

Personal Training Evaluation Form

Note, with this form you will be able to provide critical feedback necessary to help evaluate the ongoing performance of our personal trainers here at Loyola University! It is important that you are open and honest about your responses to the questions because the forms serve as a learning tool for our trainers and our Fitness Coordinator!

Thanks!

Loyola Office of Student Involvement - Fitness Program

Page 1

Select the trainer receiving feedback. [Required]

Valid input:

- Select only one choice.

- Megan Byas
- Marquis McCoy
- Lexi Paquette
- Alex Mayon

Provide the number of sessions/packages with this trainer. [Required]

Valid input:

- Select only one choice.

- Jump Start Package
- 5 Sessions/ 1 package
- 10 Sessions / 2 packages
- 10 or more sessions

Page 2

Describe your client-trainer relationship. [Required]

Valid input:

- Select only one choice.

- Boring & Repetitive
- Difficult & Unmotivating
- Stressful & Too Demanding
- Fun & Challenging
- Relaxing & Refreshing
- Energizing & Motivating

Did you have a difficult time scheduling training sessions with your personal trainer? [Required]

Valid input:

- Select only one choice.
- must select a value.

- Yes
- No

If yes to question #5, please explain.

Did you find your trainer to be a good match for you and your fitness goals you were planning to achieve? [Required]

Valid input:

- Select only one choice.
- must select a value.

- Yes
- No

If no to question #7, please explain.

Page 3

The trainer was knowledgeable in their workout methods and specialties of training. [Required]

Valid input:

- Select only one choice.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

The trainer was prompt in their arrival to the training sessions? [Required]

Valid input:

- Select only one choice.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

The trainer was prepared and professional for the training sessions. [Required]

For example, did the trainer set aside a workout for each training session and had all of their necessary training materials.

Valid input:

- Select only one choice.

- Strongly Agree
- Agree
- Neutral
- Disagree
- Strongly Disagree

Page 4

Did any of your training sessions take place outside of the Sports Complex? If so, what were the locations and exercises performed. [Required]

What fitness goals did you achieve while working with your personal trainer? If no goals reached, please explain why below. [Required]

What changes would you like done with your trainer for the future, if any? [Required]

Valid input:

- Select only one choice.

- Switch up the workout more
- More cardio
- More weight training
- More specialized training
- More rehabilitation training
- None

On a scale of 1-10, how satisfied are you with your personal training experience. [Required]

1= Least satisfied

10=Extremely satisfied

Valid input:

- Select only one choice.

- must select a value.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10

If you have any general comments or compliments you would like to provide for your trainer or the program, please provide here.

Page 5

Thank you for taking the time to complete our personal training survey!

We do greatly appreciate your input and feedback as a client. If you have any questions in regards to personal training at Loyola, please feel free to contact the Fitness Coordinator, Megan Byas at mebyas@loyno.edu.