COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	O
2. The materials effectively supported my learning.	1	2	3	4	9
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(3)
5. I was engaged and had an active role in my own learning.	1	2	3	4	ß
6. This workshop helped me think in new and different ways.	1	2	3	4	(3)
7. I plan to use what I learned in this workshop.	1	2	3	4	3
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

Very informative, lots of extra help on the website

10. What would you change to improve this workshop?

Nothing "Thank you

Name	(optional)		

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	
i e e e e e e e e e e e e e e e e e e e	1	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

10. What would you change to improve this workshop?

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	3

9. What part of this workshop was most valuable to you?

Signs of someone who has been CSEC, also the exercises at the end on how to answer. Questions from the youth.

10. What would you change to improve this workshop?

More exercises on conversing and handling conversations with them! Great workshop "

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	3
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	6
7. I plan to use what I learned in this workshop.	1	2	3	4	6)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you?

How to identify a victim and or trafficker

10. What would you change to improve this workshop?

Creat workshop!

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4 (5

9. What part of this workshop was most valuable to you?

ALL OF It?

10. What would you change to improve this workshop?

I wish it was longer

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018
1	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	()
3. The content matched the workshop objectives.	1	2	3	4	9
4. The workshop was well paced.	1	2	3	4	<u></u>
5. I was engaged and had an active role in my own learning.	1	2	3	4	9
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?

how to support youth study out of the game.

10.	What	would	you	change to	improve	this	workshop?
-----	------	-------	-----	-----------	---------	------	-----------

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018
1	l .

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	(5)
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you? Understanding the role law enforcement & Society has played in demoninging victims

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

it related to the population in our case currently

Name (optional)		

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(3)
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	O 2
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	3
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? VICLOS and group discussions

10. What would you change to improve this workshop? Nothing it was perfect

This is the best training and most appliciable casa Pacifica has offered

Kelsey Mychree
Name (optional)

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	3

9. What part of this workshop was most valuable to you?

10. What would you change to improve this workshop?	1 . 1 /
Maybe extendit to a two day training;	IWOULD
ioue more information.	

COURSE TITLE				
CSEC 'Ending The Game' Supporter Training				
FACILITATOR	DATE			
Rachel Thomas, M.Ed.	December 19, 2018			

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	0	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	(3)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

pifferent perspectives from other victims

10. What would you change to improve this workshop? More application + intervention tools for responding to youth having conversations of their experiences past + present. Christa
Name (ontional)

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	6
3. The content matched the workshop objectives.	1	2	3	4	6
4. The workshop was well paced.	1	2	3	4	3
5. I was engaged and had an active role in my own learning.	1	2	3	4	Ø
6. This workshop helped me think in new and different ways.	1	2	3	4	0
7. I plan to use what I learned in this workshop.	1	2	3	4	0
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	0

9. What part of this workshop was most valuable to you?

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	5)
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you?

Name (optional)		

COURSE TITLE				
CSEC 'Ending The Game' Supporter Training				
FACILITATOR	DATE			
Rachel Thomas, M.Ed.	December 19, 2018			
	1			

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	6
3. The content matched the workshop objectives.	1	2	3	(1)	5
4. The workshop was well paced.	1	2	3	4	©
5. I was engaged and had an active role in my own learning.	1	2	3	4)	5
6. This workshop helped me think in new and different ways.	1	2	3	Q	5
7. I plan to use what I learned in this workshop.	1	2	3	0	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? Use of media, sharing about real stories, strategies on how to end the game.

10. What would you change to improve this workshop? $\sqrt[m]{\omega}$

Name ((optional)		

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	Ø
2. The materials effectively supported my learning.	1	2	3	4	<u>Ø</u>
3. The content matched the workshop objectives.	1	2 .	3	4	Ø
4. The workshop was well paced.	1	2	3	4	9
5. I was engaged and had an active role in my own learning.	1	2	3	4	8
6. This workshop helped me think in new and different ways.	1	2	3	4	
7. I plan to use what I learned in this workshop.	1	2	3	4	Ø
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?

THE INSIGHT AND CREMINITY OF THE INSTRUCTOR WAS GREAT.

