ImPACT Parent/Guardian Feedback Survey

Part 1: Before the Session

Please tell us how you feel about the following.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	1. It is important for parents to talk to their children about sex.
	(
	(
	(
	(

	2. I feel comfortable talking to my child about sex.
	(
	(
	(
	(

	3. I am likely to talk to my child about sex.
	(
	(
	(
	(

	4. It is important to know who your child is with as much as you can.
	(
	(
	(
	(

	5. If I cannot talk to my child about sex, I am willing to find someone who shares my values to talk to them.
	(
	(
	(
	(

	6. Parents should talk to their kids about proper condom use.
	(
	(
	(
	(

	7. I feel comfortable talking to my child about proper condom use.
	(
	(
	(
	(

	8. It is important to be honest when talking to your child about sex.
	(
	(
	(
	(

	9. It is important to keep what your child says confidential when talking about sex.
	(
	(
	(
	(

We want to know what you already know.

10. Which of the following behaviors can transmit HIV?

(Unprotected vaginal sex

(Sharing drinking glasses

(Unprotected oral sex

(Sharing needles for body piercing

(Kissing

(Mosquito bites

11. What is the ONE best way to prevent unwanted pregnancy, STDs, and HIV/AIDS?

12. What 2 things should you always check before using a condom?

13. What type of lubricant should you always use with a condom?
Part 2: After the Session

Please tell us your opinion of this session.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	1. I enjoyed this session.
	(
	(
	(
	(

	2. I learned something new today.
	(
	(
	(
	(

	3. I will use what I learned today.
	(
	(
	(
	(

	4. I think sessions like these are important.
	(
	(
	(
	(

	5. I felt comfortable with the location of the session.
	(
	(
	(
	(

	6. I felt comfortable with the facilitator.
	(
	(
	(
	(

	7. I felt comfortable with my child present.
	(
	(
	(
	(

	8. I enjoyed the video.
	(
	(
	(
	(

	9. I learned something new from the video.
	(
	(
	(
	(

Please tell us how you feel about the following.

	
	Strongly Agree
	Agree
	Disagree
	Strongly Disagree

	10. It is important for parents to talk to their children about sex.
	(
	(
	(
	(

	11. I feel comfortable talking to my child about sex.
	(
	(
	(
	(

	12. I am likely to talk to my child about sex.
	(
	(
	(
	(

	13. It is important to know who your child is with as much as you can.
	(
	(
	(
	(

	14. If I cannot talk to my child about sex, I am willing to find someone who shares my values to talk to them.
	(
	(
	(
	(

	15. Parents should talk to their kids about proper condom use.
	(
	(
	(
	(

	16. I feel comfortable talking to my child about proper condom use.
	(
	(
	(
	(

	17. It is important to be honest when talking to your child about sex.
	(
	(
	(
	(

	18. It is important to keep what your child says confidential when talking about sex.
	(
	(
	(
	(

Show us how we did.

19. Which of the following behaviors can transmit HIV?

(Unprotected vaginal sex

(Sharing drinking glasses

(Unprotected oral sex

(Sharing needles for body piercing

(Kissing

(Mosquito bites

20. What is the ONE best way to prevent unwanted pregnancy, STDs, and HIV/AIDS?

21. What 2 things should you always check before using a condom?

22. What type of lubricant should you always use with a condom?

You’re almost finished.

23. What did you like about the session?

24. What didn’t you like about the session and how would you make it better?

25. Is there anything else you’d like us to know?

ImPACT Parent/Guardian Feedback Survey
Answer Key
Participants can score up to 7 points on the knowledge portion of the Feedback Survey.

Which of the following behaviors can transmit HIV? (select all that apply)
(3 points)
(Unprotected vaginal sex

(Sharing drinking glasses

(Unprotected oral sex

(Sharing needles for body piercing

(Kissing

(Mosquito bites

What is the ONE best way to prevent unwanted pregnancy, STDs, and HIV/AIDS?
(1 point)
Abstinence

What 2 things should you always check before using a condom?
(2 points)
Expiration date
Damage
What type of lubricant should you always use with a condom?
(1 point)
Water-based

Focus on Youth Evaluation Field Guide—September 2008
1

