

WELCOME to the 34th International Field Directors & Technologies Conference

The conference organizers welcome you. We are available to help you.

Please plan now to be part of:

- ? Sunday Evening reception, 6-9PM, in the "Le Floreale Room".
- ? Monday, 8:00AM, Facilitators Breakfast & Meeting, Salon Prince Arthur.
- Random Digit Dining, seating arrangement for lunch on Monday and Tuesday. This is a fun time of random seating that helps you get to know others. Please bring your table numbers with you to lunch. They are in your registration/conference envelope.
- No formal event/dinner this year, so don't know what to do for dinner, meet in the lobby Monday and Tuesday evenings to join others for eating and sight seeing. Each group will have a leader familiar with Montreal and different local cuisine.
- Please don't be alone unless you prefer. The hospitality suite RM 1520 is for everyone, please join others there for informal conversation OR let a conference organizer know some of your interests and we will try to locate others with similar interests. We want you to enjoy the conference.

Chet, Nancy, Brian, Patty, Joyce and Rita

<http://survey.sesrc.wsu.edu/ifdtc/>

MONDAY, May 21, 2001	
BREAKFAST 7:30-8:30am, LOCATION: du PARC II	
FACILITATORS BREAKFAST 8:00am, LOCATION: Salon Prince Arthur	
Session	Session 1 (8:45-10:00am) Monday
A Welcome & Keynote	LOCATION: du PARC I Keynote Speaker: Mike Sheridan, Assistant Chief Statistician, Social, Institutional and Labour Statistics, Statistics Canada, Facilitator: Brian Williams, Statistics Canada, brian.williams@statcan.ca
Break	10:00-10:30am
Sessions A-B	Session 2 (10:30 – 11:45am) Monday
A Presentations & Discussion	LOCATION: MONT-ROYAL II, Est. Attendance 100 CATI Showcase-Part Two: Facilitator, Kevin Tharp, Indiana University, kwtharp@indiana.edu Focus on Case Management: Auto-Scheduling, Displaying Previous Call Info for Interviewers, How Interviewers Can Schedule Call Appointments, etc. Iowa State, Blaise: Linda Anderson landerso@iastate.edu Fred Hutchinson Cancer Research Center, Sawtooth Win CATI: Sophie Breeskin, sbreeski@fhcrc.org Dara Mendyuk, dmendyuk@fhcrc.org Indiana University Center for Survey Research, CASES: Kevin Tharp kwtharp@indiana.edu, Heather Terhune, hterhune@indiana.edu RAND: Results of CATI Users Survey, Chris Corey, corey@RAND.org
B Panel & Discussion	LOCATION: MONT-ROYAL I, Est. Attendance 100 Interviewer Recruitment & Retention: Facilitator, Charlene Weiss, National Opinion Research Center, weiss-ch@norcmail.uchicago.edu Panel Members: Paula Heine, Ohio State University CSR heine.15@osu.edu Anne Mottek-Lucas, N. Arizona University, alm32@nau.edu Brian Burke, Research Triangle Institute, bjb@rti.org Lora Passetti, Chestnut Health Systems, lpassetti@chestnut.org Tracy Buie, National Opinion Research Center, Buie-Tracy@norcmail.uchicago.edu
LUNCH	Random Digit Dining 12:00-1:30pm Monday, LOCATION: du PARC BALLROOM

