

EVALUATION RESULTS

Overall Evaluation

Workshop Evaluations

OVERALL EVALUATIONS RESULTS

Scale: 0.0 to 4.0

How was the training registration check in process?	3.8	194 Respondents
Were the workshop topics relevant to you?	3.6	
Overall, were the speakers informative, prepared & understandable?	3.6	
Were the workshop rooms adequate?	3.3	
How would you rate the other activities offered during the training?	3.3	
Were your hotel accommodations adequate?	3.2	
Over all how would you rate the training?	3.6	

COMMENTS AND/OR SUGGESTIONS:

- ***** for the the raffle girl !!! :)
- **Sometimes standing room only in workshops. Had to wait on room to be ready - about 3 hours; food was good.
- 100% good; (more) coffee
- 3 cheers for raffle lady, Jolene!!! The meeting rooms were cold! Not too many events scheduled for it being a remote area.
- Always not enough time! Re-touch on WIA grant instructions. It's very important.
- Better coordination to lead the "marriage" of 166 & 477. Still not sure how exactly things are going to turnout. Hopefully more variety for workshop next time. A little more variety in activities would have been good - more cultural things. (Not everyone enjoys casinos!) Default activity was going out shopping :)
- Check in need to have more bags and Teresa needs to be nicer to the people. Was cold in rooms & sessions.
- Conference was great. Hotel staff was not so great.
- Did not stay at this hotel.
- Didn't have enough handouts; Need to have presentation on discs or jump drives please.
- Do not care for the service of this hotel - very unfriendly staff. It would've been great if it was held somewhere else.
- Enjoyed the meals, activities and the commitment of the planning committee. Workshop facilitators need to be more interactive.
- Everything was excellent.
- Everything was great. Thank you for everything. It was very helpful and understanding. I'm a new case manager so thanks again. Hope to see you all again next year!

OVERALL EVALUATIONS RESULTS

COMMENTS AND/OR SUGGESTIONS:

Excellent - 1st time here. I can't wait until next year to do it again!! Thank You! :)

Flash drives - all material

Food was good.

Food was great.

For two of the workshops I wanted to attend, the room was full. For another two workshops, the presenter ran out of handouts.

Good idea to have name pre-printed for sign-in sheets.

Good refreshments, conference staff were very helpful and friendly.

Great conference

Great Conference * Great Food everyday - Have positive outcome - Made some new friends

Great event!

Great job!

Great trainings, great people, great networking

Great workshops and meeting people

Hotel filled up. Need bigger accommodations.

Hotel was too far away from city limits.

I enjoyed the conference very much. Can't wait for the next one.

I had a reaction in one of the conference rooms #3 that I only have in the presence of mold. Many people were coughing and having allergy symptoms. There was also a very unpleasant smell.

I was disappointed to hear about a big participant/coordinator treat hotel staff very rude with no respect. Our job is to improve, encourage and stay positive. We also form partnerships. These actions did not prove this. The woman who received the quilt. I hope that hotel staff (whom is pregnant) did not get offended. Very rude and unprofessional.

It was an awesome conference. Overall excellent! :)

It was definitely a great experience.

Love the conference itself. Hated the hotel, location, food & services. The hotel smells like smoke all over, dirty, boring, rude staff. Nothing to do, nothing within walking distance. Horrible, awful place.

Majority of the speakers did an exceptional job. A few had to liven up their sessions and make it more interesting rather than reading word for word and allow for participant comments. Overall the joint conference was great.

More cultural activities

More planning around space in classrooms; paperwork; photocopies (bring our own paper, do not use hotels) Great Conference! Very family oriented.

More room in workshops

OVERALL EVALUATIONS RESULTS

COMMENTS AND/OR SUGGESTIONS:

My room was by the indoor pool. Fans blowing all night or the smell of chemicals was overwhelming (only complaint)

Name labels were great - but did not save time in class sign-ins re: phone #s & email address.

Need more updated information on veterans issues - hopefully from a veteran.

Need to have resolution training, public speaking, team building.

Need to start on time - morning sessions and evening sessions.

Next year please consider someone to take pictures of those that receive awards, recognition, and those "behind" the scenes. In other words a pictorial "history" of each conference.

No a/c in hotel room!

No shuttle at Quality Inn; Did not care for company pitches at workshops (e.g. Merrill Lynch & Career Pillars). Loved the food. The 166 template helpful.

Not enough computers for Bear Tracks and room was small.

Not enough rooms at host hotel!

Overall conference was excellent.

Peel & stick good idea.

Ran out of shirts; not enough handouts, most popular workshops too crowded and hot

Really enjoyed peer to peer training; Food & cultural events excellent; general sessions all relevant. Love peel & stick sign in!

Reconfirm the speakers if they are going to present the topics - instead of cancel at the last minute.

Registered way ahead of time. People who registered onsite got my materials. Too much last minute changes to workshops.

Rooms were too cold. Thanks for HOT breakfast each morning!!

Site not friendly to commuters, some rooms are too small - not near conveniences.

