Form Approved OMB No: 1850-0652 App.Exp: 06/30/2003

EDUCATION LONGITUDINAL STUDY OF 2002

SCHOOL ADMINISTRATOR QUESTIONNAIRE Base Year

Sponsored by:

U.S. Department of Education National Center for Education Statistics

Conducted by:

RTI

USES OF THE DATA

The data from this survey will be used by educators and by federal and state policy makers to address important issues facing the nation's schools: educational standards, high school course taking patterns, dropping out of school, the education of the disadvantaged, the needs of language minority students, and the features of effective schools.

CONFIDENTIALITY

The collection of information in this survey is authorized by Public Law 100-297 and continued under the auspices of Section 404(a) of the National Education Statistics Act of 1994, Title IV of the Improving America's Schools Act of 1994, Public Law 103-382. Participation is voluntary. You may skip questions you do not wish to answer; however, we hope that you will answer as many questions as you can. No information collected under this authority may be used for any purpose other than the purpose for which it was supplied. Information will be protected from disclosure by federal statute (42 U.S. Code 242m, Section 308d). Data will be combined to produce statistical reports. No individual data that links your name, address, telephone number, or identification number with your responses will be reported.

According to the Paper Work Reduction Act of 1995, no persons are required to respond to a collection of information unless such collection displays a valid OMB control number. The valid OMB control number for this information collection is 1850-0652. The time required to complete this information collection is estimated to average 30 minutes per response, including the time to review instructions, search existing data resources, gather the data needed, and complete and review the information collection. **If you have any comments concerning the accuracy of the time estimate(s) or suggestions for improving this form, please write to:** U.S. Department of Education, Washington, D.C. 20202-4651. **If you have comments or concerns regarding the status of your individual submission of this form, write directly to:** National Center for Education Statistics, ESLSD, 1990 K Street, N.W., Washington, D.C., 20006.

Educational Organizations That Have Endorsed ELS

American Association of School Administrators
American Association of School Librarians
American Federation of Teachers
Council of Chief State School Officers
Council of the Great City Schools
National Association of Independent Schools
National Association of Secondary School Principals
National Catholic Educational Association Department of Secondary Schools
National Education Association
National Parent Teacher Association
National Resource Center for Safe Schools
National School Boards Association
National School Safety Center

INTRODUCTION

This questionnaire is divided into six sections. The first five sections mainly request factual information about this school and its programs. These sections can be answered either by the principal or by a designee who is able to provide the desired information. **The final section asks for judgmental evaluations about the school policies and governance, and we ask that this section be completed by the principal only.**

Some factual questions may request information that is not readily available from school reports. Informed estimates are acceptable for such questions. Please answer directly on the questionnaire by marking the appropriate response or by writing your response in the space provided.

We realize that you are very busy; however, we hope that you can complete the questionnaire and return it to RTI within the next two weeks. To protect the confidentiality of your responses, we suggest that you return the completed questionnaire in the confidential return envelope provided for this purpose. Your responses will be kept in confidence. If you have any questions, please call Amy Rees Sommer toll-free at 1-877-226-0150 between 9:00 a.m. - 5:00 p.m. Eastern Time, Monday through Friday. You may also E-mail questions to: ELS@rti.org. (In the subject line, please type School Administrator Questionnaire.)

THANK YOU VERY MUCH FOR YOUR HELP.

GENERAL INSTRUCTIONS: PLEASE READ CAREFULLY AND USE A SOFT LEAD (#2) PENCIL TO COMPLETE THIS QUESTIONNAIRE. It is important that you completely fill in the circles next to your answers and print clearly. Listed below are examples of correct and incorrect ways to mark your answers.

FILLING IN CIRCLES:

PRINTING NUMBERS IN BOXES:

Print one number per box. The numbers should be printed with solid connected lines and should not touch or cross any of the box lines. Do not cross zeroes or sevens.