MONDAY, May 21, 2001	
Sessions A-F	Session 3 (1:30 – 2:45pm) Monday
A Panel & Discussion	<p><i>LOCATION: MONT-ROYAL I, Est. Attendance 35</i></p> <p>Sensitive Topics & Special Populations: Facilitator, Diane O'Rourke, University of Illinois, diane@sr1.uic.edu</p> <p>Panel Members: JoAnne Valdenegro, Arizona State University, cacti@asu.edu Ron Langley, University of Kentucky langley@pop.uky.edu Susan Burns, University of California, Berkeley, susanb@csm.berkeley.edu Lanny Piper, Research Triangle Institute LLP@rti.org</p>
B Roundtable	<p><i>LOCATION: DULUTH, Est. Attendance 16</i></p> <p>Small Shop Networking: Facilitator, Barbara Foltz, University of Idaho, bfoltz@uidaho.edu</p>
C Presentations & Discussion	<p><i>LOCATION: MONT-ROYAL II, Est. Attendance 60</i></p> <p>Quality Control: Facilitator, Jane Burgess, Statistics Canada, JBurges@statcan.ca</p> <p>Verification System for the NHSDA Used to Identify Poor or Fraudulent Interviewer Performance Data Quality, Protocol Verification, Field Monitoring System: Andrea Pendergast, Research Triangle Institute, pendergast@rti.org</p> <p>Measuring Interviewer Performance in a Multi-Center CATI Establishment Survey: Louis Harrell, Bureau of Labor Statistics, Harrell_1@bls.gov</p> <p>Non-Response Prompting Call Process and Quality Control: Ralf Hertwig, Bureau of Labor Statistics hertwig_r@bls.gov</p>
D Presentations & Discussion	<p><i>LOCATION: St.-LAURENT, Est. Attendance 20</i></p> <p>Diary Surveys: Facilitator: Mike Weeks, Research Triangle Institute, mfw@rti.org</p> <p>Design of a CATI Diary Instrument for Collecting Time-Use Information Bill Mockovak mockovak_w@bls.gov Improving the Frequency and Accuracy of Diary Reports Using Digital Voice Recordings: Linda Dimitropoulos, Research Triangle Institute, lld@rti.org</p>

MONDAY, May 21, 2001	
Sessions A-F	Session 3 Continued (1:30 – 2:45pm) Monday
E Presentations & Discussion	<p><i>LOCATION: MCGILL, Est. Attendance 35</i></p> <p>Focus Groups: Facilitator, Kristin Stettler, US Bureau of the Census, kristin.j.stettler@census.gov</p> <p>An Overview of Focus Groups: Mary Ann Mauney, University of Georgia, mamauney@arches.uga.edu Utilizing Focus Groups to Identify Customer Data Needs and Modify Questionnaires: Howard Magnas, US Department of Energy, hmagnas@eia.doe.gov</p>
F Demo & Roundtable	<p><i>LOCATION: St.-DENIS, Est. Attendance 30</i></p> <p>The Use of Video in Computer-Assisted Self-Interviewing: Facilitator, Mick Couper, University of Michigan, mcouper@umich.edu</p>
Break	2:45-3:15pm Monday
Sessions A-F	Session 4 (3:15 – 4:30pm) Monday
A Panel & Discussion	<p><i>LOCATION: MONT-ROYAL II, Est. Attendance 65</i></p> <p>Are We Our Own Worst Enemies? How Our Survey Procedures Can Decrease Response Rates: John Kennedy, Indiana University, Facilitator kennedyj@indiana.edu</p> <p>Panel Members: James Bason, University of Georgia, jbason@arches.uga.edu Vivienne Outlaw, University of Michigan, voutlaw@isr.umich.edu</p>
B Panel & Discussion	<p><i>LOCATION: MONT-ROYAL I, Est. Attendance 35</i></p> <p>Mode Effects and Multi-Mode Surveys: Facilitator, Rosanna Armson, University of Minnesota, arms001@tc.umn.edu</p> <p>Panel Members: Polly Armsby, Research Triangle Institute, armsby@rti.org Peggy Wiencek, Eastern Michigan University, peggy.wiencek@emich.edu Dianne Anderson, Iowa State University, dganders@iastate.edu Todd Rockwood, University of Minnesota, rockw001@tc.umn.edu</p>

MONDAY, May 21, 2001	
Sessions A-F	Session 4 Continued (3:15-4:30pm) Monday
C Presentations & Discussion	<p><i>LOCATION: MCGILL, Est. Attendance 35</i></p> <p>Instrument Testing: Facilitator, Robin Bebel, Northern Illinois University, Rbebel@niu.edu,</p> <p>Implementing Testing Procedures on Complex CAPI Instruments: April Beaulé, abeaule@isr.umich.edu, Paul Juska, Paulj@isr.umich.edu, University of Michigan</p> <p>Automated Testing of Blaise Questionnaires Jay Levinsohn, Research Triangle Institute, jrl@rti.org</p>
D Presentations & Discussion	<p><i>LOCATION: St.-DENIS, Est. Attendance 25</i></p> <p>Technical Support: Facilitator, Thomas Schnetlage, University of California, Berkeley, esm@esmdev.berkeley.edu</p> <p>Help for the Helpdesk: Robert Brierley, Statistics Canada, brierob@statcan.ca</p> <p>Web-Based Technical Systems: Meredith House, mahouse@isr.umich.edu and Barbara Homburg, University of Michigan, bhomburg@inetmail.att.net</p>
E Roundtable	<p><i>LOCATION: DULUTH, Est. Attendance 12</i></p> <p>Small Shop: Starting a Call Center: Facilitator, Christine Johnson, Oklahoma State University, chrisaj@okstate.edu</p>
F Presentations & Discussion	<p><i>LOCATION: St.-LAURENT, Est. Attendance 20</i></p> <p>Sampling: Facilitator, Julie Scheib, University of Maryland, jscheib@srcmail.umd.edu</p> <p>The Challenges of Sampling Medical Patients Across Several Clinics: Mahlon Raymund, University of Pittsburgh, raymund@pitt.edu</p> <p>Electronic Sample Listing Using Palm Pilots and Laptops: Mary Dascola, University of Michigan, mdascola@isr.umich.edu</p>

