

Distance/Hybrid Learning Surveys

Open-source survey instruments from Panorama Education to hear from students, families, and staff during the 2020-21 school year. Gather crucial feedback on remote learning so your district can quickly respond to needs across academics, social-emotional learning, and access to resources.

About Panorama's Distance/Hybrid Learning Surveys

Student, family, and staff voices matter more than ever in today's unique school context. To navigate the challenges of remote learning, districts must continue to listen to stakeholders' academic, social, and emotional needs.

Since 2012, Panorama Education has helped thousands of schools run feedback survey programs to improve outcomes for over 10 million students. <u>Panorama's</u> <u>Distance/Hybrid Learning Surveys</u>—taken by tens and thousands of students, families, and staff since school building closures—are designed to gather feedback and information from stakeholders while **distance or hybrid learning** continues in the 2020-21 year.

The data can help your school or district take quick action to improve the learning environment, academic and social-emotional support systems, and health and safety procedures.

- For Students: Gather student perceptions of the learning environment, school public health measures, engagement with school, relationships, and more. Includes developmentally appropriate questions for grades 3-5 and 6-12.
- 2. For Families: Understand what families and their children need throughout the school year. Partner with caregivers to improve the learning environment, student supports, school public health procedures, and more.
- **3. For Teachers and Staff:** Understand educators' perceptions of the learning environment, professional development, relationships, school public health measures, and more.

Panorama's distance learning surveys have been taken by tens of thousands of students, families, and teachers and staff—including at the <u>NYC Department</u> <u>of Education</u>, <u>Indianapolis Public Schools</u>, and <u>Ector County ISD</u>.

ANORAMA Panorama Public Schools	sons Response Rates Community Voice	= Surveys (🤹 Playbook 🛛 🥠 Admin 📃
Student Distance	ce Learning Survey dents have for their district?	Group results by	Survey Topic
276 responses show breakdown			b Save as PDF
Topic			
School Public Health Measures	75%		
Learning Model	73%		
Academic Needs	73%		
Student Engagement	71%		
Student Relationships	63%		

Partnering With Panorama for Stakeholder Survey Programs

Panorama's leading survey administration and <u>analytics platform</u> makes it possible to rapidly gather and take action on information from students, families, teachers, and staff. In Panorama, administrators and educators can view and disaggregate results by topic, question, demographic group, grade level, school, and more to inform priority areas and action plans.

Our team also offers expert-led <u>professional development</u> to build your team's data capacity and take action on stakeholder feedback. We've worked with thousands of districts to navigate the challenges of building data-driven practices, creating strong academic and social-emotional support systems, and responding equitably to student needs.

To learn about partnering with us, please get in touch with our team at <u>contact@panoramaed.com</u> or (617) 356-8123.

Survey Content Overview: Distance Learning

This is an index of the topics in each survey instrument. Schools and districts may select the topics, and in some cases, questions, that are most relevant to their community or context.

I. For Students	5
Learning Model	6
School Public Health Measures	8
Academic Needs	9
Student Engagement	10
Student Relationships	11
Raise Your Hand	13
Background Questions	13
II. For Families	
Learning Model	15
School Public Health Measures	16
Student Needs	
Additional Family Assistance	18
Family-School Communication	19
Raise Your Hand	
Background Questions	21
III. For Teachers and Staff	22
Learning Model	
School Public Health Measures	
Student Needs	
Student Engagement	29
Staff Relationships	
Staff Professional Needs	31
Staff-School Communication	
Background Questions	33

Topics and Questions for Students

Elevate student voices to understand how they are doing—socially, emotionally, and academically—during distance or hybrid learning. Gather student perceptions of the learning environment, school public health measures, engagement with school, and relationships.

Learning Model — Grades 3-5

For the following questions, tell us how you are feeling about your learning right now.