42811

O 8th gradeO 9th gradeO 10th gradeO 11th gradeO 12th grade

0 13+

3. Which of the following characterize your s		PONSE ON EACH LINE) No
a. Comprehensive public school (not includi school or school of choice)	ng magnet O	0
b. Public magnet school (e.g., whole school, program, school within a school)	magnet O	0
c. Public magnet school with a specialized a or technical theme (e.g., a high school for sciences, International Baccalaurate progr	agricultural O	0
d. Public school of choice (open enrollment/curriculum)	non-specialized O	0
e. Year-round school	0	0
f. High school served by an area or regional school/center (part-time or part-day)	vocational	0
g. Full-time technical or vocational school	0	•
h. Other technical or vocational school	0	0
i. Catholic diocesan school	0	•
j. Catholic parish school	0	0
k. Catholic religious order school	0	0
1. Catholic independent school	0	0
m. Other private school, religious affiliation	0	•
n. Private school, no religious affiliation	0	0
o. Boarding School	0	0
p. Indian Reservation School	0	0
q. Military Academy	0	•
r. Alternative/Stay-in-School/Dropout Preve School/ Continuation School	ention	0
s. Charter school	0	0

4.	Which of the following statements best describes your school's approach to providing instruction in your core curriculum to students who come to you with different abilities, learning rates, interests or motivations (do not include Special Education students when considering your answer)? (¹ If any of the terms are unclear to you, see the definitions below).						
	(MA	RK ONE RESPONSE)					
	0	We offer differentiated courses in our core curriculum but students have open access to any course provided they have taken the required prerequisite(s)					
	0	We offer differentiated courses and do differentiated grouping in our core curriculum					
	0	We offer a variety of undifferentiated courses in our core curriculum, and students have open access to any course provided they have taken the required prerequisite(s)					
	0	Other					
5.1	How v	$would \ you \ describe \ the \ crime \ level \ in \ the \ neighborhood (s) \ in \ which \ your \ students \ live?$					
	(MA	RK ONE RESPONSE)					
	0	High level of crime					
	0	Moderate level of crime					
	0	Low level of crime					
	0	Mixed levels of crime					
6.	What	kind of academic calendar does your high school have?					
	(MA	RK ONE RESPONSE)					
	0	Semester system					
	0	Trimester system					
	0	Quarter system					
	0	Other					
DEF	INITI	ONS					
		s - the distinction among students, or courses, on the basis of the students' learning aptitudes or past academic s, or each course's adaptation to students' levels of readiness and learning rates.					

Core curriculum - courses in English, Math, Science, and Social Studies that students can choose from in order to fulfill the school district's graduation requirements.

Differentiated courses - courses that fulfill the same requirements in the core curriculum but differ in terms of content, quantity and/or intensity of work, or expectations regarding independent work.

Differentiated grouping - a school's approach to providing instruction to students who have been grouped because of similar learning aptitudes or past academic achievements for the purpose of providing them instruction in core curriculum areas that is geared to their abilities in terms of content, quantity and/or intensity of work, or expectations regarding independent work.

Undifferentiated courses - courses that are equivalent in terms of content, quantity and/or intensity of work, or expectations regarding independent work, and are open to students who may have widely differing learning aptitudes or past academic achievements.

7. How many days are in the school year for 10th grade students in your school?
8. How many class periods are there in the school day for the average 10th grade student in your school?
(MARK ONE RESPONSE)
O One
O Two
O Three
O Four
O Five
O Six
O Seven
O Eight
O Nine
9. How many minutes is the average class period for 10th grade students in your school?
10. What is a typical full academic class load for 10th grade students in your school per semester or term?
classes
11. Is this school co-educational?
(MARK ONE RESPONSE)
O Yes.
O No, it is an all-female school.
O No, it is an all-male school.