Some conference rooms (downstairs) were freezing!! Some presenters were not prepared/handouts...

Some conference rooms were small and cold.

Some presenters unprepared. Some rooms too packed. Need on-site counselors for crisis intervention.

Some rooms were small and filled up quickly - wanted to attend WIA Youth measures and Bear Tracks.

Some workshop rooms too small

Some workshops did not have enough seating; hotel too small.

Speeches still too long. I would like to hear from directors from all over - maybe talking about where they come from, pictures of neighborhoods & people.

Thank you for all the good food! No complaints.

Thank you for all the information and work.

The conference rooms varied. Not enough hotel rooms here and had to stay at other hotel.

The conferences rooms I, II, III were too small.

OVERALL EVALUATIONS RESULTS

COMMENTS AND/OR SUGGESTIONS:

The only issue was the seating, other than that it was a great conference!

The stairs

There were a few times it was cold but it got adjusted right away.

This was my first time, very good training

Too many late minute changes to rooms. Better movie night movies.

Two of sessions I planned on attending were cancelled. I wasn't able to attend all the sessions I would have liked.

Wonderful experience, great hotel staff food, etc. Workshop topics were offered with a good unity -TY! Missed one workshop because it was full.

Workshop rooms small - no room for participants to sit. I witnessed an event organizer (the woman who received blanket) be EXTREMELY rude and unprofessional to a hotel maid. Very VERY rude - it was not acceptable!

Workshop rooms too cold; I love the peel & stick idea. And the evening activities were great. Conference was great!

Workshop rooms too hot or too cold.

Workshop rooms too hot or too cold; noisy toilet in room; Thank you for this training and all the work that everyone did to make it possible. God Bless you all!

Workshops need more interaction.

Workshops rooms were cold; Out in the middle of nowhere - didn't get to see much of South Dakota.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Assessment for Personal and Career-Life Effectiveness

- Charles Mills, Denver Indian Center

Topic Met Expectation	3.8	3.9	3.8	3.8	3.8	3.8	Respondents: 50
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- New case manager - so presentation was very very helpful and understanding. Thank you :)
- Excellent - best 1
- Very informative
- Good humor - Thank you for this workshop/training and great ideas too!
- Excellent presentation.
- More information to use. Thank you.
- Great presenter. He kept my attention well and the information was taken well.
- Very good class
- Good info...would have loved the IPE info.
- Good information
- A-
- Very useful info.
- Great!
- Excellent. Needed for everyone to see/experience.
- Awesome workshop
- Interesting concept.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Bear Tracks I

- Terrence Clark, FGCI & Jennifer Whitmore, CIMC

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 49
	3.9	4.0	4.0	4.0	4.0	3.9	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Learned more this time. Visual was great. Love the examples.
- I learned a lot. Thanks for an awesome workshop!
- Great
- Need a workshop on traing to be held in Phoenix, AZ for Region VI on newer version.
- New case manager! Thank you, was great and I learned a lot! :)
- Great information on Bear Tracks!
- Great job, amazing team work
- Thank you.
- Slow down on presentation
- This was good information; we always need updated information.
- Helpful tips and unveiling of new Beartracks database changes.
- Good info, use webinar for tutorial/training.
- I think this workshop was very helpful but need a little more clarification on new changes of Bear Tracks system.
- Updates are so useful for getting credit for classroom training.
- New changes
- Excellent, easy to ask questions.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Bear Tracks II

- Terrence Clark, FGCI & Jennifer Whitmore, CIMC

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 53
	3.7	3.9	3.8	3.8	3.8	3.8	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Movie - video recorded - in this class? Nice to know we can call for support.
- Know more about Bear Tracks...loved it! Like all the info.
- I hope we will still have some tutorial, which was very helpful.
- Outstanding! Learned a lot of new material / techniques.
- Not enough computers to sit to.
- Please email "PINK" forms to grantees with new information.
- Very helpful for changes coming to bear tracks. Learned new features, tabs, and navigation.
- I don't know enough about common measures. A better understanding of Common Measures would help!
- Presenters: Terry and Jennifer were excellent!
- Not enough handouts; Good job!
- Great info - very helpful.
- Learned a lot!!
- Very informative.
- Awesome job Terry Clark and Jennifer Whitmore
- Credential attainment on Bear Tracks. Change effective 7/1/14
- Very Good!
- New Case Manager - learned more and understand. Thank you. More equipment and seating.
- Training on Bear Tracks needed - along with reporting - completing reports and sending?
- Would like more training/workshops done for Region 6 in Phoenix, Az since newer version is coming up.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Bear Tracks Youth Software Overview

- Jennifer Whitmore, CIMC & Terrence Clark, FGCI

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	
	3.9	3.9	3.9	3.9	3.9	3.9	Respondents: 25
Scale: 0.0 to 4.0							

New Information to attendees:

Comments:

