Principal/Vice Principal Questionnaire
1.
What do you see as the strengths of this school?

2.
What do you see as the barriers to academic improvement?

3.
What measures have been taken to improve academic achievement?

4.
What kind of support is provided for classroom teachers (e.g., professional development, classroom coaching, mentoring)?

5.
How are decisions made within the school regarding curriculum, instruction, and assessment?

6.
What support is the district providing for mathematics instruction?

7.
What could the district do to better support the school/classroom?

8.
What criteria do you use to equitably distribute the budget and categorical funds to achieve the greatest value for your dollars?

9.
How are services and programs for English Learners provided and coordinated, at the school, in a way that allows these students to receive access to the core curriculum?

Source: Adapted from the California Academic Audit On-Site Investigation Module
Certificated Staff Questionnaire
1.
What are the strengths of this school?

2.
What are the weaknesses of this school?

3.
Do professional development activities enhance your ability to deliver instruction?

4.
What types of interventions and support do you offer for students at-risk?

5.
How do you know that your students are meeting the mathematics California Content Standards?

6.
How do you collaborate/plan/articulate with grade level/department colleagues?

7.
Tell about the assessments/evaluations you use (classroom and school level) to check for student understanding.

8.
What are your hopes/expectations for the students at this school?

9.
Do you have adequate materials and resources to teach your students (e.g., standards-based textbooks, intervention materials)?

10.
What data do you use regularly to inform you of your teaching success?

11.
How often do administrators visit your classroom? What kind of feedback do you get from administrators?

12.
What would it take to improve this school?

Source: Adapted from the California Academic Audit On-Site Investigation Module
Paraprofessional’s Questionnaire
1.
What is the instructional focus of this school?

2.
What is your current assignment and how do you supplement the core instructional program for students?

3.
Are you familiar with the grade-level standards for the student you assist? How do you support student achievement of the grade-level standards?

4.
What percentage of time do you work directly with students?

5.
What out-of-classroom/non-instructional duties are you assigned?

6.
What staff development has been provided for you and who provided the training?

7.
How do you assist teachers? Describe the duties you perform in the classroom.

8.
Who monitors/evaluates the work of the paraprofessional? How is feedback provided?

9.
How do you interact with parents?

Source: Adapted from the California Academic Audit On-Site Investigation Module
Classified Employees Questionnaire
1.
How have you been involved in your school’s effort to understand and implement Standards-Based Instruction?

2.
What is your role in promoting student achievement?

3.
Are you aware of any barriers to success for students at this school?

4.
What are helpful things that allow students to succeed at this school?

5.
Are there any barriers to performing your duties in an efficient and expeditious manner?

6.
What is helpful to performing your duties in an efficient and expeditious manner?

7.
What are your priorities when interacting with teachers?

8.
What are your priorities when interacting with parents and the community?

Source: Adapted from the California Academic Audit On-Site Investigation Module
Parent/Community Questionnaire

Cuestionario De Los Padres de la Comunidad
1.
What are the strengths of this school?

¿Cuáles aspectos de esta escuela son los más positivos?

2.
What are the weaknesses of this school?

¿Cuáles aspectos de esta escuela son los más negativos?

3.
What are your greatest concerns as the parent of a student at this school?

¿Qué les preocupa más como padres de familia de un estudiante en esta escuela?

4.
What things do you appreciate as a parent about this school?

¿Qué es lo que más le gusta como padre de familia acerca de esta escuela?

5.
What gets in the way of students learning or being successful here at school?

¿Cuáles son las razones por lo cual los estudiantes no tienen éxito académico en esta escuela?

6.
What is the school already doing to help students be more successful or learn more?

¿Qué es lo que actualmente la escuela hace para asegurar el éxito académico en esta escurla?

7.
What are you hopes for your child (e.g., high school diploma, college, job)?

¿Qué esperanzas tienen Ustedes para sus hijos? (por ejemplo: ¿Qué se preparen para una carrera? ¿Que se graduen de la escuela secundaria? ¿Qué asistan a la universidad?)

Source: Adapted from the California Academic Audit On-Site Investigation Module

Student Questionnaire
1.
What do you think your teachers could do to help you to learn more and be successful in school?

2.
Do your teachers keep you informed about how well you are doing and what you need to do to improve?

3.
Is it easy for you to get additional help with your assignments when you need it?

4.
What standards for learning does your school have?

5.
What are some of the reasons that students don’t do well, or succeed, at school?

6.
What do you like best about this school?

7.
What do you like least about this school?

8.
Do you feel safe at this school? why or why not?

9.
What kinds of school-related programs do you participate in after school?

10.
What kinds of school-related programs would you like to participate in?

11.
How well do you think your experiences at school are preparing you for your future?

12.
How do other students, including those at other schools, feel about this school?

Source: Adapted from the California Academic Audit On-Site Investigation Module

PAGE