12. In the first half of the current school year, about what percentage of your <u>student body</u> participated in the following programs? If the school does not have a program, mark the appropriate circle.							
School sponsored	XX 1 C4 J	Academic					
community service	Work Study	counseling					
%	%	%					
O School does not have	O School does not have	O School does not have					
Vocational							
counseling	Dropout prevention	Gang prevention					
%	%	%					
O School does not have	O School does not have	O School does not have					
Alcohol/Drug prevention %	AIDS education %	Crisis prevention					
O School does not have	O School does not have	O School does not have					
13. When students are ab	sent without an excuse, are pa	rents notified?					
(MARKONERESPO	ONSE)						
 No, not notified Yes, sometime that to Yes, sometime that of Yes, after a day or to Yes, within the first Yes, at the end of the 	day wo week						

	at percentage of your <u>10th grade</u> ''000'' if no 10th grade students a		_	tructional			
General high school program (such as science or math) W College prep, academic, of the specialized high school program (such as science or math) W College prep, academic, high school program (such as fine art) W W W							
Special education Vocational, technical (with Individualized or business program Education Plan (IEP)) program % % % % %							
Bilingual education %							
Remedial math %	After school/ summer outreach program %						
15. Do students in your	r school engage in each of the foll		ring their high scho	-			
		No					
		No, students do not do this	Yes, some students do this	Yes, all students do this			
•	a career plan (i.e., a written plan on the student's career interests)	students do not	students	students			
of study based b. Selection of a str	on the student's career interests) udent career major or pathway that ademic and vocational-technical	students do not do this	students do this	students			
of study based b. Selection of a structure specifies the accourses to be taccourses. c. Special program	on the student's career interests) udent career major or pathway that ademic and vocational-technical	students do not do this	students do this	students do this			
b. Selection of a strand specifies the accourses to be taxed. c. Special program for college (e.g. accounts). 16. Are any vocational of Yes ® GO TO 6	on the student's career interests) udent career major or pathway that ademic and vocational-technical tken that helps students plan or prepare	students do not do this	students do this	students do this			

17. For each vocational-technical program area, indicate whether one or more courses in that								
pr	program area are offered at your school. (MARK ONE RESPONSE ON EACH LINE)							
		Offered on site at your school	Offered off site at an area/ regionl vocational school	Not Offered				
a.	Agriculture and renewable resources	0	0	0				
b.	Business	0	0	0				
c.	Marketing and distribution	0	0	0				
d.	Health care	0	0	0				
e.	Public and protective services	0	0	0				
f.	Construction trades	0	0	0				
g.	Mechanics and repair	0	0	0				
h.	Precision production (e.g., drafting, graphics, metals/ woods/ plastics)	0	0	0				
i.	Trade and industry, transportation and material moving	0	0	0				
j.	Computer technology	0	0	0				
k.	Communication technology	0	0	0				
1.	Other technology	0	0	0				
m.	Food service and hospitality	0	0	0				
n.	Child care and education	0	0	0				
0.	Personal and other services (e.g., cosmetology, fashion design)	0	0	0				
p.	Other occupational program	0	0	0				
q.	Family and consumer sciences education	0	0	0				
r.	Industrial arts/technology education	0	0	0				

18 For each work based learning experience program on a	youries indicate whether or	not it is afformed to	
18. For each work-based learning experience program or s 10th graders at your school.	(MARK ONE RESPONSE ON EACH LINE)		
	Yes	No	
a. Cooperative education (work experience that is part of vocational class and for which you earn class credit)	a O	0	
b. Internship (work experience arranged by your school, be necessarily part of a vocational class)	out not	0	
c. Job shadowing or work-site visits (school-arranged visi places to observe one worker or many workers)	ts to work	0	
d. Mentoring (a <i>school-arranged</i> match with an adult in yarea for advice and support)	our career O	0	
e. Community service (volunteer work <i>arranged by your</i> support your local community)	school to	0	
f. School-based enterprise (working in a business run by s teachers from your school)	tudents or O	0	

19. Which of the following extracurricular sports are offered for male students and/or female					
students? (MARK ALL THAT APPLY IN EACH COLUMN)					
		Males	Females		
a.	Baseball	0	0		
b.	Softball	0	0		
c.	Basketball	0	0		
d.	Football	0	0		
e.	Soccer	0	0		
f.	Swim team	0	0		
g.	Ice hockey	0	0		
h.	Field hockey	0	0		
i.	Volleyball	0	0		
j.	Lacrosse	0	0		
k.	Tennis	0	0		
1.	Cross-country	0	0		
m.	Track	0	0		
n.	Golf	0	0		
0.	Gymnastics	0	•		
p.	Wrestling	0	0		
q.	Cheerleading	0	0		
r.	Pompon (pompom), drill team	0	0		
s.	Other	0	0		
t.	No sports are offered	0	0		

