

Parent Questionnaire

1. I have received email communication from a NIS teacher and/or leadership team member this week regarding online learning.
2. If I have contacted a NIS teacher or administrator directly this week, I have received a timely response.
3. My child has consistent access to the internet for online learning.
4. My child/children have received regular messages from their homeroom teacher (via Primary School SeeSaw) and/or Middle/Upper School Advisor (via email or Veracross) this week.
5. If I have a child in the Primary School (Grades PK-5), I feel the amount of online learning expected from my child/children's teachers is
6. If I have a child in the Middle School (Grades 6-9), I feel the amount of online learning expected from my child/children's teachers is:
7. If I have a child in the Upper School (Grades 10-12), I feel the amount of online learning expected from my child/children's teachers is:
8. What are some positive things you have noticed about your child's/children's interaction with online learning this week?
9. If you could suggest one improvement for your child/children's online learning this week, what would it be?
10. As a parent, how would you rate the quality of online learning this week?

-
1. Overall, how satisfied are you with this online course? (very dissatisfied to very satisfied)
 2. What is going well for your child in this course? (can check multiple answers)
 - a. My child can access all materials for the course
 - b. My child understands the assignments
 - c. My child has the opportunity to work with teacher and/or classmates on assignments
 - d. My child gets regular feedback from the teacher
 - e. My child can keep up with the work being assigned.
 3. I am satisfied that my child is learning the course content and standards at an appropriate pace.
 - a. Yes
 - b. No
 4. I am satisfied with (Microsoft Teams, our platform)
 - a. Yes
 - b. No
 5. Challenges my child is facing with this online course are: (can check multiple answers)
 - a. My child cannot access all materials for the course
 - b. My child does not understand the assignments
 - c. My child does not have the opportunity to work with teacher and/or classmates on assignments
 - d. My child does not get regular feedback from the teacher
 - e. My child can not keep up with the work being assigned
 6. Other comments or feedback
-

Please enter your email address

What is your child's name?

What grade is your child in?

1) Which type(s) of lessons have been given during this e-Learning experience? (Tick all that apply)

- Live lesson/video streaming e.g. Google Meet, Zoom
- Google classroom/Seesaw set work
- Tasks/Instructions emailed by teacher
- Previously recorded video lesson
- Online slide presentation
- Interactive whiteboard/concept board
- Other (Please specify)

2) Which of these lessons have been the most useful? (Tick all that apply)

- Live lesson/video streaming e.g. Google Meet, Zoom
- Google classroom/Seesaw set work
- Tasks/Instructions emailed by teacher
- Previously recorded video lesson
- Online slide presentation
- Interactive whiteboard/concept board
- Other (Please specify)

3) What kind of activities was your child asked to complete? (Tick all that apply)

- Live discussion via video
- Live discussion via chat
- Worksheet
- Research
- Reading
- Answering questions/solving problems
- Writing activity/Essay writing
- Hands-on practical work like an experiment, a build, making art (for art, design, science, PE, etc)
- Computer-aided design/modeling/programming

4) There was a broad variety of activities to participate in through the e-Learning platform.

- Likert scale 1 - 5 Strongly Agree to Strongly Disagree

5) What activities were most helpful with learning? (Tick all that apply)

-
- Live discussion via video
- Live discussion via chat
- Worksheet
- Research
- Reading
- Answering questions/solving problems

- Writing activity/Essay writing
- Hands-on practical work like an experiment, a build, making art (for art, design, science, PE, etc)
- Computer-aided design/modeling/programming

6) How did the amount of work compare to a regular school day?

- Likert scale 1 - 5 Significantly more to Significantly less

7) My online learning experience has improved this week compared to the first week of online learning?

- Likert scale 1 - 5 Strongly Agree to Strongly Disagree

8) How did the quality of feedback received from the teacher compare to a regular school day?

- Likert scale 1 - 5 Significantly more to Significantly less

9) The e-Learning experience was a positive one.

- Likert scale 1 - 5 Strongly Agree to Strongly Disagree

10) Please add any other recommendations for improving the e-Learning experience.

11) Please share one highlight from your e-Learning experience.

The last two questions were open-ended. Q11 was designed to provide staff with some positive comments to share although not all of the comments were positive.

A part of our Distance Learning Plan is to check up on our families to make sure they are physically and emotionally well. We would also like to verify that your child is utilizing the distance-learning plan and to get your feedback on their experience.

Please answer every question carefully.

Question Title

1. Students' Information (Include each student at...)

Complete Name of Each Student *

Grade(s)

Parent's E-mail

Phone Number *

Question Title

2. In general, how does your family feel in relation to their mental health? - Keeping in mind the situation we are in- [you can select more than one]

Calm

Discouraged

Good

Nervous or Anxious

Optimistic

Safe

Scared

Well-Rested

Worried

Other (Please Specify)

Question Title

3. Who is taking care of the child/children during this time?

Mom/Dad (Working from home)

Mom/Dad (Work has been paused)

Grandparents (Parents work providing essential services)

Aunt/Uncle (Parents work providing essential services)

Student is older; can take care of him/herself (Parents work providing essential services)

Older sibling is providing help (Parents are working from home)

Older sibling is providing help (Parents work providing essential services)

Other

If you marked Other, please specify.

Question Title

4. Has your family been able to access the SIS Portal during this time?

Yes

No

If the answer is "no", please explain why.

Question Title

5. Was the student/ Were the students able to do the assigned work?

Yes

No

If the answer is no, please explain why.

Question Title

6. Does your family have any specific needs that the school should be aware of?

Lack of some basic necessity resource (including electric power or water service)

Lack of electronic resources (Computers, speakers, internet ...)

Any specific assistance required by the student

No specific need for the time-being

If one is selected please provide details. If the need is not specified you may do so here as well.

Question Title

7. Describe briefly how we could make the DLP experience better for your child.

Parent feedback Survey – Secondary school

Please complete this survey for each child studying at MIS.

My Child is currently in grade:

- MYP1 MYP2 MYP 3 MYP4 MYP5
 DP1 DP2

At home, do you have enough devices (computers/ipads/chromebooks) for each child to complete the work comfortably? Y/N

Given the tasks and resources provided by the teachers, please select from below.

Pacing of the lessons: Too slow Just Right Too Fast

Amount of material covered: Too Little Just Right Too Much

Amount of Homework assigned: Too Little Just Right Too Much

Parent Tech skills required to support learning:

- I am struggling
 This is easy! Got this covered!
 I'm not involved, my kid handles everything on her/his own

Please share a memorable learning moment from the past week with your child.

Paragraph Text

Please share something that you found challenging:

Paragraph Text

If you wish, you can share your name so we can contact you for further information or clarification.

Name (optional) _____

Parent feedback Survey – Primary school

Please complete this survey for each child studying at MIS.

My Child is currently in grade: EY1 EY2 EY3 P1 P2 P3 P4 P5

At home, do you have enough devices (computers/ipads/chromebooks) for each child to complete the work comfortably? Y/N

Given the tasks and resources provided by the teachers, please select from below.

Pacing: Too slow Just Right Too Fast

Amount of material: Too Little Just Right Too Much

Parent Tech skills required to support learning:

I am struggling Just Right This is easy! Got this covered!

Please share a memorable learning moment from the past week with your child.

Paragraph Text

Please share something that you found challenging:

Paragraph Text

If you wish, you can share your name so we can contact you for further information or clarification.

Name (optional) _____

We are keeping our surveys simple and frequent.

First survey was:

1. What questions do you have? This was done with live phone calls to each family

Second survey (sent 2 days later).

1. On a scale of 1-10 with 10 being the highest; how are things going with our distance learning plan.
2. What is working well?
3. What is not working so well

Third survey (sent 3 days later)

1. On a scale of 1-10 with 10 being the highest; how are things going with our distance learning plan now.
2. What questions do you have?

Fourth survey (will send this in a few days)

1. On a scale of 1-10 with 10 being the highest; how are things going with our distance learning plan now.
2. What do you need?

For Students:

Perception questions answered on a likert scale

The amount of time each day (on average) I have spent completing online learning during the last week is.

I feel that my online learning is engaging and meaningful

I feel that the 30 minute check-ins have been structured appropriately to support my learning.

The learning goals of my online classes are clear to me

My teachers have given me enough guidance and support (giving clear instructions, answering questions) to complete assigned work

I have the right resources (eg. texts, demonstrations, videos, online instruction) to complete my online learning assignments

I feel supported personally by my teachers and advisor during this period of transition.

If I need help and support, I know who to reach out to and how to contact them.

Text responses

Describe one aspect of online learning that you have enjoyed.

Describe one aspect of online learning that has been challenging.

For Parents:

How much time does it take your child to complete the day's work?

How would you rate the level of support that you are required to provide your child?

How would you rate the amount of work your child receives each day?

Text responses

What positive experiences have you and your child had so far with the online learning?

What experiences of the online learning have been the most challenging?

We send weekly and adjust schedules and live sessions and work loads and faculty meetings accordingly

Descriptor: STAKEHOLDER
WHOLE EXPERIENCE

AREA	Teachers	Students	Parents
Challenge and Quality of Curriculum Content	Does CAG Virtual allow you to deliver an equally robust curriculum as in school? LESS SAME MORE	Do you feel CAG Virtual assignments are as robust as in school assignments? LESS SAME MORE	Do you feel CAG Virtual assignments are as robust as in school assignments? LESS SAME MORE
Pace and Time	Is the CAG Virtual schedule paced appropriately for you to explain content and assess progress of your collective class. Not enough Just right Too much	Overall, has CAG Virtual provided you enough time to learn content for all of your classes? Not enough Just right Too much	Are the schedule and pace of virtual school appropriate in balancing learning and school work while at home? Not enough Just right Too much
Connections and Relationships	Do you find CAG Virtual allows you time to connect and build a relationship with your students? YES NO DON'T KNOW YET	Do you find CAG Virtual allows you time to connect and build a relationship with your teacher? YES NO DON't KNOW YET	Do you find CAG Virtual allows your children time to connect and build a relationship with their teachers? YES NO DON't KNOW YET
	What is working for you in CAG Virtual? What could we refine or do better for you?	Do you find CAG Virtual allows you time to connect and build a relationship with your classmates? YES NO DON't KNOW YET	

[G6-12 Parent Survey](#)
[EC1-G5 Parent Survey](#)

[Copy of Parent questionnaire E learning](#)

[Here](#) is the survey we have sent twice in the past 4 weeks. Hope it is helpful.

https://docs.google.com/a/istrieste.org/forms/d/1r2720pzuY-PXCCaJ9M23MI2s7irZMYqNVqMq73BOenQ/edit?usp=drive_web

https://forms.office.com/Pages/ResponsePage.aspx?id=3Kez0n7Vf0GQrRSbhy6aoczvOkhsKrlLid_XXT7XHXBUREVGOuxQT0Q0S1FOOVpXVTJMVIVEV1IWRy4u

[DLP Parent Survey - 18-20 Mar 2020](#)

<https://docs.google.com/forms/d/e/1FAIpQLSdURLZZHjXyM8pKcZzn0R7uGCnnAUUQQy2QhBT2800XrltcFQ/viewform?vc=0&c=0&w=1&dods>

<https://docs.google.com/forms/d/e/1FAIpQLSfTujW0svht3h-aGfGNmulVbPaKJuC7me1IUGRCeyCMZ26gSg/viewform>

[UAS Dubai Parent Survey.](#)
[UAS Dubai Teacher Survey](#)

[Copy of HS Distance Learning Parent Survey \(2020\).](#)