- Please update youth data base - ARRA gone!
- New hire familiar with bear tracks adult - but now after this session I will know about bear tracks youth.
- She needs to give out a power point of her presentation.
- It was an awesome experience - enjoyed both Bear Tracks workshops.
- I'm a new case manager - so everything was helpful & understanding. Thank you :)
- Learned a lot
- Jennie is just awesome!
- Great information on Bear Tracks 1
- Wasn't new - refresher course.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Best Practices of Oklahoma Tribal Re-Entry Program

- Tony Fish, MCN; Burt Patadal, CPN; Sue Johnson, CPN & Darryl Legg, Cherokee

Topic Met Expectation	3.7	3.8	3.5	3.8	3.4	3.7	Respondents: 44
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Good Presentation! Presenters very knowledgeable and genuine. Excellent topic!
- OK
- Burt Patadel speaker was great! More workshops about this topic. All speakers good.
- Jolene's presentation was very inspiring.
- Thought we would receive more examples of different programs would have helped.
- I liked the workshops that are open for discussion, share ideas, questions and answer sessions.
- Great info.
- No coffee - only decaf
- Visual statistical data would be nice on excel.
- Very good info provided on reintegration back into the community.
- Very great workshop. Encouraged to try and bring this back home.
- Very informative
- I will Use information in the program.
- Was great! A lot of info.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Career Pathways/Sector Strategy Reservation Model

- Lana Chanda, GRIC

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 29
	3.7	3.9	3.7	3.8	3.7	3.7	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Nice!
- A great deal of hard work to get data, clients, stakeholders to come together...KEEP IT UP!
- Excellent, very detailed with a lot of valuable information. A work in progress - good luck in the implementation.
- Too grand (big) for this type of conference. You lost a lot of people - needed to explain at beginning. Too Much!
- Too small of room
- Presenter shared information a little too fast but I was still able to understand.
- Very great workshop. Encouraged to try and bring this back home.
- Good info.
- Need to give out handouts on her powerpoint presentation, also want her to do more training/workshops at various conferences to carry on career pathways.
- Good information shared.
- Very very useful information presented.
- Very interesting. I am unsure it was any use for me, but I will take back to my tribe.
- Very enlightening - gave me the insight on some concepts that I wanted to implement!
- Very very useful information presented.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Career Skills via the Career Success Academy

- Choctaw Nation: Robin Crounce, Rhonda Mize, Tiffany Kirkes, & Shanna Douglas

Topic Met Expectation	3.5	3.6	3.6	3.6	3.6	3.5	Respondents: 32
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- The presenter provided great information regarding social media and how it effects the hiring process. Thank you for Great!
- Very good! Learned new things.
- Great presentation and organization!
- I like the spin on some new information.
- Very useful information. Choctaw nation are doing some amazing materials for their tribal members. How cool is this!
- Excellent - I'd love to be able too create this for our program! :)
- Can integrate into program with good ideas.
- Very good. Some good tools to use in our programs. Side note: 2 ladies in back of room talking was so distracting!!!
- First half of info was interesting but requires \$. 2nd half skills training was not necessary, repeat of commonly understood info for the audience. Several people left room.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Client Assessment

- Kristie Hill, Falmouth Institute

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 57
	3.6	3.8	3.6	3.4	3.5	3.4	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Excellent information from skilled presenter.
- Appeared to not appreciate interaction from participants.
- Okay.
- Thank you.
- Voice kind of monotone. Sweet lady though.
- Speaker did a great job in carrying out the workshop. She is very knowledgeable.
- Not enough materials.
- Rooms small for audience, too cold, and strong perfume from audience.
- Great presentation! Maybe incorporate more audio & stimulating visuals into presentation.
- Great information over all. This client assessment helps under many program processes. Thanks!
- Presenter skipped PP slides.
- Presenters need microphones - the air conditioners are too loud.
- Would like to see this workshop in Phoenix, Arizona for all Region VI. It's interesting.
- Plan to use info. Thank you.
- Presenter should utilize more interaction and not read verbatim from slides.
- Verbatim (too much)
- Good materials. Flash drives
- Presenter focused on voc rehab. I would like it more focused on all clients with or without a disability.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Congressional Advocacy Training

- Darrell Waldron, RCIC

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	
	3.9	3.9	3.7	3.8	3.5	3.9	Respondents: 19
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

Let's get going for progress. We need new people - young energetic people with WIA.

More

Very interesting/meaningful workshop; very good relationship to employment and training program.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Credential Attainment Pilot

- Duane Hall, DOL

Topic Met Expectation	3.8	3.9	3.6	3.8	3.7	3.7	Respondents: 55
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- No Handout due to presenter not showing up.
- No handouts.
- Temp in session is at both extremes.....
- Thank You WWE TP
- Had seen the information in the webmaster.
- Attended Webinar, but had question on a few issues-answered, :)
- Very informative and helpful.
- Good Information.
- Excellent presentation: Presenter had wonderful slides that kept the information flowing: didn't have to use the powerpoint-She knew her "Stuff".
- Technical problems.
- Very good!!!
- This makes sense for our participants, to count their classroom training, this increases their income level. My focus has always been classroom training for my participants but our program only contributes a set amount of money for each participant. Cont.
- Interesting and helps in my program planning, implementation and evaluations.
- I'm a new case manager so everything was helpful. Thank You.
- Excellent.
- Most informative workshop I have attended so far.
- Have posted the website in the Program Booklets, Ref: WIA-DOL-DINAP etc.
- Great Information!