PART II: STUDENT CHARACTERISTICS

20. What percentage of the current <u>10th grade</u> students is Limited English Proficient (LEP) or Non-English Proficient?							
	%						
21. What percentage of t your school?	21. What percentage of the current 10th grade students receives free or reduced-price lunch from your school?						
	%						
PART III: TEA	CHING STAFF CI	HARACTERISTICS					
		nany work part-time <u>in your</u> lease count that teacher as pa					
# of Full-time	• •	f Part-time teachers	rt-ume.)				
your best estimate. (It	f a teacher works full-tir	ase indicate the number of function of the second s	his/her time between two				
	# of Full-time	in this subject area:					
Math	Science	Art	Music				
		Social science/	***				
English	Foreign language	Social studies	History				
Vocational-technical education	Physical education	Guidance	Special education				
education	education	counseling	education				
1 -	-	eachers in your school are cer	tified? (If you share a				
teacner with another Certifie	school, please count that d	t teacner as part-time.) Certified					
Full-time to		art-time teachers					
	%	%					

25. Of the full-time and part-time teachers who are certified, what percentage teach outside their field of certification? (If you share a teacher with another school, please count that teacher as part-time. If a teacher works full-time in your school, but divides his/her time between two or more subject areas, consider that teacher as part-time in each subject area.)						
Teach out of field		out of field				
Full-time teachers	Part-tii	ime teachers				
%		%				
26. What are the lowest and highest annual salar	ries curren	ntly paid to full-time teachers on your				
school's payroll? Lowest		Highest				
\$,	\$,				
27. Does your school currently use any of these f	forms of te	eacher evaluation?				
O School does not have formal teacher evaluat	tions ® C	GO TO QUESTION 28				
(MARK O		ONSE ON EACH LINE)				
	Yes	No				
Principal or other school administrator evaluates teachers	0	0				
b. Teachers evaluate teachers	0	0				
c. Students evaluate teachers	0	0				
28. Which of the following kinds of recognition a	re given to	to good teachers in your school?				
(MARK ALL THAT APPLY)						
O Special awards for teaching						
O Assigned to teach better students						
O Given a lighter teaching load						
O Relieved of administrative or disciplinary	duties					
Given priority on requests for materials						
O Higher pay						
O None of the above						

PART IV: SCHOOL POLICIES AND PROGRAMS

- r
- 29. In general, are there any internal or external content standards for academic subjects in your school that must be adhered to by teachers?
 - O Yes ® GO TO QUESTION 30
 - O No ® SKIP TO QUESTION 32
- **30.** What is the main source of these content standards? (MARK ONE RESPONSE)
 - State
 - O District or Diocese
 - O Department head
 - Principal
 - Teachers
 - O Other
- 31. Are these content standards linked to performance standards for assessment of students' mastery of this content?
 - O Yes
 - O No
- 32. Are students required to pass a minimum competency or proficiency test in order to receive a high school diploma?
 - O Yes ® GO TO QUESTION 33
 - O No ® SKIP TO QUESTION 38 ON PAGE 14
- 33. Indicate whether the minimum competency or proficiency test for promotion or graduation is given to students in each grade listed below. <u>Do not</u> include retesting of students. If the test is given, mark all subject areas that the test covers in that grade.

		(MARK ONE ON EACH LINE)					ST IS GIVEN I LL THAT AP		
		School <u>does</u> <u>not</u> have this grade	Competency test is not given in this grade	Compete test <u>is</u> given in grade	this	This grade's test covers math	This grade's test covers science	This grade's test covers English	This grade's test covers history/ social studies
a.	Grade 7	0	0	0	R	0	0	0	0
b.	Grade 8	0	0	0	R	0	0	0	0
c.	Grade 9	0	0	0	®	0	0	0	0
d.	Grade 10	0	0	0	R	0	0	0	0
e.	Grade 11	0	0	0	®	0	0	0	0
f.	Grade 12	0	0	0	®	0	0	0	0

