
Pre-Workshop Questionnaire Template
Training Title: Date
[Pre-workshop questionnaires can be administered in advance of the workshop to inform agenda and content decisions or at the onset of the training program. It is common to include some of the same questions in the post-workshop questionnaire to measure changes in understanding among participants.]
Name:__
· This questionnaire was designed to determine what you already know about the workshop theme. We will ask you to complete the questionnaire again at the end of the workshop so that we can assess what you have learned and how the trainers have done at conveying the main points.

· This is not a “test” and you will not be “graded” on your performance.

· The questionnaire has questions about a wide variety of topics that will be covered in this workshop. You should complete all questions on your own and to the best of your ability.
What are your expectations of this workshop? What do you hope to gain by participating in it?
__

__

__

What is the one thing that you would most like to learn during the workshop?
__

__

__
What kinds of experiences have you had in the area of communications? For example, have you given a public speech, developed relationships with local journalists, or created a campaign message, or been involved in others ways (please specify below)?
__

__

__

[The following section is designed to capture changes in knowledge levels. This example questionnaire includes question on content from the communications module. Adapt this to focus in on the content covered in your workshop.

You can include a mix of open-ended, True/False and multiple choice. Keep the length in mind—it shouldn’t take more than 10 minutes or so for participants to complete.]

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
3

