Chivalry-Now Questionnaire (web)
Personal:

Male:___ Female:___ Age:______

1) Does the word Chivalry convey a positive or negative image in your mind?

Positive:___

Neutral:___

Negative:___

2) Is there anything about Chivalry you find appealing? If so, what?

3) Is there anything you dislike about Chivalry? If so, what?

4) How would you define Chivalry?

5) Chivalry embraces the following personal virtues. Please mark which of these ethical qualities that today’s culture should propagate more of, according to degree. Think of personal values, not social conventions. (i.e., Justice in everyday life instead of the legal system.)

1 = very important 2 = important 3 = not important 4 = no opinion/not sure
	Truth/Honesty
	
	Temperance
	

	Justice
	
	Strength
	

	Courtesy/civility
	
	Resolve
	

	Defending the defenseless
	
	Goodness
	

	Honoring women
	
	Fighting for good causes
	

	Patience
	
	Romantic love
	

	Loyalty
	
	
	

6) Do you find a focus on these values missing in your life?

Yes ___ No ___

7) The Order of the Round Table was a fabled order of knighthood started by the legendary King Arthur. Only prestigious knights of proven skill, courage and virtue were invited to belong. This brotherhood worked together for the good of Arthur’s realm.
If you were invited to join a similar Round Table today, would you:

__ Accept without hesitation.

__ Find the offer attractive or flattering and actively look into it.

__ Want to know more about it first, but only if the info comes your way.

__ Feel somewhat amused, but not interested.

__ Think the idea is stupid, even though it appeals to something deep inside you.

__ Think the idea has no relevance.
__ Consider it a complete turn-off.

8) Camelot represents a kind of Utopia based on Chivalry. It is a realm that enjoys peace, grace and beauty. The people are inspired by high ideals and work together in respect and harmonious cooperation. They value and appreciate what they have.

In a world saturated by corporate greed, consumerism and politics tainted by corruption and special interests, how do you view Camelot as a symbol? Which of the following statements most closely resembles your opinion:
__ It is a valuable ideal that can be used for cultural, social & political improvement.

__ It has some nostalgic value.

__ As a symbol for change, it is probably too late to make a difference.

__ A nice idea that can have no realistic impact on today’s world.
__ Ridiculous to try.

__ I like the way things are, and don’t want change.

Would you personally like to see men act more chivalrous?
Yes ___ No ___

Comments?

Optional:
Name:

Contact information:

Please return it to:

Chivalry-Now Fellowship

1 Deep Hollow Road

Chester, CT 06412

(For more information about Chivalry for today, see www.chivalrynow.net.)

