[bookmark: _GoBack]Questionnaires - Resources for Teachers
Ideas for learning more about your students and families

Questionnaires create an opportunity for teachers to obtain valuable information (personal, academic and social-emotional) about their students. Seeking the input of families, gives families the signal their input is valuable and that you (the teacher) think “family input” plays a key role in the child’s educational experience.

If parents are not able to complete the questionnaire independently, the same questions can be posed over the phone or in person with families/parents. The information teachers gather can and should be used to inform practice and impact engagement of the student and family throughout the school year.

Attached Questionnaires
1.
2. Building Home School Connections
a. Parent Questionnaire –
 My Child as a Learner
3. Achieving Goals and Maximizing Success
a. Student “Learning’ Questionnaire
b. Student “General” Questionnaire

Parent Questionnaire:
The parent questionnaire provides an opportunity to gain insight to areas of student strength/challenge and family routines. It also sends the message that family input is welcomed and valued. “The Building Home School Connection” questionnaire is designed to be introductory and to frame the beginning of the year goals, while also indicating the expectation of homework time.

While this questionnaire is a great starting point you may find that there is other important information you want to obtain about your students, and you should consider additional questions. Consider all of the areas the family can share pertinent information. For example, student strengths and weaknesses, student learning styles, parents’ hopes for their child’s future, home routines for learning and homework, etc.

Some families may not return the questionnaire and it will require a more targeted outreach to get a response. Building relationships and fostering a sense of trust is a critical aspect of developing two-way communication with families. Creating a family friendly environment will be essential to supporting the kind of family input that will improve student learning and school improvement. Families need to develop and establish a sense that their ideas and concerns are of interest to the school or teachers.

Student Questionnaires:
The “learning” and “general” questionnaires are intended to be a resource for engaging the student and supporting each of them in being reflective about his/her learning. The questions can be posed to students of all ages and can be asked orally to the student during the 1:1 conference or filled out by the students during a quiet work period. Like the parent questionnaire, there is a message that input from the leaner is essential to the teacher and that his/her ideas and perspectives are valued. It also gives the teacher pertinent insight into how the student perceives him/herself as a learner and individual.

Follow Up & Reflection:
Once teachers have collected this information about all of their students and families, it is important reflect on how it will and can impact your work, the classroom as a whole and each child’s academic progress. It is important that there are ongoing processes for two-way communication to happen, and that a continued effort is made throughout the year to maintain communication with families and to seek their input about their student.

Student Learning Questionnaire - Achieving Goals and Maximizing Success
	Name: _____________________________________

	General Academic Information:
What are your academic strengths? ___
What areas do you want to improve in academically? __
Describe how you learn best: __
__
What are some things I can do to make learning for you easier this year? _______________________________

Describe how do you feel about working in groups: ___
__

	Subject Specific Information:
Do you like this subject? Why or why not? ___
__
What are you hoping to learn in this class? ___
__
What do you think a reasonable amount of homework for this class is? _________________________________
Is there anything that makes this class especially hard for you? _______________________________________
__
What can I do to make this easier for you? ___
__

	Class Culture:
What do you think are reasonable expectations for me to have of you and your classmates? ________________
__
What are some norms our class should follow? __
__

	Other Information:
Is there anything else you would like me to know? ___
__
__

Middle & High School Student Questionnaires

Student General Questionnaire - Achieving Goals and Maximizing Success
	Background Information:
Name: _______________________________ What you like to be called: _____________________________
Birthday: ___________________________ Where you were born: ___________________________________
Parents/Guardian Name(s): ___
Parent Phone Number: __________________________ Parent E-mail: ________________________________
Do you have siblings, what are their names, how old are they, do they live with you? _____________________

Does anyone else live with your family? __
What languages do you speak at home? ___

	Your Interests:
What is your favorite activity outside of school? __
What is your favorite TV show, how many hours of TV do you watch a day? ___________________________
Who is your favorite sports team, musician or celebrity? ___
In an average day what do you do when you get home from school? ___________________________________
__
What do you see yourself doing in 10 years? ___

	School/Study Questions:
What time do you get up for school in the morning? ___
How do you get to school? _______________________ How long does it take? ______________________
When do you usually do your homework? ___
Where do you do your homework, do you watch TV, listen to music, take lots of breaks? __________________

Do you have chores or family responsibilities you have to do after school? _____________________________
When do you usually go to bed? _______________________

	Additional Information:
Is there anything else you want me to know about you? ___
__
Is there anything specific that I can do to help facilitate your learning? _________________________________
__

Middle & High School Student Questionnaires

Building Home School Connections 						My Child as a Learner
Families and Teachers Collaborating to Support Student Success
As I prepare for this school year, I would love to have your input about your son/daughter’s school experiences. Thank you in advance for taking the time to share your insight, it will make a difference!

Child’s name: ___
Your Name: ___________________________________ & Relationship to student: _____________________________
General Information:
1. How does your child feel about going to school?

2. What are the ways you think your child learns best?

3. List you child’s interest, likes and dislikes.

4. What are you child’s strengths?

Academic Information:
5. What subjects has your child enjoyed most in past school years?

6. What subjects have been most challenging for your child in past school years?

7. When will your child spend time doing his homework each afternoon / evening?
What will be the regular homework routine?

8. Who is the adult(s) available to support your son/daughter preparation for school each day?

Additional Comments:

