning traffic to get to class. Like having class at a location you can stay.

Lana Thompson is very interesting and enjoyable to learn from.

I love lodging where the classes are held.

Both speakers were fantastic. They kept my attention and made so much sense. I will be able to use this tremendously in my field.

I truly enjoyed both classes. I learned a lot and refreshed things I learned before but forget to use.

Loved it! Great course, great location, great speakers.

Location was much easier to get to, adequate parking, comfortable room. Excellent and knowledgeable facilitators.

Much better location. Environment was more for learning. Parking was better and I felt safer. If I could change on thing, it would be how close the chairs are to each other.

Lana's class is exceptional. Very timely for me. I will be sharing this with all my dispatchers. Mary did a great job with location and all the setup. I am looking forward to more classes. This was my first.

Both presenters did a very good job. I will take parts of each presentation and use them at work and home.

Love the location.

Please ask Sonny to stop pacing so erratically and clicking the marker top on and off. These things are very unprofessional and distracting and prevent the full learning experience. I cannot stress this enough.

Excellent choice of facilities. Great lunch.

8. The facilities were appropriate for this type of class 0	18	7	0	0	0
9. The overall rating for this course	20	5	0	0	0
10. Each session usually was (for multi-session courses only): about right <input type="checkbox"/> 25	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just		
11. Total time for the <u>whole</u> program was: right <input type="checkbox"/> 25	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about		
12. The pace was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/>	25	

Additional
Comments: _____

__ Everything was very interesting.
 The classes were good for all attendees. The location was great. Did not have to fight the morning traffic to get to class. Like having class at a location you can stay.
 Lana Thompson is very interesting and enjoyable to learn from.
 I love lodging where the classes are held.
 Both speakers were fantastic. They kept my attention and made so much sense. I will be able to use this tremendously in my field.
 I truly enjoyed both classes. I learned a lot and refreshed things I learned before but forget to use.
 Loved it! Great course, great location, great speakers.
 Location was much easier to get to, adequate parking, comfortable room. Excellent and knowledgeable facilitators.
 Much better location. Environment was more for learning. Parking was better and I felt safer. If I could change on thing, it would be how close the chairs are to each other.
 Lana's class is exceptional. Very timely for me. I will be sharing this with all my dispatchers. Mary did a great job with location and all the setup. I am looking forward to more classes. This was my first.
 Both presenters did a very good job. I will take parts of each presentation and use them at work and home.
 Love the location.
 Pleas ask Sonny to stop pacing so erratically and clicking the marker top on and off. These things are very unprofessional and distracting and prevent the full learning experience. I cannot stress this enough.
 Excellent choice of facilities. Great lunch.

BEFORE THE CLASS BEGINS, PLEASE ANSWER THE FOLLOWING:

What do you expect to learn from this course?

Why did you register for this particular course?

Interested in the subject?

A course that led to completion of certificate or certification?

Your supervisor suggested it?

Please list your specific reason.

What did you like most about this class? _____

What did you like least about the class? _____

Name _____ Company/Organization _____

BEFORE THE CLASS BEGINS, PLEASE ANSWER THE FOLLOWING:

What do you expect to learn from this course?

Why did you register for this particular course?

Interested in the subject?

A course that led to completion of certificate or certification?

Your supervisor suggested it?

Please list your specific reason.

What did you like most about this class? _____

What did you like least about the class? _____

Name _____ Company/Organization _____

C O U R S E E V A L U A T I O N F O R M

University Partnership for Continuing Education

Jacksonville State University

Troy State University Dothan

University of North Alabama

DISASTER PREPAREDNESS

January 17—18, 2007

Location: Troy University—Montgomery, Alabama

.....
*We are committed to excellence and results with our continuing education programs, so your comments and suggestions are important to us. Please take a moment to give us your thoughts. **Thank you!***

Circle the number of your choice:

	<u>Agree</u>			<u>Disagree</u>		<u>N/A</u>
1. We satisfactorily covered the objectives published for the course.	6	6	0	0	0	0
2. The ideas and materials presented to me were valuable.	6	6	0	0	0	0
3. The instructor was effective in his/her presentation of materials, ideas, and knowledge:						
a. Chris Newton	6	6	0	0	0	0
b. Michael Johnson	6	6	0	0	0	0
c. Sonny Brasfield	7	5	0	0	0	0
d. Dennis McCall	6	6	0	0	0	0
e. Bob Shaw	3	7	2	0	0	0
4. The instructor was enthusiastic and well prepared:						
f. Chris Newton	5	7	0	0	0	0
g. Michael Johnson	5	7	0	0	0	0
h. Sonny Brasfield	6	6	0	0	0	0
i. Dennis McCall	7	5	0	0	0	0
j. Bob Shaw	3	7	2	0	1	0
5. The information presented will be useful in my job. (If applicable)	4	8	0	0	0	0
6. Session(s) started and ended on time.	5	7	0	0	0	0
7. The JSU Continuing Education office handled my registration efficiently and professionally.	6	6	3	2	1	0
8. The facilities were appropriate for this type of class	6	6	3	2	1	0
9. Each session usually was (for multi-session courses only):	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 12			
10. Total time for the <u>whole</u> program was:	Too long <input type="checkbox"/> 1	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 11			
11. The pace was:	Too long <input type="checkbox"/> 2	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 10			

What did you like most about this class? _____

What did you like least about this program? _____

How can we make the next offering on this topic even better? _____

How did you learn about this course?

- | | |
|---|---|
| <input type="checkbox"/> Brochure showing all classes | <input type="checkbox"/> Friend/Coworker in my county |
| <input type="checkbox"/> ACAA/ACEA or University Website | <input type="checkbox"/> Friend from other county |
| <input type="checkbox"/> Memo or letter about this seminar only | <input type="checkbox"/> Other, please specify _____ |

Optional-----

If you were especially pleased with this program, we would like to share your comments with others:

Name _____ Company/Organization _____

8. The facilities were appropriate for this type of class	4	5	7	4	4	0
9. Each session usually was (for multi-session courses only):	Too long 2	Too short <input type="checkbox"/>	Just about right 19			
10. Total time for the <u>whole</u> program was:	Too long 4	Too short .	Just about right 17			
11. The pace was:	Too long 5	Too short <input type="checkbox"/>	Just about right 16			

The handouts were not what the instructors covered. The room was too hot and overcrowded.

We were not provided all the material for sessions. There continues to be confusion for classes, locations, material. Too much shuffling.

The planning for this course was horrible. This is a course for 9-1-1, professor/teachers should be prepared for 9-1-1. Most were not.

For \$155 why didn't we receive all the material? The majority of the lessons were not for 9-1-1. Try to consider 9-1-1 and let people teach those courses.

There was just too much repetitive topics by speaker in this session.

Too long without breaks. Too much info crammed into the time allowed.

9-1-1 classes should be taught by people who know 9-1-1, not county administrator. Everything seemed to be geared to county commission.

C O U R S E E V A L U A T I O N F O R M

University Partnership for Continuing Education

Alabama Association of 9-1-1 Districts

March 14—15, 2007

Fundamentals of Emergency Communication District Administration

II

Location: Troy University—Montgomery, Alabama

*We are committed to excellence and results with our continuing education programs, so your comments and suggestions are important to us. Please take a moment to give us your thoughts. **Thank you!***

Circle the number of your choice:

	<u>Agree</u>			<u>Disagree</u>	<u>N/A</u>
1. We satisfactorily covered the objectives published for the course.	17	5	0	0	0
2. The ideas and materials presented to me were valuable.	16	6	0	0	0
3. The instructor was effective in his/her presentation of materials, ideas, and knowledge:					
n. Kim Oas	19	6	0	0	0
o. Tish Matuszek	20	5	0	0	0
p. Mike Scroggins	17	6	1	0	0
q. Robbie Hyde	17	6	1	0	0
r. David Thornton	19	4	1	0	1
s. Sonny Brasfield	17	8	0	0	0
4. The instructor was enthusiastic and well prepared:					
a. Kim Oas	21	3	1	0	0
b. Tish Matuszek	22	3	0	0	0
c. Mike Scroggins	16	4	3	1	0
d. Robbie Hyde	19	3	1	2	1
e. David Thornton	19	4	0	0	2
f. Sonny Brasfield	19	4	0	0	1
5. The information presented will be useful in my job. (If applicable)	22	3	0	0	0
6. Session(s) started and ended on time.	17	4	2	2	0
7. The JSU Continuing Education office handled my registration efficiently and professionally.	22	3	0	0	0
8. The facilities were appropriate for this type of class	14	3	3	2	3
9. Each session usually was (for multi-session courses only):	Too long <input type="checkbox"/> 1	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 24		
10. Total time for the <u>whole</u> program was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/> 1	Just about right <input type="checkbox"/> 24		

11. The pace was:

Too long

Too short

Just about right 25

(over)

