[image: image1.png]Evaluation Capacity Building

in Widening Participation Practice

[image: image2.wmf]

Evaluation Methods: Questionnaire Layout 7C
Introduction

Layout is important and can influence the completion rate as well as the accuracy of the responses. A poorly laid out questionnaire can confuse the respondent and lead to some ambiguous responses. This word document includes tables and layouts that can be copied and pasted into other documents.
· Likert Scales

· Agree / Disagree Statements

· Tick box questions

Read the statement and tick the box that is closest to your view where 1 is low (totally disagree) and 5 is high (completely agree)

	Statement
	1
	2
	3
	4
	5

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Read the statement and tick the box that is closest to your view where 1 is low (totally disagree) and 5 is high (completely agree)

	Statement
	1

Total Disagree
	2

Disagree
	3

Neutral
	4

Agree
	5

Completely Agree

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Statement
	1

High / Best
	2
	3
	4
	5

Low / Worst

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

	Statement
	1

High / Best
	2
	3
	4
	5

Low / Worst

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

	
	1
	2
	3
	4
	5

Read the statement and tick the box that is closest to your view where ((is high (the best) and ((is low (the worst) (you don’t know
	Statement
	((
	(
	(
	(
	((

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Agree or Disagree
	Statement
	Agree
	Disagree

	
	
	

	
	
	

	
	
	

Tick boxes (NB replace question number)
Two options

1.
(boy
(girl

1.
(Yes
(No

1.
(male
(female
Three options
1.
(Yes
(No
(Don’t Know

Four Options
1.
(Year 7
(Year 8
(Year 9
(Year 10

(Year 11
(Year 12
(Year 13

If you have a clear layout which you would be willing to share then please send to Ann-Marie Houghton a.houghton@lancaster.ac.uk

Version 1 July 2008

1

Read the statement and circle the number 	 	that is closest to your view where 1 is low (totally disagree) and 5 is high (completely agree)

1

Read the statement and circle the number 	 	that is closest to your view where 1 is low (totally disagree) and 5 is high (completely agree)

PAGE
2

