[image: image1.png]

Post-Workshop Questionnaire Template
Training Title: Date

Evaluation
1. Please rate the following workshop sessions (check one):

	Sessions

Day One
	RATING

	
	Unsatisfactory
	Poor
	Average
	Good
	Excellent

	Communications Overview
	
	
	
	
	

	Message Development
	
	
	
	
	

	Public Speaking
	
	
	
	
	

	Sessions

Day Two
	RATING

	
	Unsatisfactory
	Poor
	Average
	Good
	Excellent

	Working with the Media
	
	
	
	
	

	Social Media
	
	
	
	
	

	New Media Applied
	
	
	
	
	

2. Which session(s) did you like best and why?

__

__

3. Which sessions did you find least useful and why?

__

__

4. To what extent were the workshop objectives achieved? Please rate on a scale of 1 to 10.

 not at all

 completely

	
	
	
	
	
	
	
	
	
	

 1
 2
3
4
5
 6
 7
8
 9 10

5. What is the most important thing that you learned? What information will be the most useful to you as a political activist?

__

__
6. What aspects of the workshop do you see yourself using within the next two months? Where, with whom and how?

__

__

7. How would you rate the following workshop components?

	
	Unsatisfactory
	Poor
	Average
	Good
	Excellent

	Content/Agenda
	
	
	
	
	

	Exercises/Activities
	
	
	
	
	

	Materials/Handouts
	
	
	
	
	

	Trainers/Resource Persons

	
	
	
	
	

	Length of Workshop
	
	
	
	
	

	NDI Staff
	
	
	
	
	

	Logistical

Arrangements
	
	
	
	
	

	Venue
	
	
	
	
	

	Lunches/Tea Breaks
	
	
	
	
	

8. Was the NDI staff organized? Please rate on a scale of 1 to 10.

 not at all

 completely

	
	
	
	
	
	
	
	
	
	

 1
 2
3
4
5
 6
 7
8
 9 10

9. Were the trainers and resource persons knowledgeable? Please rate on a scale of 1 to 10.

 not at all

 completely

	
	
	
	
	
	
	
	
	
	

 1
 2
3
4
5
 6
 7
8
 9 10

10. Please give one or two practical suggestions for how we could improve this workshop:

__

__

__

11. Other comments:

__

__

__
Content Questions
[This section is designed to capture changes in knowledge levels. There is one question per content area of the communications module. You can adapt this to focus in on the content covered in your workshop and include a mix of open ended, True/False and multiple choice questions. Keep it to a few pages so that participants can complete it in 15 minutes or so.]
What is a communications message? __

__

__
What are the components of an effective media strategy?

__

__

__
What is social media?

__

__

__

What is one strategy for controlling nervousness when public speaking?
__

__

True or False (circle the correct answer)

"Labiba Khan: improving economic opportunities for all villagers" is an example of a good political message.

True
False
When developing a campaign message, it is best to include as much detailed information as possible even if this means that the message is a very long one.

True
False
Slogans, platforms and ideologies are examples of messages.

True
False

For many people, speaking in public is their greatest fear.

True
False
In any good presentation, you will tell the audience what you are going to tell them (the opening), tell them (the body of the speech) and tell them what you told them (the closing).

True
False
The best way to prepare for a presentation is to practice your speech so many times that you have it memorized.

True
False
It isn't a good idea to make eye contact with your audience when giving a public speech because it makes people nervous.
True
False
If someone asks you a question after your speech or during an interview and you don’t know the answer, you should make it up rather than admitting that you don’t know.

True
False
When speaking in public, you should focus on making your voice higher pitched and speaking more quietly and faster.

True
False

The best target audiences for your communication strategy are the people that support you completely and those who are completely opposed to you.

True
False
An example of gender discrimination and sexism in the media is when journalists focus on what female candidates are wearing and their hair styles while talking about the substance of what the male candidates are saying.
True
False

During an interview, it's appropriate to tell a journalist something "off the record" (remarks that aren't meant to be shared or made public).

True
False

Technology and social media can help increase the visibility of women political activists by allowing them to reach a broader audience while keeping outreach costs down.
True
False

Social media can completely take the place of "in-person" contact in your communication strategy.

True
False
Multiple Choice (circle the correct answer)

All of the following are characteristics of a good message except:
a) it must be short/concise

b) it must attack your political opponent(s)

c) it must be persuasive/compelling

d) it must be repeated

Tools that you can use to deliver your message to your audience include:
a) television ads

b) newsletters

c) personal/organizational website

d) a, b, and c

All of the following are good strategies for developing relationships with the media except:
a) do nothing – the media will come to you
b) set up meetings with newspaper editors

c) send out press releases to journalists
d) study the media in your area

When trying to get a newspaper to cover your issue/campaign, it is appropriate to use all of the following strategies except:

a) send a press release

b) write an editorial

c) show up at their office unannounced
d) buy advertising space

 and ask for a meeting

A good press release should follow all of the following rules except:
a) be typed up (not hand-written)

b) provide your contact information

c) be several pages long

d) answer questions: who, what, why, when, where

What percentage of a message is communicated through words (as opposed to voice and non-
verbal communication such as body language)?
a)
70%

b) 55%

c) 35%

d) 7%
When giving a political speech you should:
a) establish a connection with the audience
b) identify local problem and how you’ll address it

c) ask for their support

d) a, b, and c

1
6

[image: image1.png]