TUESDAY, May 22, 2001	
BREAKFAST 7:30-8:30am, LOCATION: du PARC	
Sessions A-F	Session 5 (8:45-10:00AM) Tuesday
A Panel & Discussion	<p>LOCATION: DULUTH, Est. Attendance 15</p> <p>Quality Profiles and Other Issues, Facilitator, Chet Bowie, US Bureau of the Census, cbowie@census.gov</p> <p>Panel Members: Pat Doyle, US Bureau of the Census, patricia.j.doyle@census.gov Jean Martin, Office for National Statistics, jean.martin@ons.gov.uk Fritz Scheuren, Urban Institute, fscheure@ui.urban.org Alan Mettrick, Statistics New Zealand, alan_mettrick@stats.govt.nz</p>
B Presentations & Discussion	<p>LOCATION: MONT-ROYAL II, Est. Attendance 55</p> <p>Innovations in Training Interviewers: Facilitator, Julie Brown, RAND, Julie_Brown@rand.org</p> <p>Home Study Scores as Predictors of Interviewer Success: Iona Johnson, Research Triangle Institute, isj@rti.org Training Interviewers to be Human: Using Motivation to Overcome Technology: Diane Burkom, Battelle, burkom@battelle.org</p>
C Presentations & Discussion	<p>LOCATION: St.-DENIS, Est. Attendance 30</p> <p>Data Management, Complicated Study Designs: Facilitator, Shapard Wolf, Arizona State University, shap.wolf@asu.edu</p> <p>Managing a Sample of Multiple-Respondent Households Using Call-Scheduling Software: Les Taraszhewioz, National Opinion Research Center, Taraszhewioz-tarsyles@norcmail.uchicago.edu Technical Solutions to Disposition Driven Data Collection: Kathy LaDronka, kladrnka@isr.umich.edu Stephanie Chardoul, University of Michigan, schardou@isr.umich.edu Implementing and Maintaining a Case Management System: Martin St-Yves, Statistics Canada stvyamar@statcan.ca</p>

TUESDAY, May 22, 2001	
Sessions A-F	Session 5 Continued (8:45-10:00AM) Tuesday
D Presentations & Discussion	<p><i>LOCATION: St.-LAURENT, Est. Attendance 20</i></p> <p>Speech/Voice Technology: Facilitator, Merrill Shanks, University of California, Berkeley, jms@csm.berkeley.edu</p> <p>Usability Analysis From Census 2000 Speech Recognition Short Form Instrument: Larry Malakhoff, US Bureau of the Census, malakhof@census.gov</p> <p>Computer Audio Recorded Interviewing (CARI): Jeremy Morton, jmorton@rti.org, Kelly Sands, Rita Thissen, rthissen@rti.org, Kelly Sands, ksands@rti.org, Research Triangle Institute</p> <p>Interactive Voice Recognition System: David Hackbarth, US Bureau of the Census, David.E.Hackbarth@census.gov</p>
E Presentations & Discussion	<p><i>LOCATION: McGILL, Est. Attendance 35</i></p> <p>The Impact of Interviewers on Response Rates: Facilitator, Bill Mockovak, Bureau of Labor Statistics, mockovak_w@bls.gov</p> <p>Evaluation of the Relationship Between Field Interviewer Characteristics and Response Rates Based on a Survey of Veteran Interviewers on the NHSDA: Jim Brantley, Research Triangle Institute, brantley@rti.org</p> <p>Short Timers - the Production Characteristics of Unsuccessful Field Interviewers : Michael Langer, Research Triangle Institute, mjl@rti.org</p>
F Presentations & Discussion	<p><i>LOCATION: MONT-ROYAL I, Est. Attendance 45</i></p> <p>What's Up and Coming in Technology: Facilitator, Bill Connett, University of Michigan bconnett@umich.edu</p> <p>Presenters: Bill Connett and Gina-Qian Cheung, University of Michigan, qianyang@umich.edu</p>
Break	10:00-10:30am