Course Evaluation Form Summary

General Accounting, Financial Management, and Planning II

April 19-20, 2006

Circle the number of your choice:	Agree	4	3	2	Disagree	1	NA
	5	4	3	2	1	0	0
1. We satisfactorily covered the objectives published in this course	8	3	1	0	0	0	0
2. The ideas and materials presented to me were valuable	7	4	0	0	0	0	0
3. The instructor was effective in his/her Presentation							
Peter Graphos	8	3	0	0	0	0	0
Cindy Arrington	7	4	0	0	0	0	0
Terry Elliot	8	3	0	0	0	0	0
Hank Draughon	8	1	2	0	0	0	0
Connie Wilson	8	3	0	0	0	0	0
Jeanette Medders	8	3	0	0	0	0	0
Roy Roberts	9	2	0	0	0	0	0
Donnie Mims	7	2	0	2	0	0	0
John Gordon	8	3	0	0	0	0	0
Sonny Brasfield	9	2	0	0	0	0	0
4. The instructor was enthusiastic and well prepared							
Peter Graphos	8	3	0	0	0	0	0
Cindy Arrington	6	2	2	0	0	0	0
Terry Elliot	8	3	0	0	0	0	0
Hank Draughon	6	3	0	2	0	0	0
Connie Wilson	7	4	0	0	0	0	0
Jeanette Medders	8	1	2	0	0	0	0
Roy Roberts	10	1	0	0	0	0	0
Donnie Mims	5	3	3	0	0	0	0
John Gordon	10	1	0	0	0	0	0
Sonny Brasfield	11	0	0	0	0	0	0
5. The information presented will be useful in my job (if applicable)	11	0	0	0	0	0	0
6. Session started and ended on time	9	2	0	0	0	0	0
7. The facilities were appropriate for this class	9	2	0	0	0	0	0
8. Each session was	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>			
9. Total time for whole program	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>			
9. The pace was	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>			
10. Additional comments							

We—Certified Administrators—need on hands class time—training us to do GASB34 Financial Statements. We know Mike Scoggins has presented GASB34 Statements to us in other classes, but we need to do these by hand, to understand the financial statements better. Also, Please advance classes (at least two, over the two year period.)

What did you like least about this class? Investments
What did you like least about this program? Accident Investigation Claims

Include more detail on how to produce GASB 34 financial statements.

There are some of the courses taught on the engineers tract that would also be beneficial to Administrators such as Legal Compliance.

We need an advanced course for CCA holders who need hours for recertification that would cover topics not included in the original course requirements and would net 4 to 6 hours CEUs. This could be a full 2 day seminar devoted to more detailed in-depth training.

On the other hand, we need a Basic Certification program for our account clerks. This would cover basic fund accounting, restricted revenues, bid law, capital assets, purchasing procedures, accounts payable, etc. Could be a 4 course program for a Certified Governmental Accounting Clerk Designation.-- Faye Robertson

Good Speakers –Chris Green

Most of the info I can use

The Montgomery Administrator gave info useless to most counties who have no extra funds.

Use someone that has taken nothing and made something—Jackie Goode

Open Discussion

I enjoyed listening to experiences from other counties and how some of their functions are handled.—Regina Norris

Speakers are informative and to the point.

Location was what I liked least.

A lot of information

This was my first class, therefore, every topic was good..

Course Evaluation Form Summary

General Accounting, Financial Management, and Planning II

April 19-20, 2006

Circle the number of your choice:	<u>Agree</u>			<u>Disagree</u>		<u>NA</u>
	5	4	3	2	1	0
1. We satisfactorily covered the objectives published in this course	8	3	1	0	0	0
2. The ideas and materials presented to me were valuable	7	4	0	0	0	0
3. The instructor was effective in his/her Presentation						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	7	4	0	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	8	1	2	0	0	0
Connie Wilson	8	3	0	0	0	0
Jeanette Medders	8	3	0	0	0	0
Roy Roberts	9	2	0	0	0	0
Donnie Mims	7	2	0	2	0	0
John Gordon	8	3	0	0	0	0
Sonny Brasfield	9	2	0	0	0	0
4. The instructor was enthusiastic and well prepared						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	6	2	2	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	6	3	0	2	0	0
Connie Wilson	7	4	0	0	0	0
Jeanette Medders	8	1	2	0	0	0
Roy Roberts	10	1	0	0	0	0
Donnie Mims	5	3	3	0	0	0
John Gordon	10	1	0	0	0	0
Sonny Brasfield	11	0	0	0	0	0
5. The information presented will be useful in my job (if applicable)	11	0	0	0	0	0
6. Session started and ended on time	9	2	0	0	0	0
7. The facilities were appropriate for this class	9	2	0	0	0	0
8;. Each session was	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>		
9. Total time for whole program	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>		
9. The pace was	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>		

10. Additional comments

We—Certified Administrators—need on hands class time—training us to do GASB34 Financial Statements. We know Mike Scoggins has presented GASB34 Statements to us in other classes, but we need to do these by hand, to understand the financial statements better. Also, Please advance classes (at least two, over the two year period.)

