Instructions for Customizing the Core Adult Survey

Customize this survey based on the objectives of your Outreach event. See “1B – Outreach Objectives with Corresponding Questions for PEP” to determine which questions to delete.

Other portions of the Survey that you should review for possible customization are highlighted in yellow.

- Add your Event title at the top of the survey

- There are several questions that mention “girls/my daughter”
	(If your event includes both boys and girls, change these to “my child”.
	If your event includes teachers and parents, change these to “my child/my students”.)
[bookmark: _GoBack]

- Question 6 is designed to help you get a rating on each segment of your Parents/Educators Program.
	(Customize the names of the segments for your event.
	If you do not have at least two different segments for Parents/Educators, you should delete this question.)

After modifying the survey for your event, delete this page before printing and remove all of the yellow highlighting in the survey.

Consider saving your final survey as a PDF file before printing, as some of the formatting in the Word doc may not look right when printed, depending on the printer.

Your Event Title – Adult Participant Feedback Form

Thank you for your participation. Please take a few minutes to fill out this survey.
Your comments and ideas will help make this event better in the future.

1. What grade would you give today’s event? Please circle the letter to show your answer.
	A
	B
	C
	D
	F

2. What did you like most about the event today?

3. Please check the boxes below to indicate how much you agree with each statement.

	
	Strongly Disagree
	Disagree
	Not Sure
	Agree
	Strongly Agree

	This event helped me feel well-equipped to talk with girls/my daughter about a career in engineering.
	
	
	
	
	

	This event helped me understand what engineers do.
	
	
	
	
	

	This event helped me understand why engineering is a good career choice.
	
	
	
	
	

	This event helped me understand what it takes to become an engineer.
	
	
	
	
	

	This event helped me understand why there are so few women in engineering.
	
	
	
	
	

	This event taught me some activities I can do with girls/my daughter.
	
	
	
	
	

	This event helped me learn where to find resources for girls/my daughter.
	
	
	
	
	

	I had a chance to meet professional engineers today.
	
	
	
	
	

	All my questions were answered today.
	
	
	
	
	

	My goals were met today.
	
	
	
	
	

	I feel empowered to help girls/my daughter become an engineer someday if they want to.
	
	
	
	
	

	I had fun today.
	
	
	
	
	

4. What did you learn that you didn’t know before today’s event?
__

__

__

5. How would you change this event for the future?

__

__

__

6. Please rate each segment of today’s event by circling a letter grade. Add any comments you have.

	Expo
	A
	B
	C
	D
	F
	Did not attend

Comments: ___

	Panel Discussion 1:
Why Engineering?
	A
	B
	C
	D
	F
	Did not attend

Comments: ___

	How to Do Engineering with Your Students Workshop
	A
	B
	C
	D
	F
	Did not attend

Comments: ___

	Panel Discussion 2: Preparing for Engineering Success
	A
	B
	C
	D
	F
	Did not attend

Comments: ___

7. Would you recommend that others participate in events like this?

a. Yes
b. Maybe
c. No (please explain): __

8. What is your relationship to the girl(s) participating in the event today?
a. Mother
b. Father
c. Guardian
d. Troop Leader
e. Teacher
f. Other _________________________________

9. With what races or ethnicities do you most identify? (Choose all that apply. This question is optional.)

a.	White or European American
b.	Hispanic, Latino, or Spanish
c.	Black or African-American
d.	Asian American
e.	Native Hawaiian or Pacific Islander
f.	Native American or Alaskan Native
g.	Other: _______________________

10. Are you an engineer or do you have an engineering degree?

a.	Yes
b.	No

Thanks very much for your help!
Please hand in your completed survey. Stay in touch with SWE at www.swe.org.
2014 Core Adult Survey			Page 4 of 4
