[image: image1.png]jAN :


 

Evaluating the First Ever Jane’s Walk in Winnipeg

Hello Jane’s Walk tour guides… We really appreciate the effort you have put into planning your walking route, preparing the stories you will share, and the thought you have put into how it will unfold. Thank you!!
To help evaluate Jane’s Walk 2013 in Winnipeg, please take a few moments to provide us with a few details on it went. 
1. How many people participated on your walk?

2. Were you able to start on time? If not, why?

3. What worked really well?

4. What would you do differently next year?

5. Did you hear or receive any suggestions / kudos / criticisms from participants?

6. Do you have any suggestions for general improvements or ideas to enhance next year’s Jane’s Walk?

7. Do you have ideas for walk topics, themes or leaders for next year (2014)?

8. Any other comments?

THANK YOU!!
Please email to mgcarreau@gmail.com
