INDIVIDUAL ACTIVITY TWO
QUESTIONING THE QUESTIONS

DIRECTIONS: Below is an additional list of common types of errors in survey questions. Study these errors and the provided examples carefully. On the second page, you will find seven poorly constructed items from a supposed set of questionnaires. Identify the type of error (may be one of those discussed in class but not on this list) in each item then suggest a way to revise the question. Print the document in an A4-sized paper. Write answers on spaces provided after each item.

1. Double Barreled question:
Please indicate how much you agree or disagree with each of the following statements
about the childcare program.
Incorrect:
I feel welcomed by staff and other youth at the center
Correction:
I feel welcomed by staff at the center
I feel welcomed by other youth at the center
2. Biased/leading question
Incorrect:
Community organizing is hard. Do leadership trainings help you feel prepared for
community organizing?
Much more prepared Somewhat more prepared
Slightly more prepared Not more prepared
Correct:
The leadership trainings prepare me for community organizing.
Strongly agree Agree Disagree Strongly disagree
3. Double Negative
Incorrect
Does it seem possible or does it seem impossible to you that the Nazi extermination of
the Jews never happened? (22%)
Very possible Possible
Impossible Very impossible
Correct
Do you doubt that the Holocaust actually happened or not? (9%)
Very possible Possible
Impossible Very impossible

INDIVIDUAL ACTIVITY TWO
QUESTIONING THE QUESTIONS
Name: ___________________________________	Grade-Section: _____________

1. More people have attended the movie, Gone with the Wind, than any other motion
picture produced this century. Have you seen this movie?
·
· Yes
· No

2. In your opinion, how would you rate the speed and accuracy of your work?
·
· Excellent
· Good
· Fair
· Poor

3. Did you first hear about the bombing:
______ from a friend or relative 			______ from your spouse
______ from a newspaper 				______ at work
______ from the television or radio or other electronic media

4. How do you feel about the following statement? We should not reduce military spending.
·
· Strongly agree
· Agree
· Disagree
· Strongly disagree

[bookmark: _GoBack]
5. People grow up in all different types of families. What type of family did you grow up in?
______Mom as single parent ______Dad as a single parent ______Both Mom and Dad

6. Where do you get most or all of your information about current events in the nation and the world? __radio __Newspapers __Magazines __internet

7. Huge family size is acceptable in order to make housing affordable.
Strongly Agree Agree Undecided Disagree Strongly Disagree
 1 2 3 4 5
