

School Effectiveness Questionnaire-2012

- 1 = Strongly Disagree
- 2 = Disagree
- 3 = Agree
- 4 = Strongly Agree

COMMUNICATION:

- 1. Free and open communication occurs between parents and teachers. **93.6**
- 2. Free and open communication occurs frequently and effectively between parents and administration. **77.1**
- 3. Parents are kept informed on how their children are doing in school. **91.8**
- 4. Students and parents know what teachers and administration expect of them. **91**

Comments if desired

INSTRUCTION:

- 5. The principal makes good instruction the most important school priority. **89.2**
- 6. My child's teachers make good instruction the most important school priority. **93**
- 7. Teachers set high, but appropriate and achievable goals for students. **93**
- 8. The teachers are meeting the educational needs of my child in reading, writing, mathematics, science and social studies. **92.3**
- 9. Curriculum is varied to meet the different needs, interests and abilities of students. **85.3**
- 10. Parents are encouraged to support the instructional activities of the teachers. **91.7**
- 11. Teachers assess students' progress in a variety of ways. **91.1**

Comments if desired

BEHAVIOR:

- 12. Students are informed of how they are expected to behave in school and at school activities. **94.9**
- 13. Students are disciplined in a fair and consistent manner. **82.2**

Comments if desired

BUILDING AND GROUNDS:

- 14. The school building and grounds are clean and well maintained. **69.6**
- 15. School staff members and students work together to keep the school clean and attractive. **80.9**

Comments if desired

PERSONAL AND SCHOOL SAFETY:

- 16. An atmosphere of respect and trust exists in the school. **84.7**
- 17. Social and cultural differences are respected in the school. **90.5**

Comments if desired

CLIMATE:

- 18. Students are recognized for their accomplishments. **89.2**
- 19. Students feel that the school is a good place to be. **91.1**
- 20. The teachers consider the interests and needs of my child. **87.9**
- 21. Students are expected to work toward high standards. **94.2**
- 22. Parents and parent groups actively participate in school activities (recess, field trips). **92.3**
- 23. I am informed about school events in a timely manner through various methods, such as newsletters, web site, director’s email blast. **89**
- 24. I am satisfied with the current selection of after school programs (fencing, yoga, chess, circus club, drama, etc.). **71.4**

Comments if desired

- 25. My child is in (a) cluster 1 **(42)** (b) cluster 2 **(55)** or (c) cluster 3 **(53)**