Question	Response Options							
How would you like to be learning right now?	I wish I spent more time learning at home and less time learning at school	l wish l spent more time learning at school and less time learning at home	I like how much time I spend learning at home or at school					
How happy are you with the amount of time you spend speaking with your teacher?	Not at all happy	Slightly happy	Somewhat happy	Quite happy	Extremely happy			
How happy are you with the amount of time you spend speaking with your friends from school?	Not at all happy	Slightly happy	Somewhat happy	Quite happy	Extremely happy			
How difficult or easy is it to use the distance learning technology (computer, tablet, video calls, learning applications, etc.)?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l am not participa- ting in distance learning
What do you like about school right now?	[Free response]							
What do you not like about school right now?	[Free response]							

Learning Model — Grades 6-12

For the following questions, tell us how you are feeling about your learning right now.

Question		Response Options							
How would you like to be learning right now?	I wish I spent more time learning at home and less time learning at school	l wish l spent more time learning at school and less time learning at home	I like how much time I spend learning at home or at school						
How satisfied are you with the amount of time you spend speaking with your teachers?	Not at all satisfied	Slightly satisfied	Somewhat satisfied	Quite Satisfied	Extremely satisfied				
How satisfied are you with the amount of time you spend speaking with your friends from school?	Not at all satisfied	Slightly satisfied	Somewhat satisfied	Quite Satisfied	Extremely satisfied				
How difficult or easy is it to use the distance learning technology (computer, tablet, video calls, learning applications, etc.)?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l am not participa- ting in distance learning	
What is one thing that is going well that you would like to see continued with how you are learning right now?	[Free response]								
What is one thing you would like to see changed about how you are learning right now?	[Free response]								

School Public Health Measures — Grades 6-12 Only

For the following questions, tell us how you are feeling about new COVID-related health and safety measures and protocols in your school.

Question	Response Options							
How would you describe the level of COVID-related safety measures and protocols in your school to keep students healthy?	Not enough safety measures	Too many safety measures	About the right amount of safety measures	I am only learning at home				
How difficult or easy has it been for you to follow the COVID-related safety measures and protocols at your school?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l am only learning at home
Is there anything else you would like to share about the measures and protocols your school is taking to keep students and staff healthy?	[Free response]							

Academic Needs — All Grades

For the following questions, we are interested in learning more about help you may need on your schoolwork.

Question	Response Options							
How sure are you that you can do well in school right now?	Not at all sure	Slightly sure	Somewhat sure	Quite sure	Extremely sure			
Are you getting all the help you need with your schoolwork right now?	No, I need a little extra help	No, I need a lot of extra help	Yes					
Are there any subjects you need help with right now? You can pick more than one.	English	Math	Reading	Social Studies	Science	Other	l do not need any help	
How happy are you with how much time you spend in specials or enrichment (art, music, PE, etc.)?	Not at all happy	Slightly happy	Somewhat happy	Quite happy	Extremely happy			
When you have online schoolwork, how often do you have the technology (laptop, tablet, computer, etc) you need?	Almost never	Once in a while	Sometimes	Often	Almost always	l do not need to do my school- work online		
How difficult or easy is it for you to connect to the internet to access your schoolwork?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l do not need to do my school- work online
What has been the hardest part about completing your schoolwork?	[Free response]							

Student Engagement — All Grades

For the following questions, we would like to learn more about your interest in your schoolwork so that we can better support you.

Question	Response Options							
How much effort are you putting into your classes right now?	Almost no effort	A little bit of effort	Some effort	Quite a bit of effort	A great deal of effort			
How difficult or easy is it for you to try hard on your schoolwork right now?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	
How difficult or easy is it for you to stay focused on your schoolwork right now?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	
If you have missed in-person school recently, why did you miss school? You can pick more than one.	l was sick	A family member was sick	l didn't feel like attending	l was helping my family with something	I had no way to get to school	Other	l'm not attending school in person	
If you have missed online classes recently, why did you miss class? You can pick more than one.	l was sick	A family member was sick	l did not have a computer to use	My internet wasn't working	l didn't feel like attending	l was helping my family with something	Other	l'm not attending classes online

Student Relationships — Grades 3-5

For the following questions, we are interested in learning more about your relationships with other people in your school community.