10. What would you change to improve this workshop?

MA

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	•
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(3)
2. The materials effectively supported my learning.	1	2	3	4	(3)
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	3
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?
9. What part of this workshop was most valuable to you? I really enjoyed the videos because it gives a better visual understanding of the topic. 10. What would you change to improve this workshop?
it gives a better visual understanding
10. What would you change to improve this workshop?

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.		2	3	4	5
2. The materials effectively supported my learning.		2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.		2	3	4	5
I was engaged and had an active role in my own learning.		2	3	4	5
6. This workshop helped me think in new and different ways.		2	3	4	5
7. I plan to use what I learned in this workshop.		2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

The vidlos, the speakers story

10. What would you change to improve this workshop?

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	
1		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	(5)
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	ľ	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

All Stats, information, termology

Name (optional)		

	COURSE TITLE	
-	CSEC 'Ending The Game' Supporter Training	
ļ	FACILITATOR	DATE
1	Rachel Thomas, M.Ed.	December 19, 2018
1		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	(5)
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	(5)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(6)

9. What part of this workshop was most valuable to you?

10. What would you change to improve this workshop?

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
	D. T.	
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(3)
2. The materials effectively supported my learning.	1	2	3	4	(3)
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	8
5. I was engaged and had an active role in my own learning.	1	2	3	4	(5)
6. This workshop helped me think in new and different ways.	1	2	3	4	(3)
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?

Peal life examples provided by instructor 3 videos

Name (optional)		

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	(3)
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? GOING BACK TO PEVIEW COEC 101.

10. What would you change to improve this workshop?	1
I'M A CRY BARY.	TISSUES!

COURSE TITLE		
CSEC 'Ending The C	Same' Supporter Training	
FACILITATOR		DATE
Rachel Thomas, M.E	Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?	
all of it! respecially the Snippet	A
' O ('SEC 10")	
10. What would you change to improve this workshop?	

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(/5)
2. The materials effectively supported my learning.	1	2	3	4	<u>(5)</u>
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	(S)
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	(3)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

10. What would you change to improve this workshop?

Thank you!

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	[5]
2. The materials effectively supported my learning.	1	2	3	4	0
3. The content matched the workshop objectives.	1	2	3	4	3
4. The workshop was well paced.	1	2	3	4	(3)
5. I was engaged and had an active role in my own learning.	1	2	3	4	
6. This workshop helped me think in new and different ways.	1	2	3	Ó	5
7. I plan to use what I learned in this workshop.	1	2	3	4	0
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	Ø

9. What part of this workshop was most valuable to you? TUCINATUR MINDLE CHURCH FOR WITH JOKES THAT WERE REFERENT TO THE COURSE.

10.	What	would	you	change	to	improve	this	workshop?
-----	------	-------	-----	--------	----	---------	------	-----------

Name (optional)		

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	(3)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you?

Showing examples

10. What would you change to improve this workshop?

falk about how to interact with youth that act in an unhealthy way towards the people that work with them. (so inappropriately, in a sexual manner)

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you?

Understorneding even more about CSEC.

10. What would you change to improve this workshop?

More time allotted to strategies!

intermentions for working whyouth

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	9
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5)

9. What part of this workshop was most valuable to you? - Learning to CONNED W/ CSEC VICTIMS

10. What would you change to improve this workshop? Nothing

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	3
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?	
9. What part of this workshop was most valuable to you? all of this workshop is helpful training to would like to take more training to proceed to the training to proceed the workshop?	ſ
I would like to take this topice	
10. What would you change to improve this workshop?	

1			
Name (option	nal)		·

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	J
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	ľ	2	3	4	\$
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9.	What part of this workshop was most valuable to you?	N
1.	what part of this workshop was most valuable to you? what there's no one specific type of person who want that there's no one specific type of person who)
10	What would you change to improve this workshop? engages in CITI acta.	

