[image: image1.jpg]AY AC
"gﬂ a4 S

FOUN DATION

[image: image2.jpg]

4-H Gateway Academy

 Parent Survey

Please complete the following evaluation of the 4-H Gateway Academy that your child or guardian attended in the summer of 2008. The results of the evaluation will be used to improve and promote the Gateway Academy. The information will be shared with our funders and others who work with the program. Your participation in this evaluation is voluntary and confidential. Your responses will be combined with other responses and you will not be individually identified. Completion of this evaluation implies your consent to participate. If you have any questions, contact Deb Ivey, 4-H Project Lead the Way Coordinator, 608-574-0568.

1. Which 4-H Gateway Academy location did your child attend?

Manawa Middle School (10)
2. How did you and your camper find out about the Gateway Academy? (please circle)
a. Friend or Schoolmate (1)
b. Teacher (2)
c. Information sent home from school (5)
d. Brochure (2)
e. Web Site

f. News article (1)
g. School newsletter (1)
h. 4-H newsletter (1)
i. Other (Please list:_______________________)

3. What grade will your camper be entering in the fall of 2009?

6th – (1) 7th – (6) 8th – (2) 9th – (1)
4. Why did you choose to let your child attend the 4-H Gateway Academy?

· Because of our child’s interest in technology.
· He was very excited about it.

· I’m always happy to give him more opportunities for hands on learning.
· For the experience.
· Because he wants to be an Engineer when he grows up.

· She thought it would be fun and it’s good to expose them to different things she wouldn’t normally get to do.

· Good opportunity, needs a challenge, she is very interested in science/tech.

· Sounded interesting.

· He was excited about what the class would be teaching.

· Part of the summer school program in Manawa, which he was already attending. Didn’t know it was a 4-H program.

5. Describe one highlight from the 4-H Gateway Academy for your child.
· Lego robot building.
· The robots

· He liked programming the robots

· The lego minestorm robots

· The sumo bots were really cool.

· Her excitement about telling me al the fun things she did and learned.

· Making / Assembling the robots and applying the learned knowledge to make them work.

· The Robotics & EAA

· Building the robots.

· The EAA air museum field trip.

6. Has the 4-H Gateway Academy changed your child’s attitude or interest in science, math, technology and engineering? If so, how?

· He has always been interested.

· He always liked these – fields – now he seems more directed.

· Yes, likes engineering more and understands it more.

· Not so much, changed his attitude as much as opened his eyes even more to the variety of opportunities available to him.

· I think so.

· Yes, she has a greater appreciation and interest in all areas.

· Increased his interest.

· He is more interested than before and he would attend this class next year.

· Not sure, but he enjoyed the program very much.
7. What did you like best about the 4-H Gateway Academy?

· It kept our child using their brain instead of vegging on the couch watching TV

· I liked that he loved it.

· Building and programming, lego minestorm robots.
· The amount of hands on learning and the high level of technology available to the kids.

· She has fun learning..
· What a great opportunity for students. She loved all of it!

· It was a week long, and obviously kept his interest.

· Building robots.

· Kelly Koller the teacher is awesome! She really made the program great for the kids.

 8. What do you think we can improve about the 4-H Gateway Academy?

· Doesn’t need improvement.
· I would like more opportunities – like several camps throughout the year.

· Nothing. Very good!

· Nothing.

· Other than location, not much. My child thought this was an awesome program.

· Some days were long.

· Keep the same teacher.

