

MiM Quotes 8-15-10 to 9-14-10

-Great program! Thanks for making an unfamiliar and scary topic something that can be dealt with head-on. Your program offers hope for those of us who feel quite helpless due to the financial strain we're under at the moment. Thank you!

-This was an excellent course, especially the discussion on setting goals and creating a budget. I have never used a budget before, and now realize how that has hurt my financial situation over the years. I am now a believer in budgets. Thank you again.

-The most helpful course on budgeting I have ever done. Simple, yet precise and very important and relevant. I wish I had been taught or reminded of these practices earlier in life. I consider myself a smart person with a good income. However, this does not guarantee that you will not get into financial trouble. I would recommend this course for all high school kids in the 11th and 12th grades so that they start life with good, sound financial principles.

-Thank you for your assistance. I am looking forward to making a new start, and NOT getting myself into financial strife again by utilizing the information I learned in this course. I am also interested in educating my children so they do not make the same mistakes I did regarding credit, money, and finances. Thank you again.

-Thank you for establishing in my mind's eye a whole new way of thinking when it comes to budgeting and goal setting. The information presented in this course and the layout of course material was nothing short of exceptional! Thanks again!

-This course helped me create a plan that I wouldn't have been able to create otherwise. I think it should be mandatory to teach this course to seniors in high school, as well as offer it as an elective in every college. It would make such a strong difference if I knew how to manage my money better four to six years ago, then I wouldn't be in the position I'm in and taking it to help me realize my mistakes instead of preventing them.

-I was very pleasantly surprised with this course. It was easy to understand and actually an enjoyable read. I plan on revisiting the course and also reading on rebuilding credit. Thanks!

-I AM OF AN AGE I NEVER WOULD HAVE THOUGHT IT NECESSARY TO CONSIDER BANKRUPTCY BUT I HAVE AND WILL GET THROUGH IT THE VERY BEST I CAN. SHOULD I EVER OBTAIN THE MONIES TO REPAY THE DEBTORS I OWE I MOST CERTAINLY WILL. THIS MAKES ME SICK TO MY STOMACH TO THINK ABOUT. I FEEL THAT I HAVE COMMITTED AN UNFORGIVABLE SIN AND WILL REGRET THIS ACT FOR THE REMAINDER OF MY LIFE.

-Great teacher! Sorry I didn't have an apple to give her.

-I loved this course. I recently took the Dave Ramsey Course at my church and it was quite complicated compared to this. To me this course met my needs and understanding much better. Thank you

-Thank you for the option to review in the future! That was my first question that came to mind as I was reading through the course. There is a lot of valuable information that I can review and share. I have a young man, just graduated from high school, that I would like to have read the credit card and contract signing chapters. This was a more pleasant part of this whole process, thank you.

-The course was easy to read and understand. I was glad to know there are many ways to improve my family's financial future with the tools and basic principal ideas offered in this course. Thank you for having this valuable information available for our reference in the future.

-I thought I would know all the right answers when I started this course, but there is a lot more to know about finances and budgeting than I realized. I feel I have learned some pertinent information, but because I have a very difficult time with my memory, it is nice to know that I may review the course at any time.

-I think this course was helpful to me. I always understood the concept of having a "budget" yet never lived on one. Now being in the position of starting over again in life, I will absolutely take the practical advice to apply what I have learned. Pay into my savings first! Wow that is a new-one.

-I would not change anything about this course. You may have reached a level of perfection.

- I always thought of a budget as a tool that kept me away from the things that I really wanted...I now see that is the reverse and by keeping a good budget, both my husband and I will actually be able to have more in the end... Thank You.

-Anyone who doesn't come away from this with a new outlook about themselves and how to handle their money and make better choices should take this twice. I found I don't feel so bad about myself and there is a life after BANKRUPTCY. THANK YOU

-I am glad the course included the new laws for credit it helped me understand what my current protections are; also the budget advice was very helpful for me going forward

-I will use the information in my daily life. I am going to set my goals and my budget. I have always budgeted my money, but now I know how to be more efficient with it. I got sick and had large medical bills. I am planning to get health insurance. Thanks

-Thank you for having the audio feature with program it helped me out when I didn't understand what I was reading, but when it read it to me I could understand it better. Also having this online course made it easier for me to be able to get this class done with trying to juggle my schedule and the schedule of my wife and 2 kids...

-Instructor went beyond the call of duty to hold everyone's attention. She made eye contact with each student and kept everyone involved. Many times in this world people always tend to talk about things that go wrong they never talk about the things that go well. This quick review of her was written to change that. Again she went beyond the call of duty to be an excellent teacher. All hats off and standing ovation to her, a great teacher.

-I found the course informative and printed each chapter to review in the future. I hope this will help to get me back on track with my credit. Prior to this, I never was late on anything in 31 years. Due to losing job and wife spending 3 months in hospital ICU. It destroyed me financially. Thank you for helping us

-This course was really helpful. I wish that I had been made to take this course PRIOR to needing to file bankruptcy. Lenders should consider making us take these courses prior to getting a loan/credit.

-I actually thought that the class was well done and I will return to review information about what I have learned as well as looking for new and additional classes that I may be able to take in the future to help me improve my financial well being. Learning is only the start to fixing any problem. Now is it up to me to take action.

-I am ashamed that it came to this point. I have been humbled and want to keep my financial life simple and in order. This course will help me walking the straight line. I will continue to use this course as often as needed. Thank you very much.

-If I had known about this class years ago, I would have made a lot of different choices. I wouldn't be filing bankruptcy. Thanks. I have learned a lot of helpful information. I will pass it on to my family. Thanks

-I am 77 years old and spent a lot of time online (3 days to be exact) to go thru all the questions. I needed to read them - many of them hit home and I do plan to be a more careful spender and budgeter of my money. I am still working part-time and with Social Security and a small annuity. I should begin a new life with the bankruptcy classes.

-Course was good and timely in my life. I intend to apply the information and establish a budget including started a savings account. Thanks.

-I really enjoyed taking this course. It helps me see the areas in my life where I've made poor judgments; especially with my finances. I'm so excited!! I can't wait to be financially independent. Thank you for your words of encouragement that no matter where you're in life it's never too late to start planning a budget.

-I just recently filed for bankruptcy; it was a very stressful event for me personally. I don't ever want to be in a struggle with my finances like I was , you have given me some good information I could use if I ever feel overwhelmed . Just knowing there are resources out there. Thank you.

-This is a very good class, almost everything in this class my wife and I had already done, our reason for taking this path was because of my accident, I hope others learn from these very easy steps!!!!!!