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	I	2	3	4	3
2. The materials effectively supported my learning.	1	2	3	4	6)
3. The content matched the workshop objectives.	1	2	3	4	6
4. The workshop was well paced.	1	2	3	4	0
5. I was engaged and had an active role in my own learning.	1	2	3	4	0
6. This workshop helped me think in new and different ways.	1	2	3	4	0
7. I plan to use what I learned in this workshop.	ľ	2	3	4	Q
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	6)

9. What part of this workshop was most valuable to you? the different ways you should talk to our youth that are identified as (CSC)

10. What would you change to improve this workshop?

nothing love the information

COURSE TITLE					
CSEC 'Ending The Game' Supporter Training					
FACULTATOR					
FACILITATOR	DATE				
Rachel Thomas, M.Ed.	December 19, 2018				
1					

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	3
2. The materials effectively supported my learning.	1	2	3	4	@
3. The content matched the workshop objectives.	1	2	3	4	(3)
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	(5)
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	3
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?
THE UNDERSTANDING OF CSEC, AND HOW TO IMPROVE AND
STOP OUR YOUTH FROM LIVING THIS "LIFE STYLE"

Name (optional)		

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? Love how REAL the facilitator was when tackling a subject that It's hard to confront.

		1.77.17.17.17.1	
Name (optional)		

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	3
3. The content matched the workshop objectives.	1	2	3	4	(3)
4. The workshop was well paced.	1	2	3	4	6
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	ì	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	3

9. What part of this workshop was most valuable to you? Howing someone to share their personal experience. Being given information about additional resources to utilize.

10. What would you change to improve this workshop?

experiences as well as their behaviors. Rev fy2013-2014

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	,
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018
	1

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	Ì
2. The materials effectively supported my learning.	1	2	3	4	Ø
3. The content matched the workshop objectives.	1	2	3	4	3
4. The workshop was well paced.	1	2	3	4	6
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(3)
7. I plan to use what I learned in this workshop.	1	2	3	4	Ø
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	D

9. What part of this workshop was most valuable to you?

<i>learning</i>	new	te	A noqes	to use of was	7
10. What would you	ı change to	impro	ove this we	orkshop?	٠
more	<i>Ame</i>	An	the	505500	

COURSE TITLE				
CSEC 'Ending The Game' Supporter Training				
FACILITATOR	DATE			
Rachel Thomas, M.Ed.	December 19, 2018			

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(3)
2. The materials effectively supported my learning.	1	2	3	4	(5)
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	3
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	3

9. What part of this workshop was most valuable to you?

Videox were all great!

That it's a survivor teaching the course!

10. What would you change to improve this workshop?

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	0
3. The content matched the workshop objectives.	1	2	3	4	(5)
4. The workshop was well paced.	1	2	3	4	(5)
5. I was engaged and had an active role in my own learning.	1	2	3	4	(5)
6. This workshop helped me think in new and different ways.	1	2	3	4	0
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

Name ((optional)			

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	(5)
3. The content matched the workshop objectives.	1	2	3	4	(3)
4. The workshop was well paced.	1	2	3	4	3
5. I was engaged and had an active role in my own learning.	1	2	3	4	(5)
6. This workshop helped me think in new and different ways.	1	2	3	4	(3)
7. I plan to use what I learned in this workshop.	1	2	3	4	(5)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(5)

9. What part of this workshop was most valuable to you? The wholeverk shop was Nelpen!,

10. What would you change to improve this workshop? EVENTHING WAS WEET

Name (optional)		

COURSE TITLE	
CSEC 'Ending The Game' Supporter Training	
FACILITATOR	DATE
Rachel Thomas, M.Ed.	December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	<u> </u>
2. The materials effectively supported my learning.	1	2	3	4	©
3. The content matched the workshop objectives.	1	2	3	4	Ø
4. The workshop was well paced.	1	2	3	4	3
5. I was engaged and had an active role in my own learning.	1	2	3	4	③
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	•	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(D)

9.	What part	of this	workshop	was most	valuab	le to	you?
----	-----------	---------	----------	----------	--------	-------	------

10.	What	would	you	change	to	improve	this	works	hop?	•
-----	------	-------	-----	--------	----	---------	------	-------	------	---

Name ((optional	1)		

DATE
December 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	ì	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? Shufing to source and personal released to being material to life. Whether grade you shared to folk about valuable anti-intically bounts the alder. 10. What would you change to improve this workshop? Include more interventions for those who are working hiscory with yout to white of apply the material. Therefore.
Name (optional)

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	(5)
2. The materials effectively supported my learning.	1	2	3	4	6
3. The content matched the workshop objectives.	1	2	3	4	6
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5 🔘
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	6
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?