34. Is						
0 10 25	$competency\ testing\ a\ state,\ district,\ or\ school$	requirement?				
	(MARK ONE RESP		CH LINE)			
a.	State requirement	No				
a.	State requirement	0				
b.	District requirement O	0				
c.	School requirement O	0				
36. In (c)	35. Is the competency testing program tied to explicit content standards or curriculum frameworks? O Yes O No 36. In the most recent test administration, what percentage of students taking the competency test failed (or were found to be below an acceptable level of proficiency in) any or all subject areas on their first attempt? (If your school has competency tests at multiple grade levels, report for the test given to the highest grade.)					
37. W	37. When a student fails a competency test, which of the following options are available to the					
student at the school and which are required of the students?						
	<u>-</u> • •	he students?	-			
	<u>-</u> • •	he students? (MARK O	NE RESPONSE ON	NEACH LINE)		
	<u>-</u> • •	he students?	-			
	<u>-</u> • •	he students? (MARK O) This option is not	NE RESPONSE ON This option is available, but	N EACH LINE) This option is required of student who		
stı	ident at the school and which are required of t	he students? (MARK O) This option is not available	NE RESPONSE ON This option is available, but not required	N EACH LINE) This option is required of student who fails the test		
stu a.	Retaking the test Taking remedial or repeat classes in deficient subject areas	he students? (MARK O) This option is not available	NE RESPONSE ON This option is available, but not required	N EACH LINE) This option is required of student who fails the test		
a.	Retaking the test Taking remedial or repeat classes in deficient subject areas Completing a general competency test preparation class	he students? (MARK O) This option is not available	NE RESPONSE ON This option is available, but not required O	N EACH LINE) This option is required of student who fails the test		
a. b.	Retaking the test Taking remedial or repeat classes in deficient subject areas Completing a general competency test preparation class	he students? (MARK O) This option is not available O	NE RESPONSE ON This option is available, but not required O	N EACH LINE) This option is required of student who fails the test O		

sc	uring this school year (2001-2002), is it a practice chool changed its practices in the middle of the secent practice.)		egarding your most
a.	Control access to school buildings during school hours (e.g., locked or monitored doors)	0	0
b.	Control access to school grounds during school hours (e.g., locked or monitored gates)	0	0
c.	Require students to pass through metal detectors each day	0	0
d.	Perform one or more random metal detector checks on students	0	0
e.	Close the campus for most students during lunch	0	•
f.	Use one or more random dog sniffs to check for drugs	0	0
g.	Perform one or more random sweeps for contraband (e.g., drugs or weapons) but not including dog sniffs	0	0
h.	Require drug testing for any students (e.g., athletes)	0	0
i.	Require students to wear uniforms	0	0
j.	Enforce a strict dress code	0	0
k.	Require clear book bags or ban book bags on school grounds	0	0
1.	Require students to wear badges or picture IDs	0	0
m.	Require faculty and staff to wear badges or picture IDs	0	0
n.	Use one or more security cameras to monitor the school	0	0
0.	Provide telephones in most classrooms	0	0
p.	Provide an emergency alarm or call button in most classrooms	0	0

·			
39. Which of the following does your school do to involve of (MARK (s deal with school disc NSE ON EACH LINE No	=
Have a formal process to obtain parent input on policies related to school crime and discipline	0	0	
b. Provide training or technical assistance to parents in dealing with students' problem behavior	0	0	
c. Have a program that involves parents at school helping to maintain school discipline	0	0	
40. During the 2001-2002 school year, did your school regu	ılarly use paid	l law enforcement or	
security services at school at the following times?	and I also pure		
(MARK O	NE RESPON	SE ON EACH LINE	
	Yes	No	
a. At any time during school hours	0	0	
b. While students were arriving or leaving	0	Ο	
c. At selected school activities (e.g., athletic and social events, open houses, science fairs)	0	0	
d. When school/school activities were <u>not</u> occurring	0	Ο	
e. Other	0	0	

