[image: ]MSFE Model Student Perception Survey
Grades 6−12: Short Form	


Student Perception Survey
Name of teacher: _________________________________
Date: ______________________
Directions: Read each statement, and then choose one answer that you think fits best. There are no right or wrong answers. This is not a test. Your teacher will use your class’s responses to better understand what it’s like to be a student in this class. Your teacher will not see your individual answers. 
	
	Strongly Disagree
	Disagree
	Agree
	Strongly Agree
	Not Sure

	1. [bookmark: _GoBack]My teacher believes in my abilities. 
	○
	○
	○
	○
	○

	2. Students help decide the rules for how students should behave in this class. 
	○
	○
	○
	○
	○

	3. I connect what we learn in this class to what we learn in other subjects.
	○
	○
	○
	○
	○

	4. My teacher asks me to improve my work when I can do better.
	○
	○
	○
	○
	○

	5. My teacher checks to make sure we understand what he or she is teaching us.
	○
	○
	○
	○
	○

	6. My teacher asks questions that make me think about multiple possible answers.
	○
	○
	○
	○
	○

	7. My teacher provides examples of excellent work so that I understand what is expected.
	○
	○
	○
	○
	○

	8. In this class, students review each other’s work and provide each other with helpful advice on how to improve.
	○
	○
	○
	○
	○

	9. After I get feedback from my teacher, I know how to make my work better. 
	○
	○
	○
	○
	○

	10. The work in this class is challenging but not too difficult for me.
	○
	○
	○
	○
	○

	11. My teacher tells me in advance how my work is going to be graded. 
	○
	○
	○
	○
	○

	12. In this class, other students take the time to listen to my ideas.
	○
	○
	○
	○
	○

	13. My teacher can break down challenging material so that we can understand it better.
	○
	○
	○
	○
	○

	14. In this class, my teacher is interested in how am doing with more than just my class work. 
	○
	○
	○
	○
	○

	15. What I learn from my teacher inspires me to explore topics outside of school. 
	○
	○
	○
	○
	○

	16. When possible, my teacher uses materials that reflect the different cultures of the students in this class.
	○
	○
	○
	○
	○

	17. My teacher’s passion for this subject makes me want to learn more.
	○
	○
	○
	○
	○

	18. My teacher uses our interests to explain difficult ideas to me.
	○
	○
	○
	○
	○

	19. In this class, students work together to help each other learn difficult content.
	○
	○
	○
	○
	○

	20. My teacher helps us identify our strengths and shows us how to use them to help us learn.
	○
	○
	○
	○
	○

	21. I am required to support my answers or reasoning in this class.
	○
	○
	○
	○
	○

	22. In this class, students are asked to teach other classmates a part or whole lesson.
	○
	○
	○
	○
	○

	23. Our class does not waste time.
	○
	○
	○
	○
	○

	24. I can show my learning in many ways (e.g., writing, graphs, pictures) in this class.
	○
	○
	○
	○
	○

	25. The homework assignments add to my understanding of the subject.
	○
	○
	○
	○
	○

	26. My teacher helps me to come up with many ways to think about an activity or a problem.
	○
	○
	○
	○
	○

	27. We respect different points of view in this class.
	○
	○
	○
	○
	○

	28. I am not distracted by other students’ disruptive behavior.
	○
	○
	○
	○
	○

	29. The teacher and students respect each other in this class.
	○
	○
	○
	○
	○

	30. My teacher uses a variety of ways to help all students learn (such as draw pictures, talk out loud, use slides, write on board, play games).
	○
	○
	○
	○
	○

	31. Students work on assignments that interest them personally.
	○
	○
	○
	○
	○

	32. In this class, I can decide how to show my knowledge (e.g., write a paper, prepare a presentation, make a video).
	○
	○
	○
	○
	○

	33. I worry about crime and violence in school.
	○
	○
	○
	○
	○

	34. Students at this school are often threatened.
	○
	○
	○
	○
	○

	35. Students at this school are often teased or picked on.
	○
	○
	○
	○
	○

	36. Students at this school are often bullied because of certain characteristics (e.g., their race, religion, weight, or sexual orientation).
	○
	○
	○
	○
	○

	37. I sometimes stay home because I don’t feel safe at school.
	○
	○
	○
	○
	○


	Optional: If you have any additional feedback for your teacher, please share it here.

	


School Year 2015−16		Student Perception Survey (Grades 6-12 Short Form)—1 

School Year 2015−16		Student Perception Survey (Grades 6-12 Short Form)—2 
image1.jpeg
Maine Schools for

Enhancing Educator Effectiveness
and Student Learning


