[image: image1.jpg]Center for

Global

Education

 Travel Seminar Final Evaluation
 Office of International Programs, Augsburg College, 2211 Riverside Avenue, Minneapolis, MN 55454

Sponsor Organization

Travel Seminar

 Dates

Name (optional)

Thanks for traveling with CGE and filling out this evaluation to help us improve programming. If you do not want your evaluation shared with your professor after your grade is turned in, check here: □. Occasionally, we use quotes from evaluations for marketing. To not have your evaluation used, check here: □
Learning Experience:

Please rate your level of agreement with the following statements on a 1-4 scale: (1 = completely disagree,

2 = somewhat disagree, 3 = agree, 4 = completely agree, N.A. = not applicable).

1.

The travel seminar included experiential learning drawing upon a range of local presenters and

resources, and learning directly from people I might not have otherwise encountered.

Comments:

2.

The travel seminar encouraged critical analysis and personal reflection upon current and past

experiences in order to make connections between my own life and the issues being addressed.

Comments:
3.

The travel seminar enabled me to broaden my worldview and thus encouraged me to be a more

informed and responsible global citizen.

Comments:
Personal Reflections:

4.
How was the travel seminar overall?

□ Excellent
□ Very Good
□ Good

□ Satisfactory

□ Poor

Comments:

5.
What were the most significant learning experiences/meetings in this travel seminar, and why?

6.
What were the least significant learning experiences/meetings in this travel seminar, and why?
7.
What plans do you have for communicating and acting on your experience once you return home (for example,
sharing stories with family and friends, making presentations, letters to the editor, writing to Congress, publishing
articles, etc.)?
(over)
Our Service:
8.
If you had contact with the Minneapolis staff prior to the travel seminar’s departure to help you with flights, registration, travel inquiries, or if you had an in-person orientation, how was that service?

□ Excellent
□ Very Good
□ Good

□ Satisfactory

□ Poor
Comments on specifics:

9.
How did the Pre-trip web page, welcome and final letters and online readings prepare you for the travel seminar?

□ Excellent
□ Very Good
□ Good

□ Satisfactory

□ Poor
□ I did not fully read these materials.

Comments:

10.
How were the accommodations, ground transportation and meals on this travel seminar?

□ Excellent
□ Very Good
□ Good

□ Satisfactory

□ Poor

Comments:

11.
How was the orientation you received in-country; how well did it prepare you for your experience?

□ Excellent
□ Very Good
□ Good

□ Satisfactory

□ Poor

Comments:

12.
Please comment on the Center for Global Education staff and/or consultants who worked with your travel seminar. Use the following criteria and/or others of your own choosing: knowledge of country; responsiveness

to individual and group needs; organizational ability; leadership style; language interpretation; etc.

13.
Based upon your experience, would you recommend our programs to other people?

□ Yes

□ No

Why?

14.
Did you feel like you were treated differently by other participants or staff because of your race, gender, ethnicity,

religion, disability or sexual orientation?

□ Yes

□ No
 If yes, please elaborate:

15.
Did you feel like you were treated differently by people in the community because of your race, gender, ethnicity,

religion, disability or sexual orientation?

□ Yes

□ No
 If yes, please elaborate:
16.
What else would you like to tell us?

J:\apps\TS\RESOURCE\FORMS\TS Final-Eval-2011.doc

For Office Use Only

________ ________

________ ________

________ ________