TUESDAY, May 22, 2001	
Sessions A-E	Session 6 (10:30-11:45am) Tuesday
A Presentations & Discussion	<p>LOCATION: MONT-ROYAL I, Est. Attendance 50</p> <p>Alternative Methods of Interviewer Training: Facilitator, Beth-Ellen Pennell, University of Michigan, bpennell@isr.umich.edu</p> <p>Distance Learning at NORC: Donald Mason, masondon@norcmail.uchicago.edu, Valerie Alexander, Alexander-valerie@norcmail.uchicago.edu, National Opinion Research Center,</p> <p>Producing Effective Training Videos: Julie Stivers, Research Triangle Institute, julie@rti.org</p> <p>Interview Training Redesign: Adrienne Oneto, US Bureau of the Census, adrienne.c.oneto@census.gov</p>
B Panel & Discussion	<p>LOCATION: MONT-ROYAL II, Est. Attendance 60</p> <p>Data Collection and the Web-Current and Future Issues: Facilitator, John Kennedy, Indiana University, kennedyj@indiana.edu</p> <p>Panel members: Mick Couper, University of Michigan, mcouper@umich.edu Tim Triplett, University of Maryland, tim@srcmail.umd.edu Tom Piazza, University of California Berkeley, piazza@csm.berkeley.edu Bas Weerman, University of Tilburg, The Netherlands, a.weerman@kub.nl</p>
C Presentations & Discussion	<p>LOCATION: DULUTH, Est. Attendance 10</p> <p>Small Shop, Big Issues: Facilitator, Patsy Henderson, Battelle, hendersp@battelle.org</p> <p>Survey Center Growth: John Stevenson, University of Wisconsin, stevenson@ssc.wisc.edu</p> <p>Government As A Small Shop: Marty Johnson, Government Statistical Agency, martha.johnson@eia.doe.gov</p>

TUESDAY, May 22, 2001	
Sessions A-F	Session 6 Continued (10:30-11:45am) Tuesday)
D Presentations & Discussion	<p><i>LOCATION: St.-DENIS, Est. Attendance 35</i></p> <p>Barriers to Data Collection: Facilitator, Elizabeth Muehe, Public Health Institute, beth@ccr.ca.gov</p> <p>Physical Barriers to Data Collection: Brian Burke, Research Triangle Institute, bjb@rti.org Privacy Managers: Ethical and Response Rate Issues. Vince Parker, University of Illinois, VParker@SRL.UIC.EDU</p>
E Presentations & Discussion	<p><i>LOCATION: St-LAURENT, Est. Attendance 15</i></p> <p>Automating Census 2000 Accuracy & Coverage Evaluating Field Operations: Facilitator, Dick Blass, US Bureau of the Census, Richard.F.Blass@census.gov</p> <p>Howard Prouse, hprouse@census.gov, Miriam Balutis, mbalutis@census.gov Judy Dawson, judith.a.dawson@census.gov, US Bureau of the Census</p>
F Presentations & Discussion	<p><i>LOCATION: McGILL, Est. Attendance 15</i></p> <p>Working With Kids~In-Home and In-School Data Collection Issues: Facilitator, Patty Maher, University of Michigan, pmaher@isr.umich.edu</p> <p>Working with Children In-Home & School-Based Data Collection: Patty Maher, pmaher@isr.umich.edu Stephanie Chardoul, schardou@isr.umich.edu, Barbara Homburg, bhomburg@inetmail.att.net, Univ. of Michigan</p>
LUNCH	Random Digit Dining (12:00-1:30pm) Tuesday, <i>LOCATION: du PARC BALLROOM</i>