WORKSHOP EVALUATIONS RESULTS

Credential Attainment Pilot

Continued

Comments (continued):

I love how the WIA program is now making this a priority. I have always said the need for schooling is the most valuable dollar spent for WIA or TANF participant also. Today-Tomorrow-or years later they are employable w/ credentials.

Very knowledgeable.

I have learned a lot about credentials and gave me ideas to better my community!!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Developing Effective Case Plan

- Kristie Hill, Falmouth Institute

Topic Met Expectation	3.6	3.7	3.6	3.5	3.5	3.6	Respondents: 66
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Taking info back for a new co-worker.
- Overcrowding of room, warm.
- Overcrowded, very hot in room
- Lots of information. Could have used more specific examples vs. theory and definitions, etc.
- Not enough handouts.
- Good presentation.
- The room needs to be bigger and she needs a microphone. I couldn't hear her.
- Great presentation! Very informative, maybe make it more visually stimulating (pictures, colors, etc.)
- Very good. Some helpful information.
- Provided handouts; shared ideas!! Great presentation too.
- Need longer time frame to clearly get through. *Maybe use a real case as an example. *End on time is needed. Room needed to be bigger.
- Some printouts were hard to read; hard to hear speaker in back of room; wish conference would have provided pens/pencils.
- Great presentation!
- The room was uncomfortable - too warm! Hard to stay focused when room temperature is uncomfortable! The air started working last 5 minutes of class!
- Helpful and will need to implement this at program.
- Room hot - turn on A/C.
- Very informative
- Thank you - small room for large crowd.
- New case manager - so helpful - Thanks! :)

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Developing Strong Partnerships and Green Energy Development

- John Charles Arcoren, Sicangu

Topic Met Expectation	3.7	3.7	3.7	3.7	3.8	3.7	Respondents: 11
Speaker's Knowledge of Topic							
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

Scale: 0.0 to 4.0

New Information to attendees:

Comments:

- Very informative!
- Excellent info!
- Received information for personal decryption, but it was rather dull!
- Very inspiring - hope to take all that I have learned home to my Tribe and inspire them too!
- Very good information!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience
-----------------------	------------------------------	---------------------------	-----------------	-------------------------	--------------------

Workshop

Dynamics of Intimate Partner Abuse

- Tammy Monroe, RCIC

3.9	4.0	3.8	3.9	3.8	3.9	Respondents: 23
-----	-----	-----	-----	-----	-----	-----------------

Scale: 0.0 to 4.0

New Information to attendees:

Comments:

- Great topic that needs more awareness!!
- Great workshop. We need one on teens or suicide in general
- Very good presentation. Enjoyed hearing poems from survivors.
- Awesome!
- This presentation covers something that I feel very strongly about. Thank you for sharing with us.
- Freezing!!
- Very Informative. This should be a class at every employment conference.
- Thank You!
- Thank you for this great presentation. The presentation of Native women being abused is too high and Must Stop!!
- Room was cold and there was a lot of overhead noise in Viking room. Presenter did a nice job though.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Economic Development

- James Hardin, LRDA

Topic Met Expectation	3.6	3.8	3.1	3.6	3.5	3.5	Respondents: 31
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Great to-the-point info!
- Interesting, Disappointed in Lumbee's T&TA Services to Indian & Native Alaskan grantees.
- We are heading this way. We only wish our Nation's leaders at Tribal headquarters had less red tape.
- Very interesting. Good information!
- This is mostly new to me so I was a little lost about 8a certificate programs etc.
- Need a handout to keep pace with presenter. Laser pointer was giving me a headache, just use more sparingly.
- Very knowledgeable. Great job.
- Great presentation - keep up the valuable job for your community.
- Needed copy of PP presentation.
- Thank you for the info.
- A lot of new information that I haven't heard before. Will take back stuff for our Tribes and Businesses.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Financial Management

- Kerry Jevsevar, COTRAIC

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 47
	3.6	3.8	3.8	3.7	3.7	3.8	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Always good information & great to refresh information
- Great presentation and wonderful style
- Enagaging presenter. Recommended for new staff!
- Speaker enjoys presenting this workshop.
- Confirmed questions I was wondering about (some)
- Good information shared with us.
- You really should have 5 stars total so you can give a "3" which is average.
- He has vast knowledge - Good presenter.
- Did not have enough handouts.
- Good job!
- We need him to do a presentation for Region 6 or to do one in the West coast area.
- Useful info presented in layman terms.
- Great workshop!
- Information was very informed and understanding!
- I am normally not involved in the Financial Management and this was a little confusing - but the presenter definitely knows his stuff. I am not a numbers cruncher - but will provide to my supervisor.
- I am the fiscal director, so I was well aware of everything that was addressed. I think this workshop would be great for Non Accounting personnel.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Green Jobs Training

- Henry Red Cloud, LSE & Richard Fox, TWP

Topic Met Expectation	3.8	3.9	3.9	3.8	3.8	3.9	Respondents: 14
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Good information.
- Nicely done!
- Some grant writing opportunities for our clients to participate in. Plan on looking into that more for our programs.
- Great information
- See this as a future employment and company for our nation.
- Great information - eye opening - passing information to the community Housing Projects. Congrats!! Super Green Heros!!!
- Very good presentation.
- Very good and encouraging.
- Bring more green job workshops to the NINAETC. Very good 477 Programs!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Interviewing for Case Planning

- Kristie Hill, Falmouth Institute

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 52
	3.6	3.6	3.2	3.4	3.3	3.4	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Presenter actively involved and got input from session participants.
- She read presentation slide by slide. Needed more visuals and materials.
- Less reading of powerpoint, more participation.
- Did not have the sign-in sheet.
- I really like this workshop but I think everyone else did also -- it was overcrowded.
- Room too small.
- Room way too cold - painful actually! Very good info.
- Good topics. Enjoyed the workshop.
- Very helpful / beneficial. Great presenter!
- Very helpful with great ideas.
- Very helpful, would have liked more audience anecdotes.
- Shortage of time due to late start - need more discussion time.
- Very helpful. Skills I will be able to use on job.
- Not enough space - people sitting on the floor, not enough chairs and tables. Room was too hot then got really cold.
- Presenter confusion at beginning: wrong powerpoint; presenter's effort to engage audience was ineffective because we couldn't hear what was being said. Room space was not adequate for the turnout.
- Enjoyed the presenter - did three (3) workshops with her in one day and she was great. :)
- Thank you! I learned a lot -- new case manager so learned new ideas and what else is going on in other reservations.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

It's Your Future - Managing Completing Financial Goals

- Bryce Witner, Merrill Lynch

Topic Met Expectation	3.7	3.8	3.7	3.7	3.8	3.8	Respondents: 12
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Interested in looking more into everything you discussed.
- Fantastic information - please bring back next year!
- Need this Investing workshop at this conference. A big plus. Please include next year. Thank you.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

**Lessons Learned - Serving Native Students via a Tribe/Tribal
 College Partnership**

- Nez Perce: Kay Seven and Laura Conner

Topic Met Expectation	3.3	3.8	3.7	3.7	3.5	3.3	Respondents: 12
Speaker's Knowledge of Topic							
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

Scale: 0.0 to 4.0

New Information to attendees:

Comments:

- Good Information
- Good info.
- Not really what I expected and most does not apply to me. However, it was neat to learn about the college.
- Related issues for programs - very useful.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Low Cost/High Yield of Focusing on Job Seeker Confidence

- Edgar Blunt, Career Pillar

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 54
	3.6	3.8	3.5	3.6	3.3	3.6	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Excellent information
- Enjoyed speakers - Information good.
- Good information
- Very informative of a process our program can duplicate.
- This workshop is very informative.
- Sounded like a sales pitch...not cool!!
- Extremely poor visuals for such an important topic/training; shortened training expectation by 20 minutes :(Power point was too dark; but the speaker knew her topic well and overcame it well.
- Wonderful information and tools!
- Excellent - I feel more confident of a little refresher - intended in the 30 minute presentation.
- Great presentation, Great information, Great powerpoint.
- Dang the woman spoke too fast.
- PowerPoints couldn't be seen - distracted and took away from the impact of presentation - good info - made me excited to do differently at center!
- Career Pillar seems like a great program. I would have liked to learn a bit more about how it is integrated into tribal workforce efforts; maybe this time segment would have better served Career Pillar on its own.
- It was rushed and then ended 20 minutes early. Felt too rushed, rather see clients feedback. Would like to have seen more videos in Career Pillar. Other than that, a good workshop and good info.
- Great information provided how to prepare for interviews.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Management Information Systems

- Jennifer Whitmore, CIMC

Topic Met Expectation	4.0	4.0	4.0	4.0	4.0	4.0	Respondents: 26
Speaker's Knowledge of Topic	4.0	4.0	4.0	4.0	4.0	4.0	
Organization of Topic							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

Scale: 0.0 to 4.0

New Information to attendees:

Comments:

- Thank You. Good information.
- Very good presentation and organized. Great information that I will take back to my program.
- Excellent very informative.
- Like to see her presentation at other conference for Region 6.
- Great presentation and information will help us at our office.
- Excellent.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Oklahoma Tribal Youth Programs Strive to Make a Difference

- OETAC: Jannette Lenggenhager, Nancy Mason, Patty Mink, Carla Bowlan

Topic Met Expectation	3.7	3.9	3.7	3.7	3.7	3.7	Respondents: 23
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Love Patty's humor :) Excellent source of info, the three ladies.
- Great workshop.
- Very informative information - interesting :)
- Excellent information. Great examples of activities.
- Some great materials provided and best practices from several tribes. Great ideas to bring back to my tribe.
- Want more info on their planning process.
- Would like more info on their planning.
- Fascinating to hear about other youth programs and know we are working towards the same goals.
- Great presentation - a lot of information that was shared was greatly appreciated.
- Provided good informaiotn and new insights for youth programs.
- Excellent! I really enjoyed this. There was a lot of helpful information and the programs shared are very organized.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Paving the Way: Generation Y - Our Future

- Choctaw: Shanna Douglas and Tiffany Kirkes

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 37
	3.8	3.9	3.8	3.9	3.8	3.9	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Very practical; Excellent Workshop.
- Not enough handouts of folders - but did offer emails to send!
- Very good information. Excellent Ideas.
- This workshop is informative and well organized.
- Appreciate willingness to share "FORMS"
- Great presentation; I see pieces I can "borrow" for our program to utilize. Thank you!
- Great presentation, very informative!
- Will use the ideas in the program.
- Thank you for the information I am a first time director.
- Great program Module; Ideas obtained! Keep up the great work!!
- Fantastic information - makes my program seem so small!
- This was the best I attended so far!
- Amazing program through Choctaw Nation. These girls know their stuff!
- The presentation was awesome! Shanna was very informative and easily kept my attention.
- By first Summer Coordinating the youth program so all this information was very important and helpful. Thank You.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

PL 102-477 Advocacy Roundtable

- 477 TWG: Margaret Zientek, Rae Belle Whitcomb, Kim Carrol, Brenda Schwantes and Kay Seven

Topic Met Expectation	3.6	3.9	3.7	3.8	3.9	3.5	Respondents: 19
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Awesome job! Thank you for all work!
- Our tribe would like more info. Thinking of 477 to put social services under one umbrella.
- Need new director training that was supposed to happen Sunday!
- Great topic and good information. Will work to get letters and a tribal position done on new forms and proposal law.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

PL 102-477 Best Practices - Sharing Ideas

- 477 TWG: Margaret Zientek, Rae Belle Whitcomb, Kim Carrol, Brenda Schwantes and Kay Seven

Topic Met Expectation	3.7	3.9	3.8	3.9	3.8	3.8	Respondents: 27
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Great information
- Great information for programs exploring 477 opportunities
- Will be in touch with Mr. Tanner. Thanks for the information!
- Really like Indian Iron Workers
- The instructor brought in was very informative, but I had expected more information on how to infused in 477 Plan and PP was handed out but not reviewed.
- The list of 477 programs Best Practices will help with ideas on who to collaborate/contact & programs to utilize.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

PL 102-477 Proposed Reporting Changes and Request for Comment

- 477 TWG: Margaret Zientek, Rae Belle Whitcomb, Kim Carrol, Brenda Schwantes and Kay Seven

Topic Met Expectation	3.8	3.9	3.5	3.9	3.2	3.7	Respondents: 42
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- 1. hard to hear speaker all the time. 2 Short on handouts.
- Awesome
- Great job! :)
- Great updates and topic discussion.
- Had emails that have kept us informed.
- New to PL 102-477 - very informational
- Our tribe would like to have more info on being 477, please.
- Thank you for all the great information and support!
- The intake of info will be used and shared when I get back home.
- Very informational training - it covered topics that were new to me.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

PL 102-477 Tribal Work Group Quarterly Meeting

- 477 TWG: Margaret Zientek, Rae Belle Whitcomb, Kim Carrol, Brenda Schwantes and Kay Seven

Topic Met Expectation	3.5	3.7	3.4	3.5	2.9	3.5	Respondents: 58
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Beartrack Training.
- Good explanation to basic practices and insight to other tribes programs.
- Good information.
- Great workshop as usual.
- Hotel was not prepared and acoustics in room were not good.
- I would suggest that in the future (for the 477 TWG meeting) that telephone is hooked up prior to meeting.
- Margaret did the best with other people's presentation.
- Margaret is an excellent presenter and facilitator. Thank you!!
- New information explained well. Didn't know session was from 1:15-5:00. Had another session planned.
- No phone set up - delayed meeting. No phone speakers - hard to hear for teleconference attendees.
- Only 20% as we have been informed of these topics through email and other meetings.
- Still have a lot to learn.
- Telephone not in room for conference call.
- Thank you for all your work on behalf of our tribes.
- Thank You!
- The the peer to peer information.
- The Tribal 477 Work Gorup did an outstanding job of giving updates and answering questions.
- Very good information, very informative for new employees.
- Was hoping for more detail and specific 477 information. Got off the topic in some areas.
- It would be nice to have more opportunity to hear from those that do not talk much. A few people do most of the talking.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Priority of Service for Veterans and Eligible Spouses

- Craig Lewis, DOL

Topic Met Expectation	3.5	3.7	3.3	3.5	2.7	3.4	Respondents: 29
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- AV's should be prepped in each presentation rooms. Presenters should be just as ready, and have a backup.
- Good Presentation :)
- Great information. Thank you for the references to my state.
- Great presentation at Federal and State levels!
- I give it a 1 on the visuals/audio / Great presentation(s) ; Informative.
- Problems with Visuals/Materials. Good handouts from session.
- Technical problems w/ internet, received new information and need to be more aggressive in this area.
- Unprepared w/ computer & logging onto Gmail; A little disappointed w/ Fed Rep Presentation.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Protecting Your Employees in the Workplace

- Ray Tafoya, AMERIND Risk Mgmt.

Topic Met Expectation	3.7	3.9	3.8	3.8	3.8	3.8	Respondents: 37
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- :)
- Awesome topic!
- Good information - Good knowledge. *Session started 10 minutes before session was advertised to start!
- Good information shared with us. He kept us all engaged!
- Great Information
- I learned quite a bit about this topic - the various safety precautions to take.
- Intresting presentation - kept attention - knowledgable!
- Knowledgable
- Knows 130
- Lots of information - Thanks!
- Presentation was excellent - relevent information for new hires!
- This workshop is very informative to me!
- Very good presentation and organization.
- Very useful information

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Return on Investment Calculations - Let's See How You Do

- Robert Swanson, RS Consulting

Topic Met Expectation	3.7	3.8	3.8	3.8	3.4	3.8	Respondents: 18
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Great - inspirational!
- Great information for calculation.
- Great session - very informative
- I like the idea of showing results in ROI concepts.
- More time on examples of Return on Investment Calculation as it refers to DOL/ETA. Very Informative / Excellent!
- Very good idea to keep this information in clients' files. And to present to Tribal Council.
- We should apply ROI to INA individual success stories. Excellent workshop!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 42
Soul Wound - Christine Molle, AIC	3.9	3.9	3.8	3.9	3.9	3.9	Scale: 0.0 to 4.0

New Information to attendees:

Comments:

- Christine is a great presenter.
- Emotional and educational experience. Glad that I attended.
- Enjoyed the Soul Wound workshop, was very informative.
- Great!
- Great! Needed at every conference. Excellent Instructor great!
- Healing techniques for Tribes are needed. Workplace intervention is a good idea for our native clients.
- Loved this presentation - Best so far!
- Loved this workshop, touching and emotional experience.
- More Please will help our Native People.
- Really enjoyed this workshop. Made me stop and think about what my people went through and how that is affecting my life now.
- Surreal workshop :)
- Thank You.
- Thank You. What a Great Workshop! We needed a bigger circle and more people!
- This training was awesome.
- Very healing! Thank You.
- Wonderful tool for orientating new employees & intern training.
- Wonderful workshop. Tizameh!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Supervisory Skills

- Willie Wolf, Red Road Leadership Consulting

Topic Met Expectation	3.7	3.7	3.8	3.7	3.8	3.7	Respondents: 45
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- A lot of information that is much needed.
- Excellent information
- Fun, Interesting, Interactive
- Good presenter, easy to listen too.
- Great information - I will be sure to share with other supervisors.
- Great job, Thank you for the information.
- Great reminders.
- Great! Funny!
- Liked the speaker's style very Enthusiastic!
- Love it- Helps.
- Read slide; gave no real life examples or scenario's other than what was scripted.
- Very good - for his time constraint!
- Very good I have phone number to call.
- Very organized, great ideas.
- Learned some new techniques and will take it home /work to use. I appreciate encouragement to persue more clients work.
- This presentation reminded me or refreshed my supervisors responsibilities. This was great! I'm going back too make sure I thank my staff!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Template for a Two year WIA Plan

- Kathy McDonald, UITCT

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 53
	3.3	3.5	2.9	3.3	3.0	3.3	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Did not have enough handouts.
- Flash drive - save paper - email option good too.
- Gave out good ideas and information - also her template was helpful.
- Great information to get my NOI in and work on the plan.
- I learned that I need to submit my articles of Incorporation. Thank you, Kathy!!! You're the best !!
- More preparation was needed.
- Need more powerpoint presentation papers.
- Need to have enough copies available for all who attend workshop.
- Needed handouts
- Never received handout.
- No handouts. Very confusing - unorganized
- Not enough copies of handouts
- Not enough copies of materials for all participants.
- Not enough handouts for the people who attended.
- Need to have plenty of handouts available for all participants! This was supposed to give us a template yet only a few actually got one.
- All Conference information should be distributed to all grantees via Workforce One Website so all grantees that couldn't come to conference can receive information too!! Handouts etc.
- Not enough handouts and preferred table with chair setting. Difficult to write... ++ for template for new staff needing to put the plan together. Good job!
- Very Helpful.

WORKSHOP EVALUATIONS RESULTS

Template for a Two Year WIA Plan

Continued

Comments (continued):

The workshop needs to start on time and no matter how much copies cost, you need to have your handouts!! Very important!! People knew the info, just did not know how to present it. Thank goodness Duane was there.

