


Faculty Development Series – Tennessee Tech University – March 19, 2015


Session Evaluation Results

Tobin, “104 Best Practices for the Desire2Learn/iLearn Environment”

Attendance: 31

Respondents: 24

1. This session’s information will be useful to me in my job.
2. The description matched what I experienced in the session.
3. The facilitators demonstrated good presentation skills.
4. Over all, this was a good session.


5. In a few words, share your over-all impression of this session:

- Enjoyed this! Inspiring and refreshing.
- Excellent session! Thank you!
- Great ideas!!
- Great info—engaging presenter.
- Great job!
- Impressive presentation.
- Initially, I was skeptical that Tom could share 104 tips productively within 60 minutes. I learned so much so quickly, and I appreciated the opportunity to explore some of the tips more in depth. Still, I wish we had seen more examples.
- Interesting tips which will help.
- Just a bit quick to process—it might be helpful to have access to a brief explanation of each practice.
- Love the enthusiasm! Now I want to know more!!
- This session was amazing. I spend all day working on D2L and with it, but some of your tips I’ve never thought of. These are amazing tips that I will be incorporating into my work.
- Thoroughly enjoyed the presentation. I wish there would have been a little more time to explain some of the best practices.
- Very broad, but good. Not enough about technical/engineering examples with iLearn.
- Very engaging speaker! Impressive. He presented useful tools.
- Very enjoyable and practical session.
- Very informative and extremely impressive presenter.