TUESDAY, May 22, 2001	
Sessions A-F	Session 7 (1:30-2:45pm) Tuesday
A Roundtable	<i>LOCATION: DULUTH, Est. Attendance 10</i> Small Shop Technical Issues: Facilitator, Cheryl Wiese, University of Nebraska, cweise@unl.edu
B Presentations & Discussion	<i>LOCATION: St.-DENIS, Est. Attendance 15</i> Data Collection Alternatives: Facilitator, Fil McLeod, Statistics Canada, Mclefil@statcan.ca An Alternative Approach to Collecting Data for the Canadian Labor Force Survey: Fil McLeod, Statistics Canada, Mclefil@statcan.ca Fax Collection Procedures and Issues Laura Jackson, Bureau of Labor Statistics, Jackson_L@bls.gov
C Presentations & Discussion	<i>LOCATION: MONT-ROYAL II, Est. Attendance 70</i> Response Rate Issues: Facilitator, Dianne Anderson, Iowa State, dganders@iastate.edu Collecting Meaningful Data on Non-Respondents in a Longitudinal Survey: Joseph Murphy, National Opinion Research Center, murphy-joseph@norcmail.uchicago.edu Using Sample Data to Improve Response Rates in RDD and Listed Studies: Robin Bebel, Northern Illinois University, rbebel@niu.edu Response Rates in Welfare Leaver Studies: Chau Pham, pham@rand.org , Kristen Becker, becker@rand.org , RAND
D Presentations & Discussion	<i>LOCATION: MCGILL, Est. Attendance 25</i> Usability Evaluation of Survey Instruments: Facilitator, Diane Willimack, US Bureau of the Census, diane.k.willimack@cmail.census.gov Overview of Evaluation Methods: Sue Ellen Hansen, University of Michigan, sehansen@umich.edu Usability Evaluation of a Web-based Survey of Occupant Satisfaction: Donna Eisenhower, UC Berkeley, donna@csm.berkeley.edu Examples of usability Methods: Sue Ellen Hansen, University of Michigan, sehansen@umich.edu

TUESDAY, May 22, 2001	
Sessions A-F	Session 7 Continued (1:30-2:45pm) Tuesday
E Presentations & Discussion	<p><i>LOCATION: St.-LAURENT, Est. Attendance 10</i></p> <p>Electronic Data Reporting (EDR): Facilitator, Tony Labillois, Statistics Canada, Tony.Labillois@statcan.ca</p> <p>EDR at Stats Canada: Jacqueline Mayda, Statistics Canada, jacqueline.mayda@statcan.ca EDR Option for Census 2001: Sudarsha Hewa, Statistics Canada, sudarsha.hewa@statcan.ca</p>
F Panel & Discussion	<p><i>LOCATION: MONT-ROYAL I, Est. Attendance 45</i></p> <p>Web Surveys: Reports From Cyber-Trenches: Facilitator, Nancy Bannister, Indiana University, banniste@indiana.edu</p> <p>Moving an E-Mail survey to the Web: Timothy Triplett, University of Maryland, Tim@srcmail.umd.edu Results from 1st Web Survey of Students at Oklahoma State University: Christine Johnson, Oklahoma State University, chrisaj@okstate.edu Experiences with Internet Reporting on E-Business Surveys: Judy Dodds, US Bureau of the Census, judy.m.dodds@cmail.census.gov</p>
Break 2:45-3:15	

TUESDAY, May 22, 2001	
Sessions A-E	Session 8 (3:15-4:30pm) Tuesday
A	<p><i>LOCATION: MONT-ROYAL II, Est. Attendance 50</i></p> <p>Tracking Respondents: Facilitator, Heather Terhune, Indiana University, hterhune@indiana.edu</p> <p>Hard to Reach Populations/Attaining and Maintaining Participants: Kurt Johnson, Iowa State University, kdjohn@iastate.edu</p> <p>Structuring Tracking Efforts for Large-Scale Logitudinal Studies: Shonda Kruger Ndiaye, University of Michigan, skruger@isr.umich.edu</p> <p>Tracking and Retaining Subjects Through a Biannual Newsletter: Toni Genalo, Arizona State University, tonigenalo@asu.edu</p>
B	<p><i>LOCATION: MCGILL, Est. Attendance 40</i></p> <p>CAI Programming: Facilitator, Mike Maydan, Statistics Canada, maydami@statcan.ca</p> <p>Panel Members: Luc Tremblay, Statistics Canada, luctremblay@statscan.ca Karen Bagwell, US Bureau of the Census, karen.ann.bagwell@census.gov Ed Dyer, US Bureau of the Census, william.e.dyer.jr@census.gov Ellen Soper, US Bureau of the Census, ellen.m.soper@census.gov</p>

