	Did English 200 change the way you research literary topics? Please explain.

	

	I am more confident using the Valley Library's website for finding sources.

	No, not really. I took English 200 so late into my education that I had figured everything out by myself.

	It didn't change the way I researched topics, it just taught me how to navigate OSU's library database system, which I found to be very useful.

	Not really. The class seemed like a lot of busy work, and I already knew how to use library resources.

	It might have, if I had felt the research I did do for the class was going to mean something. As it was though, I gave very little thought to my research, and still passed.

	Yes, I came into the class without knowing much about the OSU system. Now I understand it more clearly.

	It made me more aware of the ways one could use sources available through the library's homepage (journals, indexes, inter-library loan, etc.)

	I became more aware of the resources available to me through the Valley Library.

	It gave me a few useful sources, such as EBSCO, to use.

	Somwhat, in that it showed me in depth what databases can be accessed through the library website

	Kind of not really tought me more information so I could help others though

	Engllish 200 showed me how to research litereary topics. As a freshman who had never before researched a literary topic, I had no clue the number of resources available to me.

	Yes! Before the course I never knew about the online resources available through the library. I think far more students would use them if they knew they were there and how to use them effectively. We like the convenience and up-to-date information available online.

	It did not change the way I do research. I still rely on search engines.

	Yes. The course introduced me to new research tools that I was unaware of before. These tools are beneficial in terms of narrowing down searches.

	No, I employ the same research methods now as I did before I took it.

	Well, it gave me a few clues as to how I'd use the library, but I don't really remember how to do the things it taught me. So, no, it hasn't really changed the way I research things.

	Yes, I use Academic Seach Premiere all of the time now.

	Yes. There were many methods of accessing information through Valley Library that I was unfamiliar with before the course. I use EbscoHost every time I have to research now.

	Yes, I learned about the databases that were specific to literary research, therefore making it easier for me to to find articles for my topics.

	Yes, it taught me that besides the internet there are a variety of options available to students.

	No, it didn't, because I knew most of the stuff we learned in ENG 200 anyway.

	Not really. I knew it all already. It seemed pointless to me.

	I learned about many more options concerning ways to research a topic, resources, methods, etc...I don't automatically look for websites anymore because print sources seem more available

	It did give me some information on using the library that I was not aware of.

	yes, i learned what resources were available and how to use them.

	It helped clarify some ways to find credible articles on the internet, but the class mostly just reinforced a lot of information English majors already know from writing so many essays already.

	Yes, I use journals more, especially through the library's online database. I also pay more attention to publication dates when evaluating sources.

	Yes; it added some new sources (such as the OED) to the list of things I usually check when doing literary research.

	I learned the online options for research,things I didn't even know existed beforehand.

	It showed me more ways to research literary topics, but hasn't really changed my research habits

	 I gained further insight on how to research literary topics.

	Yes. It familiarized me with the tools at OSU and made me comfortable with them. I use the databases of databases all the time now.

	English 200 exposed me to resources that I never would have thought (or even known) to use otherwise.

	I took it and then didn't really have to do that kind of research for a long time. Even thought I saved all of my notes, it didn't help me that much. Basically, it gave me an idea that there was a lot of help available at the librarry as I started research projects, and the sorts of things that I might be able to use, and what kinds of books were there.

	it opened the doors for online journals

	It broadened my range of sources, and opened up new resources that I wouldn't have considered using otherwise.

	Yes. It gave me more ways to find information.

	yes, I never realized how many wonderful resources we had available to us at OSU before taking the class.

	It basically illuminated the pathway of Library Internet Research for me; definitely beneficial.

	Not really. I knew about the online methods that one uses to research certain topics. What's more is that English 200 could have been streamlined so that it only included information that was completely relevant and then taught during about 3 class periods.

	Before I took English 200, I was not aware of many of the tools provided for us to research topics. I had limited knowledge about journals and our library's catalogs.

	Yes, it introduced me to library databases and taught me how to browse library catalog, how to borrow books from interlibrary loans or Summit.