-This program was exceptional. It was so easy to follow, especially with the audio part of the program. I cannot begin to tell you how much I have learned in this course. I made copies and will refer to it extensively. Thank you so much!

-I really appreciated the course, and instead of just going straight to the tests and reviews I actually read the information. Easy to stay focused due to the wealth of information and how much it applies to our lives. I am excited to hear that I can access this information for free later as I was just telling my wife I'd like to print this material before I finish the course in case we couldn't get back in again. Thanks again, and God bless.

-This course was very useful and reminded me of all the budgets I had/used whilst living abroad in 3rd World Countries for about 9 years. Once I was back in the U.S., I had forgotten all about Budgets so, now I shall once again remain using Budgets! Thank you.

-This program will help me not make the same mistakes I've made in the past. I will hold my credit in high standard unlike before. This will be a new beginning for me and my family. This course will change many people's lives!!!!

-I really enjoyed this course as it was presented online. It allowed me to copy and paste many tools for budgeting and money management, as well as some points to share with loved ones who need financial guidance. I was able to review material at anytime, if I was uncertain of what I could remember. All in all, the material seemed to be very concise, succinct, and inclusive of the most pertinent subject matter. Thank you for the personal growth in education you have provided me, through this service!

-It was very helpful to be able to take this course on my own time, in the privacy of my own home, when I wanted to work on it. It also saved me time and MONEY from having to drive somewhere to sit in a classroom. I think people appreciate taking course online. Having access to this site in future may also be valuable in the future to refer back to. Thank you

-I liked the budget worksheet and intend on setting up a budget immediately! Also appreciate the information on rebuilding credit and would love to see more links to other topics such as; buying a home, investing, retirement, and tools to teaching children how to save and avoid the situation of bankruptcy in their future. Thank you!

-The material available in the course was very instructive. I learned about credit card interest rates--Don't want to pay interest on a card ever again. Learned how important goal setting is to being in control of my finances. It's also great that I can review the information later if I need to.

-THIS IS A VERY GOOD THING FOR ANYONE FILING BANKRUPTCY, OR JUST HAVING PROBLEMS WITH MONEY AND BILLS. I THINK THIS AND JUST ONLINE EDUCATION AND LEARNING, FOR ANYONE, NEEDS TO BE WAY MORE USED. BECAUSE WE ALL CAN STILL LEARN,GROW.WE LIVE ON FAITH...WE DO THE BEST WE CAN...BLESSED BY GOD'S UNCHANGING HANDS...THEN WE MUST APPLY THE DIFFERENCE. I HAVE ALREADY SET A BUGET. THIS TIME AROUND I THINK I FINALLY GREW UP AND SEE SO MANY THINGS SO DIFFERENTLY. THANK YOU AND GOD BLESS

-Teacher was very knowledgeable and we wanted to listen as he gave us tips on budget and goals! We now have a can set up for our change. We learned a little adds up over time so our can will make a difference. Thanks.

-I loved the audio feature online. I tend to learn better from listening to a voice rather than reading. I retain more of the info that way. I have ADD (attention deficit disorder) so this worked out well for me.

-I did not know that 3rd party collectors were not allowed to harass until I completed this program. It is sad that they continue to harass individuals knowing they can be sued.

-This was a very good course. I learned that I need to change my spending habits and to stick to a budget. I am glad that I was offered this course and would highly recommend it. I am also going to use it again since it is readily available to me.

-This course is very helpful. We are making budgets now using this course. Winter is coming and L.P. fuel costs will be near 1100.00 dollars if we're lucky. I'm on a fixed income and hoping for a mild winter. This course will be a big help THX

-I learned some things I didn't know. When looking at the errors I made, I think I needed to slow down because I knew the answers and checked the wrong ones. A little anxiety must still be in me. Thank you for the information. I would like to take the test again in a month or two. I am concerned about the time constraints and must not have understood them.

-We are really glad that we took this class, my husband and myself, it really did help out a lot, I really loved the part about starting a budget, and setting goals, that's what I'm starting on tonight. Thank you very much.

-The course content was straight forward and easy to understand. There were items that I did not know until reading it here. It was informative and will be helpful going forward. Thank you.

-This program was very educational it will help me with my new start. I learned about the new laws, credit bureau, spending leaks, all this will help me with a better savings and a better budget. Thanks

-Having the audio option was GREAT! Thank You!

-This was very helpful. I am going to print off the forms and use them. I have benefited from taking this course. Thank you!

-I thought this course was very helpful, and I learned some new things....very helpful and I can't wait to use some of the practices mentioned.

-I loved everything about this course. I think it should be taught in schools and maybe we won't get into financial trouble.

-In real life, I am an online teacher. I was referred to this course by my bankruptcy attorney. I found it well-organized, explicit and helpful.

-Well worth my time and effort - a real eye-opener

-Thank you this was very helpful.

-Thought this was a great course... Thank You

-I found that reading the text at the same time as I listened to the audio voice that was also reading the text, helped me to concentrate on the job at hand.

- This course was helpful to me in a lot of ways in some places it really opened my eyes. I have no other comments.

-Will try to make a budget, and stay with it.

-Teacher was extremely helpful. We do not read English and she read all to us, explained and helped us.

-Teacher was very helpful and nice.

-I enjoyed doing this class on-line. I found having the audio option very helpful.

-Very informative

-I learned so much from this course. I really feel that I can be successful with money from now on. Thank you

-THE TEACHER WAS VERY SMART ABOUT BK ALONG WITH LIFE IN GENERAL.

-YOUR CLASS WAS VERY HELPFUL-TEACHER WAS GREAT. ALSO YOUR COUNSELOR. THANK YOU FOR YOUR HELP AND RETURN TO NORMAL LIFE.

-Thanks

-thank you

-I learned valuable information which will help me in the future. Thank you very much.

-TEACHER WAS VERY GOOD AND VERY PATIENT.

-THE TEACHER WAS GREAT.

-TEACHER WAS GOOD, I LEARNED A LOT THANKS FOR THE PROGRAM.

-I am retired and this has been beneficial. Thank you.

-Thank you for the help!

-I like this course very much I learned a lot from it. Thank you

-Very good course

-This course was very enlightening

-I have learned a lot and appreciate the help in this course! Thank you.

-The format of the web site was very good, very easy to navigate. The audio portion was very well done. Also the work sheets are very helpful.

-Thank You. The information was very helpful.