Question		R	esponse Optior	ıs	
Are there adults at your school you can go to for help if you need it right now?	No	Yes			
How connected do you feel to the adults at your school right now?	Not at all connected	Slightly connected	Somewhat connected	Quite connected	Extremely connected
If you are learning online from home, how often does your teacher reach out to you?	Once every few weeks	About once a week	Several times a week	Almost every day	I am not taking classes online at home
How connected do you feel to other students at your school right now?	Not at all connected	Slightly connected	Somewhat connected	Quite connected	Extremely connected
If you are learning online from home, how often do you spend time talking with your friends from school?	Once every few weeks	About once a week	Several times a week	Almost every day	l am not taking classes online at home

Student Relationships — Grades 6-12

For the following questions, we are interested in learning more about your relationships with other people in your school community.

Question		F	esponse Optior	ıs	
Are there adults at your school whom you can go to for help if you need it right now?	No	Yes			
How connected do you feel to the adults at your school right now?	Not at all connected	Slightly connected	Somewhat connected	Quite connected	Extremely connected
If you are participating in distance learning, how often do you hear from your teachers individually?	Once every few weeks	About once a week	Several times a week	Almost every day	l am not participating in distance learning
How connected do you feel to other students at your school right now?	Not at all connected	Slightly connected	Somewhat connected	Quite connected	Extremely connected
If you are participating in distance learning, how often are you talking with your friends from school?	Once every few weeks	About once a week	Several times a week	Almost every day	l am not participating in distance learning

Raise Your Hand — All Grades

Question	Response Options								
Would you like to talk privately with a teacher, counselor, or other adult from your school about how you are doing or for extra support?	No	Yes							
If you selected "yes," please fill in the follow	If you selected "yes," please fill in the following information.								
First and last name	[Free response]								
Phone	[Free response]								
Email	[Free response]								

Background Questions

- What is your gender?
- What grade are you in?
- What is your race or ethnicity?
- What language do you mostly speak at home?
- How are you attending class?
- During the day, are you taking care of anyone in your family such as siblings, parents and/or grandparents?

Topics and Questions for Families

Understand what families and their children need during distance or hybrid learning. Partner with caregivers to improve the learning environment, student supports, and school public health procedures. Use the feedback to engage families, build trust, and establish channels for two-way communication.

Learning Model

Please answer the following questions about your experience with your child's in-person and distance learning right now.

Question		Response Options								
How satisfied are you with the way learning is structured at your child's school right now?	Not at all satisfied	Slightly satisfied	Somewhat satisfied	Quite satisfied	Extremely satisfied					
Do you think your child should spend less or more time learning in person at school right now?	Less time at school	More time at school	About the same amount of time at school							
How difficult or easy is it for your child to use the distance learning tools (video calls, learning applications, etc.)?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	My child is not participat- ing in distance learning		
How confident are you in your ability to support your child's education during distance learning?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident	My child is not participat- ing in distance learning				
What is working well with your child's education that you would like to see continued?	[Free response]									
What is challenging with your child's education that you would like to see improved?	[Free response]									

School Public Health Measures

For the following questions, tell us how you are feeling about new COVID-related health and safety measures and protocols at your child's school.

Question	Response Options							
How would you describe the level of COVID-related safety measures and protocols in your child's school to keep students healthy?	Not enough safety measures	Too many safety measures	About the right amount of safety measures	My child is only learning at home				
How difficult or easy has it been for your child to follow the COVID-related safety measures and protocols at their school?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	My child is only learning at home
Is there anything else you would like to share about the measures and protocols your child's school is taking to keep students and staff healthy?	[Free response]							

Student Needs

For the following questions, we are interested in learning more about your child's needs at this time.

