

[image:]MSFE Model Student Perception Survey
Grades 6−12: Long Form
Student Perception Survey
Name of teacher: _________________________________ Date: ______________________
Directions: Read each statement, and then select one answer choice that you think fits best. There are no right or wrong answers. This is NOT a test and your teacher will NOT see your individual answers. Your teacher will only see a summary report of your class’s responses in order to better understand what it’s like to be a student in this class.
	
	
	Strongly Disagree
	Disagree
	Agree
	Strongly Agree
	Not Sure

	1.
	In this class, mistakes are a normal part of learning.
	○
	○
	○
	○
	○

	2.
	The activities in this teacher’s class require me to think deeply.
	○
	○
	○
	○
	○

	3.
	My teacher believes in my abilities.
	○
	○
	○
	○
	○

	4.
	My teacher asks us to summarize what we have learned in a lesson.
	○
	○
	○
	○
	○

	5.
	Students respectfully challenge each other’s thinking in this class.
	○
	○
	○
	○
	○

	6.
	Students help decide the rules for how students should behave in this class.
	○
	○
	○
	○
	○

	7.
	We use rubrics to help each other improve our assignments.
	○
	○
	○
	○
	○

	8.
	Students encourage each other to do better work in this class.
	○
	○
	○
	○
	○

	9.
	I connect what we learn in this class to what we learn in other subjects.
	○
	○
	○
	○
	○

	10.
	My teacher asks me to improve my work when I can do better.
	○
	○
	○
	○
	○

	11.
	My teacher checks to make sure we understand what he or she is teaching us.
	○
	○
	○
	○
	○

	12.
	My teacher asks questions that make me think about multiple possible answers.
	○
	○
	○
	○
	○

	13.
	My teacher provides examples of excellent work so that I understand what is expected.
	○
	○
	○
	○
	○

	14.
	In this class, students review each other’s work and provide each other with helpful advice on how to improve.
	○
	○
	○
	○
	○

	15.
	In this class, my teacher makes learning interesting.
	○
	○
	○
	○
	○

	16.
	I can explain what I am learning.
	○
	○
	○
	○
	○

	17.
	After I get feedback from my teacher, I know how to make my work better.
	○
	○
	○
	○
	○

	18.
	The work in this class is challenging but not too difficult for me.
	○
	○
	○
	○
	○

	19.
	My teacher uses what students care about to make class more interesting.
	○
	○
	○
	○
	○

	20.
	My teacher uses students’ ideas to help students learn.
	○
	○
	○
	○
	○

	21.
	During our lessons, I apply what I have learned to new types of challenging problems or tasks.
	○
	○
	○
	○
	○

	22.
	My teacher tells me in advance how my work is going to be graded.
	○
	○
	○
	○
	○

	23.
	In this class, other students take the time to listen to my ideas.
	○
	○
	○
	○
	○

	24.
	My teacher can break down challenging material so that we can understand it better.
	○
	○
	○
	○
	○

	25.
	In this class, my teacher is interested in how am doing with more than just my class work.
	○
	○
	○
	○
	○

	26.
	What I learn from my teacher inspires me to explore topics outside of school.
	○
	○
	○
	○
	○

	27.
	The material in this class is clearly taught.
	○
	○
	○
	○
	○

	28.
	When possible, my teacher uses materials that reflect the different cultures of the students in this class.
	○
	○
	○
	○
	○

	29.
	In this class, students are responsible for each other’s success.
	○
	○
	○
	○
	○

	30.
	If we finish our work early in class, my teacher gives us more challenging work.
	○
	○
	○
	○
	○

	31.
	My teacher’s passion for this subject makes me want to learn more.
	○
	○
	○
	○
	○

	32.
	I use evidence to explain my thinking when I write, present my work, and answer questions.
	○
	○
	○
	○
	○

	33.
	My teacher uses our interests to explain difficult ideas to me.
	○
	○
	○
	○
	○

	34.
	In this class, students work together to help each other learn difficult content.
	○
	○
	○
	○
	○

	35.
	In this class, I learn how to use technology to support my learning.
	○
	○
	○
	○
	○

	36.
	My teacher helps us identify our strengths and shows us how to use them to help us learn.
	○
	○
	○
	○
	○

	37.
	I am required to support my answers or reasoning in this class.
	○
	○
	○
	○
	○

	38.
	In this class, students are asked to teach other classmates a part or whole lesson.
	○
	○
	○
	○
	○

	39.
	Our class does not waste time.
	○
	○
	○
	○
	○

	40.
	I can show my learning in many ways (for example, writing, graphs, pictures) in this class.
	
	
	
	
	

	41.
	The homework assignments add to my understanding of the subject.
	○
	○
	○
	○
	○

	42.
	My teacher helps me to come up with many ways to think about an activity or a problem.
	○
	○
	○
	○
	○

	43.
	My teacher is quick to change how he or she teaches if the class does not understand (for example, switch from using written explanations to using diagrams).
	○
	○
	○
	○
	○

	44.
	We respect different points of view in this class.
	○
	○
	○
	○
	○

	45.
	I am not distracted by other students’ disruptive behavior.
	○
	○
	○
	○
	○

	46.
	We show our understanding in multiple ways (for example, projects, papers, presentations).
	○
	○
	○
	○
	○

	47.
	The teacher and students respect each other in this class.
	○
	○
	○
	○
	○

	48.
	My teacher gives us quick feedback on our assignments.
	○
	○
	○
	○
	○

	49.
	My teacher uses a variety of ways to help all students learn (such as draw pictures, talk out loud, use slides, write on board, play games).
	○
	○
	○
	○
	○

	50.
	Students help the teacher develop guidelines (for example, rubrics, student work examples) that will be used to grade our assignments.
	○
	○
	○
	○
	○

	51.
	Students work on assignments that interest them personally.
	○
	○
	○
	○
	○

	52.
	My teacher believes that hard work, not ability, will ensure our success.
	○
	○
	○
	○
	○

	53.
	In this class, I can decide how to show my knowledge (for example, write a paper, prepare a presentation, make a video).
	○
	○
	○
	○
	○

	54.
	I worry about crime and violence in school.
	○
	○
	○
	○
	○

	55.
	Students at this school are often threatened.
	○
	○
	○
	○
	○

	56.
	Students at this school are often teased or picked on.
	○
	○
	○
	○
	○

	57.
	Students at this school are often bullied because of certain characteristics (for example, their race, religion, weight, or sexual orientation).
	○
	○
	○
	○
	○

	58.
	I sometimes stay home because I don’t feel safe at school.
	○
	○
	○
	○
	○

	How safe do you feel:
	Not Safe
	Some-what Safe
	Mostly Safe
	Very Safe
	Not Sure

	59. [bookmark: _GoBack]
	Outside around the school?
	○
	○
	○
	○
	○

	60.
	In the hallways and bathrooms of the school?
	○
	○
	○
	○
	○

	
	
	Strongly Disagree
	Disagree
	Agree
	Strongly Agree
	Not Sure

	61.
	I have given up on school.*
	○
	○
	○
	○
	○

	62.
	I try hard to do well in school.
	○
	○
	○
	○
	○

	63.
	I want very much to get more education after high school.
	○
	○
	○
	○
	○

	64.
	Adults in my community encourage me to take school seriously.
	○
	○
	○
	○
	○

	65.
	At school, there is a teacher or some other adult who will miss me when I’m absent.
	○
	○
	○
	○
	○

	66.
	Other adults at school besides my teachers know my name.
	○
	○
	○
	○
	○

*Reverse coded
	Optional: If you have any additional feedback for your teacher, please share it here.

	

School Year 2015−16		Student Perception Survey (Grades 6-12 Long Form)—5
image1.jpeg
Maine Schools for

Enhancing Educator Effectiveness
and Student Learning