41. In your school, do teachers have access to each of the following for instructional use? (MARK ONE RESPONSE ON EACH LINE)					
	Yes	No			
a. Cable television	0	0			
b. Closed-circuit television	0	0			
c. Videodisc player/VCR/DVD	0	0			
d. Video camera	0	0			
e. Video production studio	0	0			
f. Satellite TV hook-up	0	0			
g. Videoconferencing equipment	0	0			
h. Digital camera	0	0			
i. Scanner for images or text	0	0			
j. LCD panel or other projection device for projecting images directly from a computer	0	0			
k. Laptop computer	0	0			
1. Internet	0	0			
m. Computer printer	0	0			

42	. Does your school use computers in the following ways?	(MARK ONE	E RESPONSE ON 1	EACH LINE)
			Yes	No
a.	Teachers use computers in classrooms as instructional tools (e for drill and practice; simulation and application; to correspon experts, authors, researchers, etc. via E-mail or the Internet)	•	0	0
b.	Teachers use computers to design and manage their instruction as lesson plans and links with state standards	ı, such	0	0
c.	Teachers use computers to take professional development countries the Internet	rses via	0	0
d.	Teachers use computers to communicate with colleagues and or professionals via E-mail, listservs or the Internet	ther	0	0
e.	Teachers use computers to research and access best practices f the Internet	rom	0	0
f.	Teachers use computers to communicate with students' parents	3	0	0
g.	Teachers use computers to post homework or other class requirements		0	0
h.	Teachers and staff use computers to communicate via E-mail to another	o one	0	0
i.	Teachers use computers to teach job skills (e.g., CAD/ CADD, automotive diagnostics)		0	0
j.	Administrative staff use computers for administrative purposes reporting grades, tracking attendance, keeping student records?		0	0
k.	Administrative staff use computers to communicate with collea and other professionals via E-mail, listservs or the Internet	agues	0	0
1.	Administrative staff use computers to communicate with stude parents	ents'	0	0
m.	The school offers courses for credit to students via 'distance le which the school would not be able to offer otherwise (e.g., an course or advanced math course that the school does not offer, another school does)	AP	0	0
n.	District or state education officials provide teachers with access ongoing professional development programs through the Intern		0	0

43. Does either your school or your district offer the following types of formal training for teachers?			
(N)	(MARK ONE RESPONSE ON EACH LINE)		
	Yes	No	
a. Learning to use new software	0	0	
b. Accessing and searching the Internet	0	0	
c. Using computers to help students develop analytical, critical-thinking, or problem-solving skills	0	0	
d. Integrating computers into the classroom	0	0	
e. Basic computer literacy	0	0	

44. Please indicate whether computers are located in the following locations in your school.			
	(MARK ONE RESPONSE ON EACH LINE)		
	Yes	No	
a. In administrative offices	0	0	
b. In teacher work rooms	0	0	
c. In classrooms	0	0	
d. In the library media center	0	0	
e. In separate computer lab(s) (outside the library media center)	y O	0	

Name:		
Last Name	First Name	MI
Title:		
Telephone:		
()	-	
Area Code	Number	Ext.
Is this an office or home tel	O Office	
is this an office of nome ter	O Home	
What is the best time of day	to call you at this telephone nu	ımber?
	I ○PM	

PLEASE GIVE THIS QUESTIONNAIRE AND THE RETURN ENVELOPE TO THE SCHOOL PRINCIPAL SO HE/SHE MAY COMPLETE PART VI.

THANK YOU FOR YOUR COOPERATION.

THIS SECTION SHOULD BE COMPLETED BY THE SCHOOL PRINCIPAL ONLY.

40	6. How much influence do you as a principal have on the	_	RESPONSE O	N EACH LINE)
		No influence	Some influence	Major influence
a.	Hiring and firing teachers	0	0	0
b.	Establishing policies and priorities for grouping students into classes	0	0	0
c.	Deciding what courses will be offered	0	0	0
d.	Selecting textbooks and other instructional materials	0	0	0
e.	Setting curricular guidelines	0	0	0
f.	Establishing policies and practices for grading and student evaluation	0	0	0
g.	Establishing discipline policies	0	0	0
h.	Deciding how school funds will be spent	0	0	0

47. How would you characterize your school's relationship with each of the following individuals or groups?

(MARK ONE RESPONSE ON EACH LINE)

