

DEMOGRAPHICS:

Age

Grade/Year Group

Gender

[BOARDING SCHOOLS ONLY] Boarding/Non-boarding

LIKERT SCALE STATEMENTS (Strongly Agree / Agree / Disagree / Strongly Disagree / Don't Know or Does Not Apply)

1. I am familiar with my school's mission or philosophy statement.
2. I know where to find a description of my courses of studies if I wish to refer to it.
3. My classes challenge me.
4. My classes are generally interesting for a person of my age and ability.
5. What I learned in my classes last year is helping me this year.
6. Aspects of the local language and culture are used to enrich my learning.
7. The school takes account of my learning style.
8. I learn to gather, organize, present and apply ideas and information.
9. Most of my teachers use a variety of methods to teach a given subject.
10. Teachers use information technology to assist students in learning or understanding new topics.
11. I know what my teachers expect of me in my studies.
12. I feel that my work is marked/assessed fairly.
13. Most of my teachers use a variety of methods to measure my progress.
14. I have opportunities to assess my own learning.
15. If I have trouble learning a lesson one way, teachers try to teach me another way.
16. My school report card shows me where and how I need to improve.
17. I believe that the school treats my family and me fairly.
18. I believe that my teachers are knowledgeable about their subjects.
19. I believe that most of my teachers have good teaching skills.
20. I know where to go for support for my learning when I need it.
21. The school provides me with support if I need help with my English or with another language of instruction.

22. General advice, guidance, and counseling are available to me at school.
23. I feel comfortable talking with guidance counselors.
24. I know what to do if there is an emergency at my school.
25. I believe that I would get adequate assistance from the staff member assigned to look after ill or injured students.
26. I am happy with the quality of food served at school.
27. Toilet and hand washing facilities are adequate at my school.
28. I feel safe at school.
29. I feel safe going on school trips.
30. I am satisfied with the school's bus system (if there is one offered, otherwise skip this question).
31. Members of the school's (non-teaching) support staff are friendly and helpful.
32. I know how to use the computers at my school.
33. Generally the computers work well and good software is available.
34. The library staff is helpful to students.
35. I can find what I need in the library easily.
36. I have been taught how to use the library.
37. My school is a welcoming and friendly place.
38. Teachers at my school respect students.
39. Students at my school respect teachers.
40. Students at my school respect one another.
41. I understand the school's expectations for my behavior.
42. I receive timely and up to date information about school activities and events.
43. I have opportunities to express my opinions about how the school operates.
44. The student activities programs are broad enough to meet my interests.
45. The school encourages me to share my ethnic/cultural heritage.
46. The school helps me to understand and respect differences and to appreciate diversity.
47. The school provides opportunities for students to learn leadership skills.
48. The school provides opportunities for me to participate in community service activities.
- [BOARDING SCHOOLS ONLY] 49. I feel safe in my school residence.

[BOARDING SCHOOLS ONLY] 50. I know where to find an adult in my school residence.

[BOARDING SCHOOLS ONLY] 51. I feel comfortable with the adults in my school residence.

[BOARDING SCHOOLS ONLY] 52. I feel I have enough privacy in my school residence.

[BOARDING SCHOOLS ONLY] 53. There are enough organized activities for boarding students.

[BOARDING SCHOOLS ONLY] 54. I have access to laundry facilities.