I enjoyed the videos and personal stories.

10.	What would you char	nge to improve this workshop?
	more tangable	resources

Name (optional)		

CSEC 'Ending The Game' Supporter Training		
DATE		
December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	B
2. The materials effectively supported my learning.	1	2	3	4	(Ç)
3. The content matched the workshop objectives.	1	2	3	4	G
4. The workshop was well paced.	1	2	3	4	Q
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	(3)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	(3)

9. What part of this workshop was most valuable to you?

Name (optional)	· · · · · · · · · · · · · · · · · · ·	 •

per 19, 2018

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	3
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5)

9. W	hat part of this workshop was most valuable to you?		
7	All the information rece	IVCO	NOS
\	VCry NCIOFUI. I NOVC O DC What would you change to improve this workshop?	tter t	MORROST
10. V	What would you change to improve this workshop?	under	Standinu

Name ((optional	l)
--------	-----------	----

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you? all was very informative! understanding CSEC.	chen	ged	m	perpetie
10. What would you change to improve this workshop?	and	ergo	giel	-
Klah July 1 Name (optional)				

COURSE TITLE		
CSEC 'Ending The Game' Supporter Training		
FACILITATOR	DATE	
Rachel Thomas, M.Ed.	December 19, 2018	

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	5
2. The materials effectively supported my learning.	1	2	3	4	(3)
3. The content matched the workshop objectives.	1	2	3	4	5
4. The workshop was well paced.	1	2	3	4	5
5. I was engaged and had an active role in my own learning.	1	2	3	4	(3)
6. This workshop helped me think in new and different ways.	1	2	3	4	(5)
7. I plan to use what I learned in this workshop.	1	2	3	4	5
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

workshop to a mona of o				İ		
What part of this workshows the second of th	SPYN S	give give	ovs be back	one! It	EVUSS' Fgizes	P~1

COURSE TITLE				
CSEC 'Ending The Game' Supporter Training				
FACILITATOR	DATE			
Rachel Thomas, M.Ed.	December 19, 2018			

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	©
2. The materials effectively supported my learning.	1	2	3	4	6
3. The content matched the workshop objectives.	1	2	3	4	⑤
4. The workshop was well paced.	1	2	3	4	⑤
5. I was engaged and had an active role in my own learning.	1	2	3	4	Ø
6. This workshop helped me think in new and different ways.	1	2	3	4	Ø
7. I plan to use what I learned in this workshop.	1	2	3	4	0
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	3

9. What part of this workshop was most valuable to you? The most valuable part is knowing that ho-matter how deep these victims are in there is always thope to look for. 10. What would you change to improve this workshop? I wish that instead of selecting 12 People to learn more, it was open for others to sign up.

COURSE TITLE			
CSEC 'Ending The Game' Supporter Training			
FACILITATOR	DATE		
Rachel Thomas, M.Ed.	December 19, 2018		

Please circle your response to each statement.	Strongly Disagree	Disagree	Undecided	Agree	Strongly Agree
The facilitator used effective strategies to guide my learning.	1	2	3	4	3
2. The materials effectively supported my learning.	1	2	3	4	5
3. The content matched the workshop objectives.	1	2	3	4	®
4. The workshop was well paced.	1	2	3	4	0
5. I was engaged and had an active role in my own learning.	1	2	3	4	5
6. This workshop helped me think in new and different ways.	1	2	3	4	5
7. I plan to use what I learned in this workshop.	1	2	3	4	(3)
8. I would recommend this workshop to a friend or colleague.	1	2	3	4	5

9. What part of this workshop was most valuable to you?

10. What	would you c	hange t	o improv	e this worksho	p?
made	practize 1	role p	laying	exercises	-

Name (opt	ional)		