What did you like least about this class? Investments
What did you like least about this program? Accident Investigation Claims

Include more detail on how to produce GASB 34 financial statements.

There are some of the courses taught on the engineers tract that would also be beneficial to Administrators such as Legal Compliance.

We need an advanced course for CCA holders who need hours for recertification that would cover topics not included in the original course requirements and would net 4 to 6 hours CEUs. This could be a full 2 day seminar devoted to more detailed in-depth training.

On the other hand, we need a Basic Certification program for our account clerks. This would cover basic fund accounting, restricted revenues, bid law, capital assets, purchasing procedures, accounts payable, etc. Could be a 4 course program for a Certified Governmental Accounting Clerk Designation.-- Faye Robertson

Good Speakers –Chris Green

Most of the info I can use

The Montgomery Administrator gave info useless to most counties who have no extra funds.

Use someone that has taken nothing and made something—Jackie Goode

Open Discussion

I enjoyed listening to experiences from other counties and how some of their functions are handled.—Regina Norris

Speakers are informative and to the point.

Location was what I liked least.

A lot of information

This was my first class, therefore, every topic was good..

Course Evaluation Form Summary

General Accounting, Financial Management, and Planning II

April 19-20, 2006

Circle the number of your choice:	<u>Agree</u>			<u>Disagree</u>	<u>NA</u>	
	5	4	3	2	1	0
1. We satisfactorily covered the objectives published in this course	8	3	1	0	0	0
2. The ideas and materials presented to me were valuable	7	4	0	0	0	0
3. The instructor was effective in his/her Presentation						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	7	4	0	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	8	1	2	0	0	0
Connie Wilson	8	3	0	0	0	0
Jeanette Medders	8	3	0	0	0	0
Roy Roberts	9	2	0	0	0	0
Donnie Mims	7	2	0	2	0	0
John Gordon	8	3	0	0	0	0
Sonny Brasfield	9	2	0	0	0	0
4. The instructor was enthusiastic and well prepared						
Peter Graphos	8	3	0	0	0	0
Cindy Arrington	6	2	2	0	0	0
Terry Elliot	8	3	0	0	0	0
Hank Draughon	6	3	0	2	0	0
Connie Wilson	7	4	0	0	0	0
Jeanette Medders	8	1	2	0	0	0
Roy Roberts	10	1	0	0	0	0
Donnie Mims	5	3	3	0	0	0
John Gordon	10	1	0	0	0	0
Sonny Brasfield	11	0	0	0	0	0
5. The information presented will be useful in my job (if applicable)	11	0	0	0	0	0
6. Session started and ended on time	9	2	0	0	0	0
7. The facilities were appropriate for this class	9	2	0	0	0	0
8. Each session was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. Total time for whole program	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	
9. The pace was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>	11	Just About right <input type="checkbox"/>	

10. Additional comments

We—Certified Administrators—need on hands class time—training us to do GASB34 Financial Statements. We know Mike Scoggins has presented GASB34 Statements to us in other classes, but we need to do these by hand, to understand the financial statements better. Also, Please advance classes (at least two, over the two year period.)

What did you like least about this class? Investments
What did you like least about this program? Accident Investigation Claims

Include more detail on how to produce GASB 34 financial statements.

There are some of the courses taught on the engineers tract that would also be beneficial to Administrators such as Legal Compliance.

We need an advanced course for CCA holders who need hours for recertification that would cover topics not included in the original course requirements and would net 4 to 6 hours CEUs. This could be a full 2 day seminar devoted to more detailed in-depth training.

On the other hand, we need a Basic Certification program for our account clerks. This would cover basic fund accounting, restricted revenues, bid law, capital assets, purchasing procedures, accounts payable, etc. Could be a 4 course program for a Certified Governmental Accounting Clerk Designation.-- Faye Robertson

Good Speakers –Chris Green

Most of the info I can use

The Montgomery Administrator gave info useless to most counties who have no extra funds.

Use someone that has taken nothing and made something—Jackie Goode

Open Discussion

I enjoyed listening to experiences from other counties and how some of their functions are handled.—Regina Norris

Speakers are informative and to the point.

Location was what I liked least.

A lot of information

This was my first class, therefore, every topic was good..

C O U R S E E V A L U A T I O N F O R M

University Partnership for Continuing Education

Alabama Association of 9-1-1 Districts

March 14—15, 2007 Fundamentals of Emergency Communication District Administration II

Location: Troy University—Montgomery, Alabama

*We are committed to excellence and results with our continuing education programs, so your comments and suggestions are important to us. Please take a moment to give us your thoughts. **Thank you!***

Circle the number of your choice:

	Agree			Disagree			N/A
1. We satisfactorily covered the objectives published for the course.	17	5	0	0	0	0	0
2. The ideas and materials presented to me were valuable.	16	6	0	0	0	0	0
3. The instructor was effective in his/her presentation of materials, ideas, and knowledge:							
t. Kim Oas	19	6	0	0	0	0	0
u. Tish Matuszek	20	5	0	0	0	0	0
v. Mike Scroggins	17	6	1	0	0	0	0
w. Robbie Hyde	17	6	1	0	0	0	0
x. David Thornton	19	4	1	0	1	0	0
y. Sonny Brasfield	17	8	0	0	0	0	0
4. The instructor was enthusiastic and well prepared:							
g. Kim Oas	21	3	1	0	0	0	0
h. Tish Matuszek	22	3	0	0	0	0	0
i. Mike Scroggins	16	4	3	1	0	0	0
j. Robbie Hyde	19	3	1	2	1	0	0
k. David Thornton	19	4	0	0	2	0	0
l. Sonny Brasfield	19	4	0	0	1	0	0
5. The information presented will be useful in my job. (If applicable)	22	3	0	0	0	0	0
6. Session(s) started and ended on time.	17	4	2	2	0	0	0
7. The JSU Continuing Education office handled my registration efficiently and professionally.	22	3	0	0	0	0	0
8. The facilities were appropriate for this type of class	14	3	3	2	3	0	0
9. Each session usually was (for multi-session courses only):	Too long <input type="checkbox"/> 1	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 24				
10. Total time for the <u>whole</u> program was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/> 1	Just about right <input type="checkbox"/> 24				
11. The pace was:	Too long <input type="checkbox"/>	Too short <input type="checkbox"/>	Just about right <input type="checkbox"/> 25				

(over)

Course Evaluation Form Summary
Legal Primer: County Roads
April 19-20, 2006

Circle the number of your choice:	<u>Agree</u>					<u>Disagree</u>	<u>NA</u>
	5	4	3	2	1	0	
1. We satisfactorily covered the objectives published in this course	3	4	0	0	0	1 (Blank)	
2. The ideas and materials presented to me were valuable	4	3	3	0	0	1	
3. The instructor was effective in his/her Presentation							
Henry Hawkins	5	3	0	0	0	0	
Terry Elliot	3	4	0	1	0	0	
Hank Draughon	3	3	1	1	0	0	
Connie Wilson	3	3	1	1	0	0	
Mary Pons	6	2	0	0	0	0	
Richie Beyer	5	3	0	0	0	0	
Craig Dillard	5	3	0	0	0	0	
Robbie Hyde	4	4	0	0	0	0	
Hope Curtis	3	5 blank					
4. The instructor was enthusiastic and Prepared.							
Henry Hawkins	6	2	0	0	0	0	
Terry Elliot	4	2	1	1	0	0	
Hank Draughon	3	3	1	1	0	0	
Connie Wilson	3	3	1	1	0	0	
Mary Pons	6	2	0	0	0	0	
Richie Beyer	6	2	0	0	0	0	
Craig Dillard	5	3	0	0	0	0	
Robbie Hyde	4	4	0	0	0	0	
Hope Curtis	3	5 blank					
5. The information presented will be useful in my job (If applicable)	4	4	0	0	0	0	
6. Session started and ended on time	3	5	0	0	0	0	
7. The JSU Continuing Education Office handled my registration efficiently	4	4	0	0	0	0	
8. The facilities were appropriate for this class	4	3	1	0	0	0	
9. Each session was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>		8	Just About right	
10. Total time for whole program	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>		8	Just About right	
11. The pace was	Too long <input type="checkbox"/>		Too short <input type="checkbox"/>		8	Just About right	

12. Additional Comments: None