Question	Response Options								
How concerned are you about your child's academic growth right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
How concerned are you about your child's social-emotional well-being right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
How concerned are you about your child's behavior right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
How concerned are you about your child's physical health right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
How concerned are you about your child's peer relationships right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
How concerned are you about your child's relationships with adults at school right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned				
Is there anything else you would like to share about your child's needs at this time?	[Free response]								

Additional Family Assistance

For the following questions, we would like to learn about your family's needs at this time.

Question		R	esponse Optior	ıs	
What best describes your family's food situation?	We're okay for food right now without support from the school district	We're okay, and are relying on the school district for support	We need more support from the school district right now		
How concerned are you about your family's housing situation?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned
How concerned are you about child care?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned
How concerned are you about transportation to and from your child's school right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned
How concerned are you about managing your daily schedule with your child's current school schedule?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned
What best describes your child's typical internet access?	My child does not have reliable access to the internet	My child has reliable internet access, but it is slow	My child has reliable access to high-speed internet		
Does your child have their own tablet, laptop, or computer available for schoolwork when they need it?	Yes, my child has their own tablet, laptop or computer	Sometimes, our family shares a tablet, laptop or computer	No, my child does not have a tablet, laptop or computer available		
Is there anything else you would like us to know about your family's needs at this time?	[Free response]				

Family-School Communication

For the following questions, we are interested in learning more about your experience with communications from your child's school and teacher(s).

Question	Response Options							
How helpful has the communication from your child's school been this school year?	Not at all	Slightly	Somewhat	Quite	Extremely			
	helpful	helpful	helpful	helpful	helpful			
How clear has communication from the school been about COVID-related safety measures and protocols?	Not at all	Slightly	Somewhat	Quite	Extremely			
	clear	clear	clear	clear	clear			
How comfortable do you feel	Not at all	Slightly	Somewhat	Quite	Extremely comfortable			
communicating with your child's school?	comfortable	comfortable	comfortable	comfortable				
How much do you feel the school values your opinions?	Does not value at all	Values a little bit	Values some	Values quite a bit	Values a tremendous amount			
How satisfied are you with the frequency of communication from your child's teacher(s)?	I wish they communicated more frequently	I wish they communicated less frequently	I am happy with the frequency of communication					

Family-School Communication — Cont.

Question				Response	e Options			
What is challenging with your child's education that you would like to see improved?	[Free response]							
When you need to, how difficult or easy is it to get in contact with your child's teacher(s)?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	I have not needed to contact my child's teacher(s) this year
What is the best way for your child's school and teacher(s) to communicate with you?	Phone	Email	Text	Арр	Website			
Is there anything else you would like to share about your experience with communication from your child's school and teacher(s)?	[Free response]							

Raise Your Hand

Question	Response Options								
Would you like to talk privately with a teacher, counselor, or other adult from your child's school about your child's social-emotional well-being or academic needs?	No	Yes							
If you selected "yes," please fill in the follow	If you selected "yes," please fill in the following information.								
First and last name	[Free response]								
Phone	[Free response]								
Email	[Free response]								

Background Questions

- What is your gender?
- What is your child's gender?
- What grade is your child in?
- What is your race or ethnicity?
- What is your child's race or ethnicity?
- Is your child currently learning to speak English in addition to speaking another language?
- What language do you mostly speak at home?
- Does your child have an Individualized Education Plan (IEP) or receive special education services?
- How is your child primarily attending class right now?

Topics and Questions for Teachers and Staff

Understand educators' perceptions of the distance/hybrid learning environment, professional development needs, relationships, and school public health measures. Use the feedback to rapidly respond to teacher and staff needs as the year progresses.

Learning Model — Instructional Staff

Please answer the following questions about your experience with your school's current learning model.

Question	Response Options							
How satisfied are you with the current learning model at your school?	Not at all satisfied	Slightly satisfied	Somewhat satisfied	Quite satisfied	Extremely satisfied			
Do you think you should spend less or more time teaching in person at school right now?	Less time at school	More time at school	About the same amount of time at school					
How confident are you that you can provide effective instruction in the current learning model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			
How confident are you that you can motivate your students to learn in the current model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			
How confident are you that you can help your students who need the most academic support in the current learning model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			

Learning Model — Instructional Staff (Cont.)

Question				Response	e Options			
How difficult or easy is it for you to use the distance learning tools (video calls, learning applications, etc.)?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l am not participat- ing in distance learning
What kind of effect is the current learning model having on your social- emotional well-being?	Very negative effect	Moderate- ly negative effect	Slightly negative effect	Neither negative nor positive effect	Slightly positive effect	Moderate- ly positive effect	Very positive effect	
How difficult or easy is it to support other people in your life (family, friends, loved ones, etc.) with the current learning model?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	
What is working well with the current learning model that you would like to see continued?	[Free response]							
What is challenging about the current learning model that you would like to see improved?	[Free response]							

Learning Model — Non-Instructional Staff

Please answer the following questions about your experience with your school's current learning model.

Question	Response Options							
How satisfied are you with the current learning model at your school?	Not at all satisfied	Slightly satisfied	Somewhat satisfied	Quite satisfied	Extremely satisfied			
Do you think students should spend less or more time learning in person at school right now?	Less time at school	More time at school	About the same amount of time at school					
How confident are you that teachers can provide effective instruction in the current learning model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			
How confident are you that teachers can motivate students to learn in the current model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			
How confident are you that teachers can help students who need the most academic support in the current learning model?	Not at all confident	Slightly confident	Somewhat confident	Quite confident	Extremely confident			

Learning Model — Non-Instructional Staff (Cont.)

Question	Response Options							
What kind of effect is the current learning model having on your social-emotional well- being?	Very negative effect	Moderately negative effect	Slightly negative effect	Neither negative nor positive effect	Slightly positive effect	Moderately positive effect	Very positive effect	
How difficult or easy is it to support other people in your life (family, friends, loved ones, etc.) with the current learning model?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	
What is working well with the current learning model that you would like to see continued?	[Free response]							
What is challenging about the current learning model that you would like to see improved?	[Free response]							

School Public Health Measures — All Staff

For the following questions, tell us how you are feeling about new COVID-related health and safety measures and protocols in your school.

Question				Response	e Options			
How would you describe the level of COVID-related safety measures and protocols in your building to keep students healthy?	Not enough safety measures	Too many safety measures	About the right amount of safety measures	l am only working from home				
How would you describe the level of COVID-related safety measures and protocols in your building to keep staff healthy?	Not enough safety measures	Too many safety measures	About the right amount of safety measures	l am only working from home				
How difficult or easy has it been for you to implement the COVID-related safety measures and protocols in your building?	Very difficult	Somewhat difficult	Slightly difficult	Neither difficult nor easy	Slightly easy	Somewhat easy	Very easy	l am only working from home
Is there anything else you would like to share about the measures and protocols your district is taking to keep students and staff healthy?	[Free response]							

Student Needs - All Staff

For the following questions, we are interested in learning more about the concerns you have for students at this time.

Question	Response Options							
How concerned are you about students' academic growth right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned			
How concerned are you about students' social-emotional well-being right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned			
How concerned are you about students' behavior right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned			
How concerned are you about students' peer relationships right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned			
How concerned are you about students' relationships with adults at school right now?	Not at all concerned	Slightly concerned	Somewhat concerned	Quite concerned	Extremely concerned			
Is there anything else you would like to share about students' needs at this time?	[Free response]							

Student Engagement — Instructional Staff Only

For the following questions, we are interested in learning more about students' engagement with their schoolwork at this time.

Question	Response Options								
In the past week, how many of your students regularly participated in your virtual classes?	Almost no students	A few students	About half of my students	Most students	Almost all students	l do not teach virtual class right now			
In the past week, how engaged have students been in your virtual classes?	Not at all engaged	Slightly engaged	Somewhat engaged	Quite engaged	Extremely engaged	l do not teach virtual classes right now			
In the past week, how engaged have students been in your in- person classes?	Not at all engaged	Slightly engaged	Somewhat engaged	Quite engaged	Extremely engaged	l do not teach in-person classes right now			
Is there anything else you would like to share about student engagement at this time?	[Free response]								

Staff Relationships - All Staff

For the following questions, we are interested in learning more about your current relationships with students, families, and colleagues.

Question	Response Options							
Compared to past years, how much harder or easier is it to form relationships with your students right now?	Much harder	Somewhat harder	Slightly harder	About the same	Slightly easier	Somewhat easier	Much easier	l do not interact with students
Compared to past years, how much harder or easier is it to connect with families right now?	Much harder	Somewhat harder	Slightly harder	About the same	Slightly easier	Somewhat easier	Much easier	l do not interact with families
Compared to past years, how much harder or easier is it to form relationships with your colleagues right now?	Much harder	Somewhat harder	Slightly harder	About the same	Slightly easier	Somewhat easier	Much easier	

Staff Professional Needs - All Staff

For the following questions, tell us about your experience with professional development and school leadership this year.

Question	Response Options							
How valuable has professional development been so far this year?	Not at all valuable	Somewhat valuable	Slightly valuable	Quite valuable	Extremely valuable	l have not had professional develop- ment so far this year		
So far this year, do you need additional support in any of the following areas? [Select all that apply]	Supporting students with IEPs	Supporting English Language Learners	Supporting academical- ly advanced students	Supporting students' social- emotional needs	Using technology	Family engagement	l do not need support in any of these areas	
Which area do you need the most support in right now?	Supporting students with IEPs	Supporting English Language Learners	Supporting academical- ly advanced students	Supporting students' social- emotional needs	Using technology	Family engagement	l do not need support in any of these areas	
How helpful has leadership at your school been in resolving challenges so far this year?	Not at all helpful	Somewhat helpful	Slightly helpful	Quite helpful	Extremely helpful			
Is there anything else you would like to share about your professional needs at this time?	[Free response]							

Staff-School Communication - All Staff

For the following questions, we are interested in learning more about your experience with communications from your school and district.

Question	Response Options					
How satisfied are you with the frequency of communication from school leadership?	I wish they communicated more frequently	I wish they communicated less frequently	I am happy with the frequency of communication			
How satisfied are you with the frequency of communication from district leadership?	I wish they communicated more frequently	l wish they communicated less frequently	I am happy with the frequency of communication			
How clear has communication from school leadership been on COVID-related safety measures and protocols?	Not at all clear	Slightly clear	Somewhat clear	Quite clear	Extremely clear	
How clear has communication from school leadership been about the school's learning model?	Not at all clear	Slightly clear	Somewhat clear	Quite clear	Extremely clear	
How clear is the process for requesting medical leave time from work?	Not at all clear	Slightly clear	Somewhat clear	Quite clear	Extremely clear	
How clear is the process for notifying the school about concerns of a student's health or well-being?	Not at all clear	Slightly clear	Somewhat clear	Quite clear	Extremely clear	
Is there anything else you would like to share about your experience with communication from school or district leadership this year?	[Free response]					

Background Questions — Instructional Staff

- What is your role?
- What is your gender?
- What is your race or ethnicity?
- For how many years have you worked at this school?
- For how many years have you taught/worked in education?
- What grade level do you primarily teach?
- What subject do you primarily teach?

Background Questions - Non-Instructional Staff

- What is your role?
- What is your gender?
- What is your race or ethnicity?
- For how many years have you worked at this school?
- For how many years have you taught/worked in education?

About Panorama Education

Panorama Education helps educators measure how students are doing across academics, attendance, behavior, and college readiness, and then coordinate action to support each child. Panorama's platform also helps educators collect data about non-academic factors that are key to each child's success in school and in life, such as social-emotional skills, safety, and family engagement. Today, 1,500 school systems serving 10 million students partner with Panorama, including the New York City Department of Education, Dallas Independent School District, and San Francisco Unified School District.

Get in Touch:

www.panoramaed.com contact@panoramaed.com (617) 356-8123