

Workshop Evaluation Form

Date:	
Workshop Location:	
Presenter(s):	

Please respond to the following statements by using the 4-point rating scale to indicate the extent to which you agree or disagree with each statement. Please circle the number that applies.

4= Strongly Agree 3= Agree 2= Disagree 1= Strongly Disagree

1. Workshop objectives were stated clearly and met.	4 3 2 1
2. The workshop was well organized.	4 3 2 1
3. The workshop helped me to learn how to work effectively with my peers in a workshop setting.	4 3 2 1
4. The information and/or skills presented were relevant and useful	4 3 2 1
5. The presenter(s) provided adequate time for questions and answered them satisfactorily.	4 3 2 1
6. The presenter(s) modeled student-centered learning strategies and techniques.	4 3 2 1
7. This workshop increased my knowledge and skills in Earth science.	4 3 2 1
8. The information and/or skills presented were relevant and useful.	4 3 2 1
9. The workshop as presented was congruent with the workshop description.	4 3 2 1
10. The presenter(s) allowed me to work with and learn from others.	4 3 2 1
11. The presenter(s) suggested ways to follow up the training.	4 3 2 1
12. The materials provided were useful.	4 3 2 1
13. The materials were appropriate for the program.	4 3 2 1
14. The physical arrangements were adequate.	4 3 2 1

Workshop Evaluation Form

15. How would you rate this workshop? (please check one)	<input type="checkbox"/> Excellent <input type="checkbox"/> Good <input type="checkbox"/> Very Good <input type="checkbox"/> Not Good
16. How comfortable are teaching the material presented in this workshop?	<input type="checkbox"/> Very <input type="checkbox"/> Not at all <input type="checkbox"/> Somewhat
17. Areas/topics about which you would like to receive further training:	
18. Suggestions for improving this workshop:	