	`			
	Very cooperative	Cooperative	Somewhat cooperative	Not cooperative
a. School board or governing board	0	0	0	0
b. Central office administrators	0	0	0	0
c. Teachers' association or union	0	0	0	0

48. How much influence do you feel each of the following factors has on how your superiors evaluate your performance?				
P	or formulae.	(MARK ONE	RESPONSE	ON EACH LINE)
		No influence	Minor influence	Great deal of influence
a.	The performance of your school's students on standardized tests	0	0	0
b.	A good disciplinary environment in the school	0	0	0
c.	Efficient administration	0	0	0
d.	Parent involvement	0	0	0
e.	Relationships with community	0	0	0
f.	Implementation of new programs or reform efforts such as shared decision-making	0	0	0

49. To the best of your knowledge how often do the following types of problems occur at your school? (MARK ONE RESPONSE ON EACH LINE)						
		Happens daily	Happens at least once a week	Happens at least once a month	Happens on occasion	Never happens
a.	Tardiness	0	0	0	0	0
b.	Absenteeism	0	0	0	0	0
c.	Class cutting	0	0	0	0	0
d.	Physical conflicts among students	0	0	0	0	0
e.	Robbery or theft	0	0	0	0	0
f.	Vandalism	0	0	0	0	0
g.	Use of alcohol	0	0	0	0	0
h.	Use of illegal drugs	0	0	0	0	0
i.	Students under the influence of drugs/ alcohol while at school	0	0	0	0	0
j.	The sale of drugs on the way to or from school and/or on school grounds	0	0	0	0	0
k.	Possession of weapons	0	0	0	0	0
1.	Physical abuse of teachers	0	0	0	0	0
m.	Student racial tensions	0	0	0	0	0
n.	Student bullying	0	0	0	0	0
0.	Student verbal abuse of teachers	0	0	0	0	0
p.	Widespread disorder in classrooms	0	0	0	0	0
q.	Student acts of disrespect for teachers	0	0	0	0	0
r.	Gang activities	0	0	0	0	0
s.	Undesirable cult or extremist group activities	0	0	0	0	0

50. In	50. In your school, how much is the learning of 10th graders hindered by						
		(MARK ONE RESPONSE ON EACH LINE)					
		Not at all	Very little	To some extent	A lot		
a.	poor condition of buildings?	0	0	0	0		
b.	poor heating, cooling, and/or lighting systems?	0	0	0	Ο		
c.	inadequate science laboratory equipment?	0	0	0	0		
d.	inadequate facilities for fine arts?	0	0	0	0		
e.	lack of instructional space (e.g., classrooms)?	0	0	0	0		
f.	lack of instructional material in the library?	0	0	0	0		
g.	lack of text books and basic supplies?	0	0	0	0		
h.	not enough computers for instruction?	0	0	0	0		
i.	lack of multi-media resources for instruction?	0	0	0	0		
j.	lack of discipline and safety?	0	0	0	0		
k.	inadequate or outdated vocational- technical education equipment or facilities?	0	0	0	0		

	(MARK ONE RESPONSE ON EACH LINE)					
	Not accurate at all 1	2	Somewhat accurate 3	4	Very accurate 5	
a. Student morale is high	0	0	0	0	0	
b. Teachers at this school press students to achieve academically	0	0	0	0	0	
c. Teacher morale is high	0	0	0	0	0	
d. Students place a high priority on learning	0	0	0	0	0	
e. Students are expected to do homework	0	0	0	0	0	

52. Please provide the informati is needed.	on below so we can reach y	you if any clarification of your responses	
Name:			
Last Name	First Name	MI	
Title:			
Telephone:			
() -		J	
Area Code	Number	Ext.	
Is this an office or home tele	O Office		
is this an office of nonic tele	O Home		
What is the best time of day	o call you at this telephone	e number?	
:	○ PM		
Email address:			
53. Date Questionnaire Complete	d:		
Month Day	Year		
	2 0 0 2		

THANK YOU FOR YOUR COOPERATION PLEASE RETURN THIS QUESTIONNAIRE USING THE ENCLOSED ENVELOPE