TUESDAY, May 22, 2001	
Sessions A-E	Session 8 Continued (3:15-4:30pm) Tuesday
C	<p><i>LOCATION: St.-DENIS, Est. Attendance 25</i></p> <p>Non-Traditional Interviewers: Facilitator, Esther Ullman, University of Michigan, eullman@isr.umich.edu</p> <p>Presentations & Discussion</p> <p>Results from a National, Practice-Based Survey of Vasectomy Recipients: Lessons Learned: Christopher Johnson, Centers for Disease Control, CJohnson3@cdc.gov</p> <p>Using Non-Stakeholders as Interviewers: Is it Feasible?: Paul Kirby, Indiana University, pbkirby@indiana.edu</p> <p>Managing Generation Y Teens, Field Studies: Pam Kaifer, Battelle, kaifer@battelle.org</p>
D	<p><i>LOCATION: MONT-ROYAL I, Est. Attendance 40</i></p> <p>Study Management: Facilitator, Thom Allen, Washington State University, ted@wsu.edu</p> <p>Panel Members: John Egel, EgelJ@BATTELLE.ORG, Louise Glezen, glezenl@batelle.org, Battelle Patty Greenberg, Battelle, greenbergp@battelle.org Kristi Hagen, Northern Arizona University, kristi.hagen@nau.edu Judith Sylvester, jsylves@lsu.edu, Betty Briggs, bbriggs@cyberview.com, Louisiana State University</p>
E	<p><i>LOCATION: St.-LAURENT, Est. Attendance 30</i></p> <p>Training & Development for Survey Research Professionals: Facilitator, Brian Cannon, Texas Tech University, brcannon@ttacs.ttu.edu</p> <p>Displaying Data Graphically: Brian Cannon, Texas Tech University, brcannon@ttacs.ttu.edu Paul Vaughn, Georgia State University, pvaughn@gsu.edu</p>

WEDNESDAY, May 23, 2001

Session A	Session 9 (9:00-11:00) Wednesday
<p>A</p> <p>Panel & Discussion</p>	<p><i>LOCATION: du PARC I</i></p> <p>Ask The Experts (or Stump the Chumps)—Blue Ribbon Panel Of Sage Surveyors: Facilitator, Rita Koontz, Washington State University, koontz@wsu.edu</p> <p>Panel Members: Bill Connett, University of Michigan, bconnett@umich.edu Jean Martin, Office of National Statistics, United Kingdom, jean.martin@ons.gov.uk Bill Nichols, US Bureau of the Census, Emeritus, Bnicholl@erols.com Diane O'Rourke, University of Illinois, dianeo@srl.uic.edu Beth-Ellen Pennell, University of Michigan, BPennell@isr.umich.edu Merrill Shanks, University of California, Berkeley, jms@csm.berkeley.edu Tim Triplett, University of Maryland, tim@cati.umd.edu Shap Wolf, Arizona State University, shap.wolf@asu.edu Mike Weeks, Research Triangle Institute, mfw@rti.org</p> <p>You will not want to miss this opportunity to dialogue with some of the best in the business.</p>

**Have a safe trip home and see you next year @
Hilton Clearwater Beach Resort
Clearwater, FL
May 19-22, 2002**

<http://survey.sesrc.wsu.edu/ifdtd/>

??

Annual Planning Meeting Agenda

1. Announcements
2. 2002 Conference Organizers
3. 2002 and 2003 site information
4. Treasurer-s Report
5. Other:

2001 International Field Directors and Technologies Conference Evaluation Form

You might plan to ignore this form. Please reconsider. We recognize that a quality meeting is important to IFD&TC participants. This year's organizers have worked hard to prepare these meetings, and we need to know what worked well and what did not. It is our report card, so please be honest and direct with your comments. (Feel free to use the back of this form for any additional comments.)

1. What were the highlights of this year's conference? (What topics were of most interest? What was your favorite session? What was the most beneficial aspect of the conference from your perspective?)

2. What needs improvement? (How well were the sessions run? Was there enough discussion? How were the accommodations and meals? Is there anything we could do to make this a better conference?)

3. How would you rate the conference overall? (Please explain your rating as that helps us know what you liked or did not like.)

Outstanding

Very Good

Good

Fair

Poor

Explanation: