State Model for Educator Evaluation


- 1. Adults at this school challenge my child to do better.
- 2. Adults at this school treat students with respect.
- 3. Bullying is a problem at my child's school.
- 4. Classroom discipline at the school is consistent.
- 5. Classroom discipline at the school is fair.
- 6. Collaboration and feedback are valued at this school.
- 7. Did you attend Open House/Back to School Night this year?
- 8. Discipline is enforced fairly at my child's school
- 9. Do students bully other students?
- 10. Do students threaten other students at this school?
- 11. Drugs are a problem at this school.
- 12. Gangs are a problem at this school.
- 13. Good teaching is important at this school.
- 14. Homework is productive and supports learning in the classroom.
- 15. How many report card conferences have you attended?
- 16. How often do you communicate with your child's teacher(s), whether in person, by phone, or by email, or in some other way?
- 17. How often do you go to meetings at the school?
- 18. How often do you help out at your child's school?
- 19. How often have you been invited to a program, performance, or other event at your child's school?
- 20. How often have you received information about what your child is studying in school?
- 21. I am able to read/understand all aspects of my child's report card.
- 22. I am aware of my child's progress or problems before progress reports are sent home.
- 23. I am aware of the educational goals for my child.
- 24. I am satisfied with before-school and after-school programs and activities.

- 25. I am satisfied with my child's academic progress.
- 26. I am satisfied with the response I get when I contact my child's school with questions or concerns.
- 27. I am satisfied with the technology and other instructional resources available to my child.
- 28. I am satisfied with the textbooks and classroom materials available to my child.
- 29. I feel respected at this school.
- 30. I feel that the technology available in the classroom is adequate to support my child's learning needs.
- 31. I feel welcome in my child's school.
- 32. I feel well-informed about what is going on at the school.
- 33. I have high academic expectations for my child.
- 34. I have opportunities for involvement at the school.
- 35. I know how my child is doing in school before I get my child's report card.
- 36. I know what is going on at my child's school.
- 37. I regularly access [PowerSchool or another the student information system].
- I talk with my child's teacher(s) about my child's schoolwork, challenges, and academic progress.
- 39. I talk with my child's teacher(s) about what I can do to help my child learn.
- 40. I understand the school rules.
- 41. I would recommend this school to other families.
- 42. If I have questions or concerns, I know whom to contact.
- 43. If my child has a problem, there is someone at school who can help.
- 44. My child feels comfortable asking his or her teachers for help.
- 45. My child has a close relationship with at least one adult at the school.
- 46. My child has access to extra help outside the classroom when he/she needs it.
- 47. My child has been a victim of bullying at this school during this school year.

- 48. My child has sufficient time to complete his or her homework each night.
- 49. My child is challenged to meet high expectations at this school.
- 50. My child is learning a lot in school this year.
- 51. My child is learning what he or she needs to know to succeed in later grades or after graduating from high school.
- 52. My child is safe at school.
- 53. My child likes to go to school.
- 54. My child receives extra help when needed.
- 55. My child understands the school rules.
- 56. My child's school is clean.
- 57. My child's school work and homework assignments are challenging.
- 58. My child's teacher(s) are sensitive to my child's individual learning style.
- 59. My child's teacher(s) communicate grades and class performance to my child in a timely fashion.
- 60. My child's teacher(s) communicate with me as frequently as needed.
- 61. My child's teacher(s) encourage my child to develop to his/her potential.
- 62. My child's teacher(s) expect my child to go to college.
- 63. My child's teacher(s) give helpful comments on homework, class work, and tests.
- 64. My child's teacher(s) have helped my child develop effective work habits.
- 65. My child's teacher(s) have helped my child learn how to manage his or her time.
- 66. My child's teacher(s) help me understand how I can best support my child's learning at home.
- 67. My child's teacher(s) manage the classroom effectively.
- 68. My child's teacher(s) motivate my child to learn.
- 69. Order and discipline are consistently maintained at this school.
- 70. Overall, I am satisfied with my child's education at this school.

- 71. Parents at this school treat teachers with respect.
- 72. Parents feel comfortable talking to teachers at this school.
- 73. Students at this school treat teachers with respect.
- 74. Students treat one another with respect.
- 75. Teachers are accessible when I have a concern.
- 76. Teachers communicate grades and performance to their students in a timely manner.
- 77. Teachers communicate with parents as frequently as needed.
- 78. Teachers or other adults address bullying issues immediately.
- 79. The academic class work is interesting to my child.
- 80. The amount of homework my child receives is appropriate for his or her grade level.
- 81. The school communicates well with me.
- 82. The school environment is caring and supportive.
- 83. The school environment supports learning.
- 84. The school facilities are clean and well-maintained.
- 85. The students treat parents with respect.
- 86. The teacher(s)/school contact me when they have concerns about my child.
- 87. The teacher(s)/school tells me about my child's academic progress, challenges and successes.
- 88. The teachers treat parents with respect.
- 89. There is a clear vision for how parents can be involved at this school.
- 90. There is at least one adult at the school that my child trusts and can go to for help with a school problem.
- 91. This school challenges my child.
- 92. This school does a good job of preparing my child for college.
- 93. This school does a good job of teaching my child math skills.
- 94. This school does a good job of teaching my child responsibility and accountability.
- 95. This school does a good job of teaching my child writing skills.

- 96. This school expects all students to go to college.
- 97. This school has high academic expectations for its students.
- 98. This school has improved my child's confidence.
- 99. This school helps students learn to resolve conflicts
- 100. This school is a safe place for my child.
- 101. This school is preparing my child for college or a career.
- 102. This school is sensitive to issues regarding race, gender, sexual orientation and disabilities.
- 103. This school makes it easy for me to attend meetings.
- 104. This school offers a wide variety of opportunities for parental involvement.
- 105. This school offers me many ways to be involved in my child's education.
- 106. This school offers projects, trips, and other hands-on learning opportunities that interest my child.
- 107. This school provides students with helpful information about preparation for [high school or college].
- 108. This school values parent feedback.