	I had no idea where to begin until I took Eng 200. Now I know how to find practically anything I need without having to leave my computer at home.

	Yes, because I didn't know about any of the library's resources until I took the class.

	It gave me a better idea of what research tools are available and how to use them. I became a bit more familiar with the library system too.

	No. By my senior year I had learned through experience and trial and error how to research literary yopics.

	I became aware of how to locate journals within the Valley Library, and also how to use the interlibrary loan.

	yes. it taught me to how to use the library resources to my advatage.

	Yes; it opened doors to a few more options I could use to research topics

	It did not really change the way I research. I'd say it reinforced good research habits and taught me some new tricks.

	many of the methods that were presented in english 200 were already familiar to me, but the class did help me to better use the resources available. this class was also useful in introducing a couple of new sources, such as project muse.

	Yes, it helped me to realize all the options available for research in the library.

	Not really. I knew how to use the library databses before, but learning about Google Scholar and MLA International Bibliography was helpful

	Yes, I didn't know that OSU had so many different Journals online. It helped me to develope my skills as a researcher and really aloud me to expand my horizons. I think everyone at OSU should be required to take it, or something like it.

	Yes. I use many of the online material presented in the class.

	What did you NOT learn in English 200 that you needed to know about writing a research paper? In other words, what else would have helped you in your literature classes?

	

	I am not sure.

	I haven't actually taken a literature class yet, just writing ones. It seemed like everything was covered pretty well though.

	I can't think of anything.

	A listing of the Scholarly Journals available at OSU which are relevent to English and Writing research would help a great deal.

	None really, I have written so many papers I have clear way to write them now.

	There really wasn't much at all involved in how to WRITE a research paper. It was all about the actual way to begin research. And it was more broad than it really was systematic. I learned how to find information I needed, but I don't think we ever really learned how one would write an actual paper or what specifically would be essential elements to include.

	I'm doing fine with papers.

	nothing much

	I am not sure

	I felt that the class covered all of the topics necessary.

	In an indirect sort of way, I wish we would have explored the physical library more. I would have liked to learn how and where to check out a laptop, reserve item, and study room. It would have been nice to start from square one like you would outside of class: search, decided which resources to use, locate multiple types of resource (online, books, journals), and check them out.

	It would have been helpful if I had been presented with more ways to use the internet to do research.

	I can't think of anything that I did not learn that would be beneficial.

	I can't remember. I didn't learn very much in the class.

	Everything. I think I know how to access a library catalog, but all those different search engines and things still confuse me.

	I think English 200 covered pretty much everything.

	nothing

	

	Nothing that I know.

	I would have liked to do more with print journals, we only spent a small amount of time on that. I also would have liked to have been made to borrow a book though Summit or interlibrary loan rather than learning how to do it 'theoretically'...I wouldn't know exactly where to pick the book up or anything like that which would have made borrowing seem a lot easier (to have actually done it). I also still have no idea how to find books on different floors at Valley (if they aren't in the reference section), and I would have really liked to learn what sorts of books were on each floor. I wanted to check the content of some books for a different class I was doing research for, but I couldn't even find the books (go figure).

	how to remember it all!

	Mostly how to properly find articles the quickest and most efficient way.

	How to cut all the information down to what is useful.

	As I recall it was pretty comprehensive.

	I think that it would have been better to understand the differences between the internet hosts.

	nothing comes to mind

	can't think of anything.

	I don't know because I didn't learn it.

	Nothing that comes to mind.

	English 200 was a very thorough course. I cannot think of any thing else that should have been added to it.

	Perhaps if we were also shown the basics on how to write a research paper by using an outline that could help us with any paper.

	Nothing, most all of it was new information for me.

	Reviewing some good MLA information for Bibliographies would be nice. Sometimes people are missing those basics.

	The information that I needed was thoroughly provided. However I believe the class should be required before the sophmore year has ended.

	the class was very thorough.

	More about finding older, more central sources - stuff on which all of the newer criticism and information is based.

	Nothing I can think of.

	This class only covers resources for compiling information, I have also taken writing 323 (research writing) and found it was more useful insofar as actually writing the paper, but we did not get as much info about sources.

	Because I have not written a research paper yet, I don't know.

	English 200 isn't really about writing research papers, it's about research, and all of what we learned was helpful

	I didn't learn enough about MLA slyle writing. Things like in text documentation and that sort. I can never really remember when to do what.

	What suggestions do you have for improving English 200?

	

	Half the time I was not clear on what was expected of me. The final research guide was confusing to me because I don't think it was every properly explained.

	I would have it be better structured, all the handouts did not help. They just cluttered my binder, and I have not looked at them since.

	I don't really have any suggestions for improvement, though perhaps I will once I actually take a literature class. The only part about the class I didn't like was when we spent the class period talking about how to actually look up things, with using 'and', 'or', 'not' etc. I thought this was pretty basic knowledge that didn't really need a whole class period, but maybe it was useful for other people. Plus, learning it again on the same day in WR 121 was definitely too much.

	Cut down on the homework. It was too much for a 1 credit class.

	It would be helpful if the major assignment in the class corresponded or was completed parallel to an assignment in another English class.

	More in class guides (hands on).

	I think it would be better if the handouts and assignments were done through blackboard. We got almost 5 paper pages each week in that class, and it seemed to me quite the waste of paper, especially considering there were computers available for everyone's use.

	Add it into another low-level class rather than having it be seperate.

	Make it worth more credit the out of class work was HUGE more than i did for my 4 credit courses, maybe have it worht 2 at least because so much outside work has to be done

	I would have liked more classroom time. I think the class should be a MW or TR class, for an hour each day. I felt that I did not have enough time in class to digest and retain all of the information. Most classes have very little information that I feel the need to remember after the class, but this class will be useful throughout my college career and beyond. More than one credit of emphasis should be placed on it.

	Explore the library more and all of the resources it offers. It's hard to learn about a library sitting in a classroom the whole time. I also remember there being a lot of handouts - they seemed a bit confusing and wasteful.

	Either increase the credit hours or decrease the work load. I did more work in ENG 200 than in many of my four credit classes.

	I think it could be a longer/more credits course, this way there is more time to really explore all that there is to offer, and if it were offered more often. If there was some way to make it a mandatory freshman/sophomore class that would help too. I waited until I was a senior to take it so I missed out a little.

	I really felt like everything I actually learned in that class I could have learned in one session instead of meeting every week. The class was incredibly boring and the teacher treated us like we were in middle school. She is also quite unapproachable. I generally detested that class, and so did everyone else that I've talked to about it.

	I think there should be more input from professors about what kinds of things they wished their students knew. From different departments, too, so that when a student takes the class, they can learn about areas in the library that would be most important in papers.

	The class itself was confusing. I didn't really understand what the main project was until two weeks before it was due. I was also unclear about exactly what was being asked of me on assignment papers.

	Make sure students take it as early as possible in their education. I was a transfer student and took it my second term at OSU, but there were seniors in their last term taking the class alongside me. Perhaps it should be a pre-req for upper division?

	Probably meet more frequently during the week.

	Perhaps writing a paper to apply our knowledge

	

	Less boring and NOT required. The assignments are really easy.

	The class didn't have much homework and was relatively simple to get through. I would have liked, as I said before, to have spent more time in learning where to find books on each floor and I would have liked to spend more time with the print journals in seeing how they were shelved (I have a hard time locating print sources in the library0. Again, I would have liked to have been made to ACTUALLY request a book through interlibrary loan or Summit.

	Maybe use more interactive assignments and actually get the students to look things up on their own, or during class time.

	it was very boring...

	Let English majors tell the instructor what they need to know instead of the instructor telling us what we already know.

	I would have liked more overview about the library and it's procedures. I sometimes don't know what I'm supposed to do or where to find something and I don't feel comfortable tracking someone down to ask.

	When I took it the class seemed to go a bit slowly. A lot of things that seemed self-explanatory were explained in great detail, which seemed like an inefficient use of time.

	I felt that the content of the course was poorly presented. That there was too much busy work. We were handed at least 5 pages a day of class. The class would be much more applicable if every assignment helped you complete a current assignment for another class. Really, the only thing I use from this course are the online journal databases.

	Maybe take the researching project all the way to making an outline and finding sources that are useful.

	Sometimes it got tedious, but that's just the nature of the material being discussed. Scavenger hunts in the library would be fun: the first team back gets some sort of prize!

	I'm not sure it is necessaray as a class by itself. I wonder very much if it would be excellent taught more like 345 where Tara Williams actually has us apply the methods to a text. So in Eng 200 you would take the course as an actualy lit course, maybe topics to very by term, and it would be a more focused class. But I'm not sure about that. Just a thought. I took it a long time ago, and it was good overally, really. It also helped me with my MLA a lot. More classes should help students learn that manual.

	Do not rely upon finding the 'hard copy' as much. Make the class internet based. I found the search for the book type of activities to be a waste of time.

	increase the number of credits and make the class meet more often.

	less busy work, it only takes away from the joy of learning.

	I don't remember..it was a while ago that I too. it.

	To condense it to only completely relevant information and then teach it in less time.

	I enjoyed the assignments that required us to utilize various resources in the library. I would recommend spending less time in the classroom and more time in the library.

	more exercises for students to retrieve secondary resources on topics given in class. In other words, I suggest teacher hands out different topics in class and asks students to find sources and list them, providing a summery of arguments of relevence to topic.

	More streamlined with less papers to hand in. The papers were sometimes overly time consuming with unclear directions. The majority of the work should be done in class with the teacher there to help when needed. Also, a more thorough tour of the library would be nice to really get to know LOCATIONS.

	As I said above, I believe Eng. 200 should be required before the senior year.

	none. it's a great class. the teacher was fun and i had a great time.

	More interaction

	It's greatÿthe way it is.

	make it a 3 credit class, and combine elements of 200 with 323. Students should actually research and write a paper. The entire process is important, from chosing an appropriate topic, to researching it, to the proper form of the paper itself (notetaking, citations, bibliography, etc).

	I didn't feel like there was enough information on what the types of sources are and how to use them. Coming into ENG 200, I didn't know what all the different sources were, and I felt that it was assumed that I already knew what each type of source was and how to use it.

	I think that the class is good just the way it is. I don't think that I would change anything for future students.

	Make it an online class.

	You have completed the English 200 Survey. Please add any comments you wish to make.

	

	I thought this was a good class, though maybe it should be recommended that you have to take a literature class at the same time, or soon after, because that seems to be the focus of the class.

	Completing American Lit. survey this term.

	Good survey.

	I wish every OSU student could take this class! I learned about some great resources that I had never heard of before the course!

	Thank you for asking for students' input.

	The class is a little frustrating because the majority of the students assume they already know everything they need to now before they sit down. It's an important course, though, and those who scoff really miss out.

	PLEASE LET STUDENTS CHALLENGE THIS COURSE FOR CREDIT. Otherwise it seems a waste of time and money for people who know the skills.

	Thanks for what you did teach us, it has helped me feel more confident in my researching capabilities.

	I found that the majority of what I learned in this class was material that I already knew. As English majors, most of us are a lot more library savvy than our peers. Covering the more in depth ways to research is important, but try to make sure that the material covered is pertinent and challenging.

	Loretta Rielly was a wonderful teacher.

	It was a good class.

	I love being an English major.

	Thanks OSU!

	Overall, the Eng200 class was helpful. Thanks!

	I really think that taking this course from a library is key because they know their way around the library and it is helpful for English majors to build a relationship with the librarians because the students will be more apt to talk with them if they need help.

	Yes. No other comments.