- I learned so much from this course and have renewed hope for rebuilding my family's future. Thank you
- Thanks, very helpful
- going to start a budget and stick with it
- great teacher!
- I am retired and appreciate the information given here. Thank you.
- I didn't think I'd learn anything from this course but I did. Thank you very much.
- Thank you for the help.
- Thanks, I wish I had known info early
- will take all the very useful information and use it. Thank you
- Thank you for all you do.
- the teacher was nice :) knowledgeable
- excellent, friendly teacher & atmosphere Educational
- good course. easy to navigate, easy to follow, easy to learn!
- It has been a pleasure to have you as my counselor you are a very nice kindhearted woman. God bless you.,
- Good course. Very well done.
- A VERY NICE AND LOVELY LADY, WITH A GOOD PERSONALITY
- teacher was very friendly and helpful
- I think this is a good book & class and would be good to live by. Allot of good information for anyone. I think this is a good book to live by.
- GOOD JOB. EASY TO UNDERSTAND
- I've learned by not having a budget I spend more money on impulse.
- Thank you for your help.
- very informative, learned a few things I was not aware of

-Teacher was very clear on explaining the course, also very nice. Great personality

-I wish I'd known about this program before I filed bankruptcy

-Wish I had some of this information, about ten years ago.

-Thank you!

-THANK YOU

-Thank you this is helpful information and I would like to know more about free financial learning opportunities. Feel free to email me.

-Very helpful and cleared up things I thought were true but were not. Thank you very much.

-Very helpful. Thank you!

-Thank you, it was a valuable learning experience.

-Thank you!

-This is a great course, I really learned a lot. Thank you

-I really enjoyed this course. There were some things that I did know (but had forgotten obviously) and some information I did not know that I can now use to get my finances back in check.

-This was a very interesting course and I did learn more than I thought I would when I first started the program. Thank You...

-Nice Self Study Program

-very helpful

-I actually learned a lot that I can use in my own plan.

-Course was not as bad as I thought it would be. It had some good information.

-Great Job. And staff was especially helpful in the registration process. Thanks a million

-Good info

-The course itself was very well put together and while I thought I knew most of this info, I was surprised at how many things I "thought" I knew but just had an idea. It might be helpful to have a matrix about the consumer laws and how they apply. Thank you

- Teacher was just outstanding. He knows his job.
- Very good teacher. I learned a lot. Thanks!
- GREAT COURSE!!! I REALLY ENJOYED IT!
- this course was very insightful
- How to start building my credit after bankruptcy.
- I thought course very helpful
- this program was what I needed to hear. Very helpful and full of knowledge.
- The financial tools are great to know and use. I will use a budget at home. The instructor was great, knows his stuff. Thanks.
- I had started using a budget for some time now. I am going to work on my goals. Thanks.
- This money in motion is very important in life. Thank you. It is very helpful.
- Teacher was very good at explaining things.
- very good program
- Teacher was very helpful and I learned a lot
- the course was helpful
- Don't feel like a big loser after reading book
- Very good course. I learned a lot and enjoyed it. Thank you
- I enjoyed the course. It was very to the point and highly relevant to everyday life.
- Thank you. This was very helpful
- Very good course
- I think this should be a part of every high school math program or home economics class and required to take... might start fixing things then.
- Teacher was very good.

-This class was a total awakening for me. The instructor was very precise. I wish I did this in my younger days but it's never too late to learn. My sincere thanks.

-very informative, learned a few things I was not aware of

-very helpful course. I printed all the materials for future use.

-I enjoyed the course and learned a lot which I know will help me tremendously in life. Also I feel better prepared. THANK YOU...

-Thank you.

-Enjoyed the course and loved the Money in Motion book that I can take home and use in the future

-Teacher made a difficult time more bearable

-Teacher was extremely helpful and supportive

-Knowledge is power and taking this course helps with my future goals

-This is a really good program. The program explained allot of helpful things. Also doing this online was very helpful, since I work 2nd shift, I could work on my own time. Thanks!

-Thankful for the class

-I learned a lot from this course. Thank You.

-It was an enlightening class and I truly learned allot. Thank you.

-Assistance in developing a workable budget. "Teacher was well prepared" - Great!

-Ideas I didn't think of on my own! Goals/Budget, etc

-Is generalize program, some people like me need more education but thank you much.

-I liked the budget tools and goal card.

-Very time consuming but well worth it

-Instructor did an excellent job. Received allot of valuable information

-This course was so helpful. I am passing the book to my adult children. This course should be mandatory before graduating high school

-I will use a budget when we I start getting money again. I have no income in over one year.

-thank you

-Thank you, I need this.

-I wish I'd had taken this course when I was younger it would have helped so much

-this was very helpful. I started my goal card already

-I hope that I can follow and continue with the information and knowledge I have gained and will continue to gain in the future to better help me budget and plan my future. Thank You

-Interesting and informative well worth the time and money spent.

-Good information. I was upset at first that I had to take this; after taking the class, I appreciate it. I will use what I have learned.

-Great and very useful course.

-the course was well put together. It identified the present and past financial situations the I have gone through.

-Great!

-the real facts about financing are the consumer does not really have protection or true help getting the current laws obeyed or followed

-Thank you for the class

-Very helpful course. Would make an excellent high school course for kids to learn before they get started in work field - to save from getting into financial trouble to start with.

- The class was very informative.

-It was a good refresher on policies and new legislation regarding lending practices. The budget will help keep myself on the right track.

-This is the best thing that has happened to me. Now I have a more positive look and prospective out of life.

-more hands on for setting up a budget.

-The course was very good and I'm going to try a budget.

-Lady from the office was very helpful thru all of this.

-over all I learned a lot more then I expected and plan to take more courses in the near future P.S. Thank you

-Thank you!

-Very satisfied with this course.

-Instructor was very well educated on information we needed to help our life styles.

-Thanks!

-I totally enjoyed this program and the tests. I thought I was bad at tests and this has given me a lot more confidence about my ability to absorb information. Thanks.

-Lots of great information given and very helpful & knowledgeable

-thanks a lot this really opened my eyes

-THIS WAS A VERY EASY INFORMATIVE COURSE. I WILL USE SEVERAL OF THE PROGRAMS LISTED IN THE COURSE. THANK YOU

-thanks!

-Information and suggestions that are going to be very helpful in the future. Thank You!

-Course was easy to understand and follow, also very helpful

-This course was extremely helpful for my future finances.

-excellent course, very helpful, thank you

-I do a lot of the things that were taught. I took it first. My husband is next. Now he'll see that what I'm doing is the RIGHT THING!! GO ME!!!

-all the information presented in this program was very informative, Thanks.

-Mostly, this was very helpful and I will employ the methods taught. Thank you.

-I learned a lot, thank you.

-this was very helpful to me, some things I knew, but there was allot I didn't, thanks very informative course

-Good course. Should be required for all high schools students, with a refresher course every 5 years!

-I enjoyed the program wished I had learned about managing my finance early in life. Now I can better help my oldest daughter in doing better with her finances in the future.

-Overall I found this course more helpful than I thought it would be, certainly opened my eyes particularly in some areas

- I have learned positive things regarding budgeting and putting savings at the top. Setting goals short and long term. Thank you for this program I feel it is well done.

-Great course!

-Great Course! Lots of awesome information that is extremely helpful to me in my personal situation! Thank you very much! I learned allot!

-This was a great learning experience, thanks for offering this course.

-great learning

-I honestly think that this is a comprehensive lesson in managing expenses and income. I like the actual examples given that we can relate to; it enables you to understand the point clearly. Thank you.

-interested in how and when I can get started with rebuilding my credit.

-Thank you!

-This course was a lot better than I would of expected. GREAT job on putting this together to help people in this economy we live in today. Thank you.

-Thanks for getting us to a point where we can commonly agree on a financial system.

-This course was extremely educational! I now feel more confident about managing my finances.

-I found this very informative.

-Great class.

-Excellent presentation

-Loved the book, will definitely use.

-She is a very good teacher and very easy to understand and communicate with. Excellent class

-I liked the envelope idea to keep track of spending. I will use it.

-Great Job!

- -This course was very informational and helpful to me. I'm glad it was required.

-thank very much for this course. I learned a lot about how to budget my money and how to prevent the scam.

-EVERYONE SHOULD TAKE SOME KIND CLASS LIKE THIS WHEN THEY ARE YOUNG

-THANK YOU

-Should be a required High School course.

-Thank you, this was very helpful.

-this was a very good course I got a lot from it thanks

-Very Helpful.

-I found the class interesting and educational. I learned tips to help me crawl out of debt.

-The information received from this class was very informative. With this information will help me be able to improve and rebuild so that I don't make the same mistakes that I have made in the past with my finances. Thank you.

-Thanks! Well put together.

-I wish I had taken program like this 40 years ago. I'm going to try to get most of this information into my daughters hand too. One of who is already having a hard time. I plan to review the information again and again

-Thank you for the help.

-This course can inspire anyone to be more cautious about their finances.

-Easy to understand and liked that audio was available. Thank you for the good information and it will be used in the future.

-The instructor was very knowledgeable and she gave helpful tips

-very understanding and helpful.

-I wish I knew this information when I was younger.

-Thank You.

-Very helpful info I will always use.

-Thank you I did learn something today now I will try to put it in everyday practice.

-The course was well laid out. I particularly liked the audio to go along with the text of each chapter. Thanks.

-It was more relevant than I thought it would be and contained more specific information than I thought it would.

-Teacher was very thorough. I enjoyed his class.

-thanks a lot

-This is a very good study book. Wish I and my husband had taken it 40 or 50 years ago. Even at retirement might have helped.

-thank you very much.

-I am 80 years old and found the class very informative. Sorry it wasn't a class I took 30 years ago.

-This has been very helpful to me.

-I wish it was 1 on 1- I have not been good money manager but I think reading this book helped. I got more from the book than being on the phone.

-The teacher was very well prepared. I enjoyed listening to his real life stories. I will try some of these topics in the book with my everyday life.

-The most useful information I believe I have ever read.

-Good

-I really enjoyed your course. Many thanks.

-Thanks a lot for having this program. It really did help me alot by doing the test on the phone.

-Great Course!!

-Very helpful!!!

-Thank you for this program.

-Thank you!

-Found it informational

-A well put together course, thank God for it being online since I could not miss work to attend a class.

-Thanks so much. This has helped me so much...

-I BELIEVE THIS COURSE CAN HELP ME MANAGE MY FINANCES GOING FORWARD

-Thank you for wonderful education.

-Great course. Easy to understand and it really educated me and just didn't allow me to "fill the squares."

-Thank you for all your assistance.

-Teacher was a lot of help. I will be on the right track from now on.

-Very beneficial!

-The class was very helpful.

-Good course

-There was so much noise on the phones it was hard to hear sometimes, but the teacher really was good about it and we learned a lot.

-I got a lot from this course that will be very useful for me. I almost gave up hope. Thanks.

-Received some very good suggestions which I will use and will never be in this shape again.

-I use a budget at home.

-Teacher made it very easy to understand and I felt like we were speaking face to face. Thank you for that.

-This teacher was great and a big help.

-This course was very comprehensive and useful.

-You should take into consideration that not everyone is filing because they have no idea how to manage money. Some people are almost forced into filing for various reasons even though they are very good

with budgeting and not buying things they cannot afford. For some of us life just happens!

-Great

-This course has been very helpful and educational. Thanks.

-Thank you.

-Thank you for this course. I wish I would have done this before all the mistakes.

-This was a great course and I intend on utilizing the information.

-There was a lot of good information I could use

-I like the idea of things you cut from your budget that you don't really need.

- You are a true asset to this world! I really learned a lot from this book.

-The teacher was real helpful and to the point.

-I would like counseling in understanding best investment practices with small amounts of money to start with. Rebuilding my life back to original status, regaining my home.

-Business related statement- Knowing when to take the money and quit. That was my problem. I got sick and didn't get married and lost all the money. Having a partner, man or woman, or sticking to goal and budget are so important.

-I truly thought that this was going to be just another course to go through. I was wrong I found this course to be educational and very interesting.

-The course was very helpful. Thank you for putting it together.

-Thank you!

-Course was very helpful and good. Thank You!!

-good class, very helpful

-I would like more information on how to rebuild my life

-good course, everyone should have to take. Was very helpful

-Thank you very much for letting me in the class. Great!

-Awesome idea to offer this program online as it allowed me to read/take quizzes at most convenient times for me!

-Thank you for helping me.....

-I thought it navigated well and was easy to understand.

-He was very good

-Good course. Very informative.

-Thank you!

-I think he is a wonderful teacher. I learned a lot!

-I think that I have learned a lot from this course and that I just have to put my mind to it and use it.

-Well said Thank you

-Thank you for this program, it helps people who want to be helped

-CLASS WAS WELL EXPLAINED.

-I LEARNED ALOT, SOME FACTS I HAVE NEVER HEARD OF BEFORE TODAY.

-I THOUGHT THE COURSE WAS VERY INFORMATIVE AND I LEARNED SOME THINGS TO HELP WITH MY FINANCES.

-EVERYONE'S CIRCUMSTANCE IS DIFFERENT

-GREAT INFO ON LAW CHANGES FOR STATE OF IOWA & HOW TO REBUILD CREDIT. THANK YOU VERY MUCH FOR YOUR TIME AND EDUCATION.

-This was a very good educational program. I learned a lot by doing this program.

-I didn't know what to expect, but this course was easy to follow and very informative. I am not happy about the circumstances that made this necessary but I feel that I will benefit from the experience.

-Thank You.

-thanks for making this available online, and, please offer more learning programs for seniors!

-Thank you, I learned a lot I didn't know and re-enforced what I had learned in the past.

-Thank you

-I feel hopeful that I will make the goal I set today.

-I wish I had more of this training in school.

-I'm determined to take control of my finances. No more credit cards.

-Excellent course well worth my time. I feel so much better about my future and want to help my kids with this information. Thank you

-Thank You

-The credit card information was very helpful.

-This course was better than I expected. This would be great information for kids still in school.

-I think this information will help me with my children. My youngest daughter wants to start her own business and I don't want her to make the same mistakes that I made in life.

-Thanks

-This book Money in Motion I feel is going to help me in the future.
Thanks

-He was an excellent instructor

-I enjoyed it very much, time flew by fast

-I was a little confused on the insurance portion. Other than that it was so helpful this was an online class and you can log in and out.

-Thank you!

-Thank you for this helpful information.

-This was a great program for me. Due to I know nothing about my finances. My wife does everything.

-This course was very easy to navigate and very helpful in re-organizing my life. Thank you

-This was a positive educational tool. Thank you!

-course was very helpful and I enjoyed it

-Good course, would recommend.

-This course was very helpful and supportive! Very easy!

-I got a lot of great information from this class that I will take with me to rebuild my life and credit.

-Thank you!

-Glad to be starting new.

-appreciated the voice reading. Made me understand better as I read along.

-thanks

-Very informative. Already started a working budget.

-very helpful, wish I had this course years ago

-THANK YOU

-I did find this very helpful. This is a difficult enough experience. Through online procedure it has saved some humiliation and embarrassment that I have felt through this and I do appreciate that.

-I learned a great deal from this course. Thanks!

-Thanks

-Thank you

-Course was helpful. Taught me how important a budget is and how this could affect my credit in a positive way.

-Thanks very much. I thought oh what a bore before doing the course but I learned a couple of things that I know will help out in the future. I was able to read and understand this course very well. Thanks again!

-This course was very informative. Although some topics did not pertain to me I will be aware of them in the future.

-Overall this really helped me understand a lot of things. I can't wait to start a new life with what I learned.

-very helpful learned a lot. I will use to change my life style.

-nice program, thanks.

-Thank you for the opportunity to take this course online and for the courteous, helpful service we got when calling your office.

-This was a very helpful tool. It was nice to do this in the privacy of my home. For those who may not have access to internet or computers, offer more monthly courses. Thank you for the opportunity.

-very happy with this program, I really learned a lot thank you very much. Good service.

-The course was easy to follow and easy to understand

-thank you

-Thank you--very well written.

-Great. Thank you.

-The items I marked above, I considered them to be very helpful tools and the items I didn't mark, I had some sort of clue about them. Thanks for the course. It was very helpful.

-this course will change my future

-Thank You!

-THIS IS VERY INFORMATIVE FOR GENERAL CONDITIONS FOR FILING.

-Great class! I've learned a lot about myself to insure a productive future.

-Thank you!

-WELL DONE...REALLY WOULD LIKE TO READ ABOUT REBUILDING CREDIT AND HOW THIS CHAPTER 13 WILL AFFECT ME.

-thank you

-I truly dreaded this, but I found it challenging and helpful. It was even fun, in that I like to learn and get it right.

-It was a great course and helped me a lot. I will use the budgeting form as a guide.

-I LEARNED A LOT FROM THIS CLASS.

-DREADED COMING TO THIS CLASS, FELT LIKE IT WAS GOING TO BE "ANOTHER ONE OF THOSE BORING/REQUIRED CLASSES" THE CLASS WAS VERY ENJOYABLE AND I APPRECIATED ALL THE INFORMATION THAT WAS DISCUSSED.

-I WAS REALLY DREADING THIS CLASS BUT IT WAS FANTASTIC. SO VERY HELPFUL AND INFORMATIVE.

-I FEEL RELIEVED. THANK YOU

-THANK YOU FOR HELPNG US COMPLETE THE PROCESS

-I AM GLAD I CAME AND TOOK THE CLASS, I REALLY BENEFIT MY LIFE NOW AND IN FUTURE.

-EXCELLENT CLASS, MADE ME UNDESTAND THE IMPORTANCE OF SAVING FIRST NOT AT THE END.

-COURSE WAS VERY WELL PREPARED EASY TO UNDERSTAND, AND EXTREMELY HELPFUL.

-LADY WAS A GREAT TEACHER.

-I BELIEVE THIS CLASS HAS MOTIVATED ME TO DO BETTER THINGS IN MY LIFE.

-VERY HELPFUL.

-I thought the course was very informative and gave great info on goals and budgets. I learned several things I did not know and am sure this will help me in my financial planning.

-I really enjoyed taking this on-line course. I will use the information that I have learned and apply it to my everyday life. Thank you!

-Thank you so much for the course that I just received, I find it very helpful. Although at this time I am semi unemployed. I will remember all that I have learned. Thank you again.

-This course was extremely helpful and very educational Thank You

-very informative

-This Was Very Helpful; My Goal Is To Be Dept Free..... And Never Be In This situation again...By Not Doing that, I will have a set Budget Plan...Thank you

-I really enjoyed the option to listen and be able to follow along while listening. It was at a good pace and interesting. Thank you!

-this course is very educational

-Extremely useful!!

-THIS WAS AN EXCELLENT CLASS. THANK YOU

-I FEEL THIS CLASS WILL HELP ME IN THE FUTURE.

-VERY WELL PRESENTED, TEACHER WAS WELL PREPARED AND ABLE TO ANSWER ALL QUESTIONS.

-This program helped me to realize how to budget and how to save and I would like to be notified if there are courses you can go to school for to learn more about managing your money.

-Thank you for the information.

-this was very helpful and informative

-Thought the online course was good. Better than I had expected.

-Thank you so much for caring and being so helpful. Very informative.

-Very helpful

-I have learned a lot from this book

-The phone had kick back but cleared up after instructor had an operator to take care of the problem

-I was surprised how much I learned and at this time I already started a budget. Really liked who taught the class

-He was very good in explaining everything

-During the course I learned where I made many of my mistakes.

-Do not accept cards again!!

-Good

-Very helpful, easy to understand, even my husband, who has issues, could understand everything. Thank you again.