There should have been handouts for all attendees as this information is a very important workshop. Was very confusing because presenters were with somewhat different application processes. Also they seemed a little confused and unprepared.

Was grateful for the examples given.

Was late - did not get handouts

We needed ALL this info much sooner - perhaps this could be planned in conjunction with the SGA via webinar.

Could you email me examples of submission of application. Thanks. Traci.Henslee@pokatonband-nsn.gov

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Tribal Employment Rights - T.E.R.O. and Veteran's Preference

- Francine Worthington, Cheyenne & Arapahoe Tribes

Topic Met Expectation	3.8	3.8	3.7	3.8	3.5	3.7	Respondents: 31
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Excellent presentation: directed specific detail to questions.
- Excellent!
- Great!
- Very good presentation
- Very Good! Thank you!
- Very informative. Was a great workshop. Interesting topic that I learned a lot from.
- I think Francine Worthington did a wonderful job and I think her workshop should be included in all national conferences.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

True Colors

- Lana Chanda, GRIC

Topic Met Expectation	4.0	4.0	4.0	4.0	4.0	4.0	Respondents: 44
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- 1st time :)
- Enjoyed the Workshop.
- Excellent workshop- The most funnest workshop during NINAETC. Please keep providing this.
- Fun
- Fun and exciting- loved the excercises.
- Fun class :)
- Great Job - The Best!
- Great training
- Great!
- Had Fun.
- Hands on - enjoyed - fun
- My favorite workshop yet! Super informative! I learned a lot.
- New Case Manager. Thank you, everything was very helpful and understanding. Thank You.
- Pure Awesomeness.
- Very fun and energetic!
- VERY FUN! I'll attend again! :)
- Very good info.
- Very good information - I am a "blue"
- Very interesting & fun.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Understanding SF424, SF424A

- Duane Hall, DOL

Topic Met Expectation	3.8	3.9	3.7	3.8	3.7	3.8	Respondents: 42
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Good info - good to know can contact afterwards.
- Good job! Very informative.
- Great job Duane
- Great workshop - nicely broken down.
- I'm new to WIA grant application so this helped me.
- Informative :)
- Not enough handouts.
- Not enough handouts. Finished 15 minutes early.
- out 15 minutes early :)
- Very good!!

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

Workforce Investment Act 101 - Adult Programs

- Craig Lewis, DOL

	Topic Met Expectation	Speaker's Knowledge of Topic	Organization of Materials	Speaker's Style	Materials-Audio/Visuals	Overall Experience	Respondents: 67
	3.7	3.7	3.7	3.8	3.4	3.7	
	Scale: 0.0 to 4.0						

New Information to attendees:

Comments:

- Awesome workshop!
- Good information; new to WIA
- Great instructor. Informative.
- Great presentation - too bad no power point w/ screen - otherwise good handouts.
- Had other questions - answered
- I had some questions and was referred too look up the information?
- Needed new Directors Training that was scheduled for Sunday Evening
- New Case Manager - very understanding and helpful. Thank you!
- New stuff covered!
- No power point or slide show!
- Refreshed! Thanks.
- Slideshow didn't work. Didn't have much knowledge outside WIA 166 - (meaning 102-477)
- So far the most informative; very good info; wish the youth WIA was offered.
- This information was helpful.
- Very beneficial! Learned a lot.
- Very informative
- Very knowledgeable of topic.
- Wonderful job of presenting!
- Would like to see applications of this WIA 166 provided to Tribal Programs
- He covered 166 programs, I was seeking 477 Adult Information. So the title of workshop was not correct in booklet, Adult 101 WIA. State is not specific on 166 programs.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

WIA Section 166 Online Financial Reporting

- Kerry Jevsevar, COTRAIC

Topic Met Expectation	4.0	4.0	3.9	3.9	4.0	4.0	Respondents: 14
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Great info! Amazing Presenter Thank you.
- Handouts provided good information to take back to financial office.
- Need to do a training/workshop for Region 6 in AZ to date even with tribe.

35th National Indian and Native American Employment Training
WORKSHOP EVALUATIONS RESULTS

Workshop

WIA Enrollment Process at Tucson Indian Center

- Tucson Indian Center: Santiago Tso, Tony Valenzuela, and Vicki Mullins

Topic Met Expectation	3.9	4.0	3.9	3.9	3.9	3.9	Respondents: 20
Speaker's Knowledge of Topic	Scale: 0.0 to 4.0						
Organization of Materials							
Speaker's Style							
Materials-Audio/Visuals							
Overall Experience							

New Information to attendees:

Comments:

- Excellent
- Great ideas to consider to include with current process.
- Great job by presenters in providing practical examples.
- Great step by step information! On the WIA Program.
- Learned that not all states/counties have a Native preference policy - I find that interesting.
- Much needed forms can be emailed to you.
- Provided more info than I was expecting. Great Job!
- Thanks for sharing! Love the team presentation :)
- Very informative!
- Very organized and all were good at presentation.
- Very coordinated, well presented, very prepared and great info. Best session I have attended!! Great presentation :) I want to work for them!!! :)