-Very interesting-I enjoyed it

-Very helpful I like the index card idea

-Teacher was really good, learned a lot of good things

-This course was really simple. I'm not sure if it's just to appeal to the masses, but I got through the material fairly quickly and had no problem with it at all. I learned stuff, but I just feel like a lot of it is common sense stuff that I already knew but just didn't put into practice.

-Thank You

- I would like to thank you all for your help.
- Thank You. Very good course
- This course was very helpful for me and I learned some things that I did not know.
- Teacher was well prepared and very helpful.
- Learning materials were very helpful
- I am very interested in finding out how to run a small business and use this information for my taxes as well.
- it was very informative
- Just thanking you guys, helping me without the knowledge of using the new technology of computer finish this course with my own convenience...
- This was a great learning experience. Your company has put together a great program. Thank You
- The on-line course was/has been very informative, and easy to comprehend. It gave me very helpful tips to help me find my way back to be debt free.
- thank you very much. It is a very educational tool.
- Getting a JOB!
- This really was very helpful, thanks!
- My wife and I took this course and we have learned a lot about our finances. We will definitely start a budget using tips from this course.
- Now I know more about budgeting and new laws re: credit cards and filing bankruptcy thanks
- Good course.
- I'm 63 years old, on a fixed income. I didn't file bankruptcy because I didn't know the meaning of a dollar. I think this program should be modified for the "over the hill group."
- very helpful, thank you
- I would like to thank my counselor. Thru this process he was very helpful and gave great reassurance with this course.

- Liked when he talked about spending leaks. The teacher did a very good job, the book is very helpful.
- Very informative, will encourage me to use budgeting and financing more often and more often to prevent mistakes
- Very knowledgeable
- Teacher was very helpful during the course and very patient
- Teacher very helpful during the course and very patient
- I just need to get on track and make payments on time. Thank you
- This was a great class. I really enjoyed it.
- Teacher was very helpful and patient. The information should be very useful.
- Thank You!
- I found this course to be very informative! Thank you!
- Good course!
- this was a very good course, i enjoy it. It has been very helpful to me.
- excellent on-line course. Information was very helpful
- Thank You!
- great information and will be very helpful in managing money
- This was a great class.
- Thank you.
- Great course, I learned a lot! This is what I needed to know before so I didn't get in trouble! This should be taught in High School!
- thanks
- Teacher was very versed in her material and was very good at interaction with class on various levels without being condescending.
- Thank you very much for this valuable info...The very BEST info. I have taken away today is the fact of listing my goals FIRST, THEN use the budget tools...For so long my wife and I have simply seen how much there is left over & then going from there...So helpful and it was like a bright light went on in my head..

-Thank you for your help. The book is very helpful.

-Thank you so much.

-This was a very valuable course and I really enjoyed learning about the budgeting process. It will help me in the future.

-Good course put together well.

-Overall, I found this to be very helpful! I feel armed with theories and ideas to prevent any further financial hardships in the future! Or at least minimize future unforeseen financial issues!

-THANK YOU was a wonderful experience -- thought the program would be stupid--my husband and I loved it! We have a new view on the importance of handling OUR MONEY----GOAL CARD budget!!!!!!

-I'm grateful for this book. Teacher was great as he explained this information especially pertaining to credit reports Thank you

-Overall a very good course. Interesting and well presented.

-This course is very good. It works for all no matter what your payment history

-Class was very helpful. Wish I had this knowledge before now

-This course was very helpful. Should have had it years ago. I wouldn't be in this situation. Teacher was excellent. Very very good course and also helpful. I will use what I learned always and forever to get my finances in order. Would like to take over if possible

-Thank you

-Thank you!

-He was clear & honest about the facts of money. He was very helpful & understanding about your personal budgets. He also had some humor in the class. He took more time to explain all questions.

-After a devastating divorce, I decided to never use credit cards. I deal in cash, mostly via debit card. I hope to start a small business one day and help others.

-the course is very helpful and I printed a copy to keep forever.

- I think the course will help me do better with my money

-Teacher was great on our questions. Thanks for the book. Very helpful.

-The book is great!

-Thank you for your help, the lessons that I learned will come in handy.

-I enjoyed the training and feel it will make a change in my life.

-This was a great course. It taught me some things I did not know.

-This course was very helpful and I plan on using the tips I learned to better my finances.

-the course was great! I was not happy about having to do it but I must say, it was not nearly as painful as I thought it would be. It was actually very helpful and I love the audio option! Thank you for your help

-I was surprised at how helpful the info was. And I am glad to know the best way to make my financial situation better.

-Need to focus on reasons people run into money troubles: 1. Loss of Income 2. Unforeseen, overwhelming expenses (auto accident, medical, etc.) 3. Abuse of credit (living above your means).

-The course was well designed and I found very helpful.

-Thank you for your courses. May God bless us all and help us. I think this life is full of unexpectables.

-Didn't fill out demographics or evaluation

-Instructor was extremely helpful and kept my attention throughout the class. Thank you.

-Instructor very helpful & informative. Answered questions I had about things. Thank you.

-Great presentation

-I learned a lot about running my life

-I enjoyed this course. It clearly made some things clear to me. I should manage my money better if I follow these steps and I will.

-Thanks

-I wish I had somebody to sit with me to help create a budget and explain how to do it and keep it. Thanks for the book very educational

-this was very helpful to me as I had forgotten how important a budget really is. Thank you very much

-I wish that someone had given me this or a similar course before graduating from high school/college.

-the only reason we filed bankruptcy was due to starting a new business at the beginning of the slump...we have never had problems with budgeting in our personal lives or paying our bills...this is a situation that we will never be in again.

-I thought this program was very easy to understand. I learned a lot from it.

-Maybe I am just slow... I found all of this very interesting... I started working on this at 1:43 p.m. and I just finished it at 9:21 p.m... I am almost 69 years old, maybe it's my age.

-thanks for this educational program I learned a lot that I can apply in real life situation.

-I found this course very helpful, and it taught me how to use and balance my budget.

-Good course. Should be offered to high school graduates and college students.

-thanks

-Online course is great to be able to do at own pace and to review at any time. Thank you for your clear information which will help us now and in the future.

-Thank you.

-Thank You very much Very Helpful

-The information presented in this presentation was very helpful to me.

-Thank you...a good course...

- Very good course, I am extremely busy and was able to study a chapter an evening after coaching 30 young cheerleaders ,and absorbed the information quickly .I received a perfect score thus I retained good info. Thank You

-Great course. I would recommend this course to friends and family.

-I like the templates I can download that will help me establish a budget.

-Thank you so very much for this course. Although a good deal of this information should be common knowledge, it was valuable for me to read all of it. It will be very helpful to me in addressing the future.

-I learned so much and wish I would have had this knowledge years ago.

-Very clear and helpful. Thank you.

-This should be a required course in High School, and maybe fewer people would get in trouble.

-The need to complete suggested spreadsheets, budgets, etc., were confusing as they were exercises, not requirements for completing the various sections. Otherwise, there was quite a bit of take-away information that was previously unknown to me.

-I really learned a lot from the information provided in this course and find it very helpful in my goal to rebuilding my credit.

-I really did learn a lot from this online program. I used to think a budget was impossible but now I see just how "possible" it really can be and I look forward in getting one started! Thank you!

-I feel that I have learned so much from taking this course. Thank you for making this available.

-It will be helpful to see how much time are we spending during the course, I was rushing and at the end I was short on time to complete the training.

- The course was helpful

-THANK YOU SO MUCH! THIS REALLY HELPED ALOT

-Thank you.

-This was an eye-opening experience. Thanks for all the information. I'm excited about setting goals and working on a budget.

-Very informative course.

-Thank You for all the information this course provided. I am sure I will find it invaluable.

-Thanks, I got a lot more out of it than I thought I would. Worth the time and money!

-This online course was very easy to understand and I found it to be very helpful in preparing a budget that's right for me.

- This was a great program
- Very Interesting material.
- COURSE WAS EASY TO FOLLOW AND EASY TO UNDERSTAND
- It was very relevant to my situation.
- A great course.
- I liked that you could use the player to listen to the topics.
- I'm glad you had the "audio" option. I liked to read and listen at the same time...that was very helpful
- very helpful thank you.
- I like this program.
- Great teaching tool.
- I think the materials covered were very good and down-to-earth; pertinent to what I am personally going through. Thank you! Overall, the material and the lessons learned have been very valuable. I have already put most of them to work for me.
- GREAT COURSE!
- Thanks!
- This course was great and I learned a lot. I have never taken a financial course and wish that I had years ago. I think it would have helped me understand handling my money better, and the deception of the credit card usage.
- Excellent program!!!!!!
- EXCELLENT COURSE SHOULD BE TAUGHT IN SCHOOL
- Thank you for the good financial class.
- Enjoyed course
- great course! I recommend it.
- Very well run program - thank you
- Teacher was very helpful and understanding. Thanks again
- Excellent help from CCCS. Very very good!

-Very happy with the course. I was extremely pleased with the fact that I could stop and not spend the full two hours all at once. Thank you.

-The course was extremely helpful and I like the fact that I can go into the review site Thank you

-It was an easy to understand class. It taught a bit, and retaught a bit.

-I really enjoyed taking this course. It was very informative and easy to understand. Thank you.

-I think that couples should be able to take one class and test together

-great course :)

-thank you!

-great course

-I will take this information, and improve my financial situation. I am having to start over and older, but will learn from this. Thank you

-Thank you!

-thank you the information was very useful. I am sorry I got to this situation before seeking this type of information.

-Program was great

-Outstanding course. This course should be required in High School and College. If students knew this information prior to having money they may not make the same mistakes that I have made. Thank you.

-I would like information about starting a retirement account. My husband and I have nothing saved for retirement and we have two small children. I worry about this and think this should be our first priority once this is behind us. This was a good course!

-very informative

-This was a good program. Thanks.

-Your book taught me a lot! I read the whole book, I will keep it always. I will apply what I have read and learned to my everyday life! I have learned how to get on a budget and stay on one; it makes money matters (managing money) so much easier. What a great instructor Very pleasant

-Good course!

-I enjoyed taking this test. It educated me on a lot of things that I needed to know. How to be a lot more responsible and aware of my income. I will keep this book always. Thank you so very much

-Good examples were giving-realistic examples

-I found the book very interesting just wish I had read it in my early years

-Thank you. You have showed me a new way to budget my finances.

-I read the book and listened to the teacher took very informative notes that I can and will use in the future. I appreciate the help and I feel like I can make a difference in my future finances. Thank you

-This gave me information I did not know and was very helpful to me. Thank you!

-Teacher made me feel more comfortable and at ease.

-Excellent job by teacher. Easy to listen to and informative

-Teacher made the class interesting and easy to understand.

-very interesting, learned a lot.

-very good job

-Instructor was very pleasant person.

-This was an interesting course- I actually liked it and learned something. Teacher was great!

-course went well

-Teacher made the class interesting for me; I didn't think I would like it.

-Instructor was very good despite other background noises. I have learned so much from this course. I wish I would have learned earlier in my life.

-this course has opened my eyes to a much better understanding of what I need to do to re-establish my credit and stay within a budget

-Teacher was very helpful and a good counselor.

-Outstanding Credit Training.

-THANK YOU, this was very helpful! I plan on using some of the things I've learned in my pursuit of rebuilding my credit.

-Thank you I learned more than I knew before the course and hopefully it will get back on the right track

-being able to start and stop the course around my work hours was wonderful :)

-Being in my financial situation I found this course to be very rewarding and hope that I will benefit from it in the future. Thanks.

-Thanks for this information - it was very helpful

-THANK YOU FOR PROVIDING THIS CLASS ON-LINE IT WAS VERY HELPFUL TO US BECAUSE WE DON'T HAVE A CAR TO GET TO ONE OF YOUR FINANCIAL COUNCELING CENTERS. I HAVE LEARNED ALOT AND WILL PUT IT TO GOOD USE.

Thank you.

-Thank You.

-This coarse was very helpful to me. I have learned allot and I plan to do better. Having a Goal well planned out will be my first step.

-Great course. Thanks

-I was pleased with the entire program.

-Thank you. Good course

-I REALLY ENJOYED TAKING THIS COURSE IT WAS VERY HELPFULL AND I LEARNED ALOT. I WILL REVISIT THE SIT FOR HELPFULL ADVISE AND MORE EDUCATION

-all in all very good course

-Teacher was very informative and I will use a budget and a goal card from now on.

-Excellent Training!

-Thank you very much for the information and a fresh start

-Thank you, very much.

-The course was very good, very helpful, and very user-friendly.

-Learned allot, thank you

-Thank you for all the information in this course, it will help me keep track of my finances.

-Great book and class. I think this should be in our high schools for 11th and 12th graders.

-This book was very helpful and so was the teacher

-Thank You. A very good and helpful course for me

-Teacher was very professional

- Teacher was great. Learned allot Thank You

-the audio for each chapter helped allot thank you....

-good informational material in which I plan to go over again to implement in our money managing

-thank you....

-I like the audio feature where it reads the information.

-I learned about things that I thought I had the answers to and the course taught me how wrong I was.

-Enjoyed the course and it was very informative thank you

-Thanks!!

-This program was worth my time & will help me in the future.

-Teacher was very nice and completely clear and understanding on what she was talking about in the book. I learned a lot. Thanks so much

-This course should be available to every child in school

-course would be good for high school seniors

-Thanks. You're the best! You were very good.

-Thank you. This class was very helpful.

-This was very helpful - I am glad the course was offered.

-This was very valuable to me and I am glad I took it...there were many things I didn't know about agencies and setting up a budget and it explained so well about goals which I had not even thought of as part of a budget

-I surely learned things I had no idea about. Thanks so much.

-THANK YOU.

-I think that this was a very good course for me and I learned a lot from it.

-Instructor was an excellent teacher, very wise

-Teacher was very knowledgeable, patient & nice and knew what he was talking about. And he had a radio voice

-The course was very helpful. Things that I did not know were covered in session. Thank you.

-It could have gone more into detail and followed the chapters a little better so you could actually know where you were in the book. But overall, a good course. Very informative and learned a lot more than I did. What to do and what not to do. What to change and what to improve on.

-Great Teacher!

-Instructor was very thorough in her presentation. Good job.

-Good job. Thank You

-very helpful

-I've lived by a budget for years, I know they work. My husband was hurt when a vending machine fell on him helping a buddy.

-Teacher was very well prepared and very easy to listen to and understand.

-It was a very informative course and I feel sure it will help me in the future. I will definitely keep a budget.

-The teacher was very helpful.

-Great opportunity for knowledge on budgeting

-I'm a changed person.

-great course

-The comment has been commendable and outstanding.

-I will never get myself in a mess like this again.

-I learned allot from this book that you sent. A lot I didn't know. At my age you are never too old to learn. Thank you for helping me!

-This course was well outlined and the audio aspect was wonderful!

-Very useful

-I learned so much from this course...I have already started me a budget... So thank you so very much.

-I learned allot about how the course helps with getting your credit back on track and money management.

-very good information thank you

-much better program than I expected. Valuable I'd say.

-It would be nice if the class was in different languages

-very helpful

-excellent course, I learned many things that I was unaware of.

-thank you!

-It's very helpful. I will use this course material for my future finances.

-I would have liked to have the sample forms pre-printed and able to us at home. Because I have a laptop w/o a printer attachment I can only copy the different samples.

-Took on Line Very well presented

-VERY WELL PRESENTED

-I think you should add some information about online banking and bill pay services at you bank or credit union My online banking now has a tool to help track spending on my account and really helped with budgeting as well as online bill pay. I have a clear listing of my bills and amounts at my fingertips. It is a huge help!

-I can really see now if I had goals and followed a budget with saving as top of my list I could have avoided most of my life time of financial struggles and would not have had to go through bankruptcy.

-Thank you.

-Thanks

-Great course. I found the information very useful. I think courses like this should be taught in high schools to help students get a better understanding of money and how to manage this. It would have been of great help and use for me if I was exposed to this earlier in life. Better late than never. Thank you

-A very clear, effective and helpful course.

-the course made me feel less ignorant than I thought I was about financial matters.

-I now understand more about the financial fouls I have made over the years. I wish I would have taken this course when I was younger.

-I like the Audio capability the most about this program. The voice and tempo was very good!

-It helped me be more aware of my faults that I had or habits now more aware when at the store with a goal in my wallet near my debit card.

-it was well given

-Very good program. Learned a lot of things I didn't expect to.

-very helpful to me

-I found the course to be relevant and helpful. Thanks.

-I was pleasantly surprised that this course was very informative and relative to my situation. I thought it would be something "Cheezy" and not worth my time. I am glad I was able to take this course. Thank you.

-I was truly dreading taking the course however, as I was reading through the chapters I found the information very informative. I truly enjoyed it.

-This course was very helpful and contained a great deal of useful information.

-Excellent Course

-Very useful. Ideas that I would not have thought about before.

-THANKS TO THIS PROGRAM IT HAS REALLY HELPED

-I learned a lot I am sorry I didn't take this course in my earlier years.

-thank-you

-Thank you, be blessed!

-I really gained a lot on how to manage my budget.

-Thank you.

-Teacher was very well informed with the materials. She gave me confidence on how I can budget my finances.

-Thank you for your help!

-I am not ready to change how to be a better manager of finances.

-Very informative

-Very good course. I would definitely recommend it.

-Thanks for your help. I had to make 2 phone calls about how to get connected on-line. The women I spoke to were very pleasant & explained everything very well. Thanks Again

-Thank you

-This was not as painful as I thought it would be. Thank you.

-Thank you for putting this much-needed info in front of me where it needs to be.

-Informative!

-Enjoyed this course very much, many learning tools. Hope to help me rebuild my future.

-Learned my lesson and will not go through this again.

-The course left me with a feeling of hope and I'm not alone.

-Thank You!

-I will use these tools to fix my situation....Thanks.

-course well done

-good course

-The best information that I have ever received on money

-I wish I knew some of this before I went bad and had to file for bankruptcy.

-Thank you, this was a valuable course! I will maintain a budget based on my goals!

-I enjoyed the class. The teacher was interesting. Clear voice. Thanks!

-I found this class very helpful; and will use what I learned from it going forward.

-Thank you ...I enjoyed the learning experience.

-Teacher was great

-I am simply embarrassed by how much I've learned & this course instructor was absolutely fantastic! I definitely plan on a new way of budgeting. Thank you!

-very helpful, thank you very much

-I think it will help me allot.

-Instructor presented Money in Motion with clarity and interest. The time spent was enjoyable and meaningful. Thank you for the support. I did read the entire book.

-Instructor made it very understandable and easy to undertake in a new me. I am disabled due to a head injury and he really helped in the course

-was very helpful, will try to work toward a better way of managing our money and time. Thank you

-I enjoyed the lesson very much. I took away from this a lot of good tips that I am going to put in action right away.

-After reading and taking this test I can learn to start a budget and stop spending money unwisely

-It was great to have him as a teacher

-Instructor was very nice & a good teacher. I learned a lot from him. I will try to follow his advice

-Teacher was very good. He kept my attention for the whole time we were on the phone. I have learned allot and will practice what I have learned. Thank You

-I did get a lot out of this...Thanks

-This was very helpful even though it's a "must do". I wish they would have had this available in school before graduation!!!

-Thanks, Nice program....

-Thanks!

- Thank-You

-This course took me over 3 hours to complete. I am satisfied that I passed. The effort I put forth was worth it. I will be using the agency's services for the rest of my life. Thank you for your services and a special thanks for helping me every step of the way.

-I was surprised that it really was helpful answering some of the things I was not aware of.

-I wish I had taken this course 30 years ago.

-Thank You