
QUESTIONNAIRE FOR TEACHERS

This questionnaire asks for information about your educational & professional background, as well as teaching practices and beliefs. Responses will not be reported individually—feel free to submit your responses in a sealed envelope.

Name: __ School: ______________
Grade: _____ Date: __________

In which program do you teach? __ Two-way immersion __ English Only (Mainstream) __ Bilingual Education __ SEI/ESL

How many years have you been teaching? _____ years. Years in: ___immersion?
___Bilingual or SEI/ESL classroom?

What is your instructional role as a teacher in the program?
___ Teach in Spanish only
___ Teach in English only

___ Teach in English to one group of students and in Spanish to another group of students

___ Teach in English and Spanish to the same group of students (Spanish and English language model)

Using the categories below, what is your proficiency in the two languages of students in this project?

English
L2 (Spanish OR Chinese)

No practical proficiency: Proficiency is not adequate for even most elemental communicative needs

Minimal communicative proficiency: Conversation with native speakers is possible to a limited degree for brief and simple interactions. No sustained conversation on school-related topics is possible.

Basic communicative proficiency: Sustained conversation on school issues is possible with students and parents. Proficiency is not adequate to handle more than limited subject matter instruction.

Professional proficiency: With some preparation, usually minor in nature, proficiency is adequate to provide a wide range of classroom instruction.

Full professional proficiency or Native Speaker: Proficiency is adequate to provide a wide range of educational services without need for special preparation.

Which racial/ethnic code(s) most closely describes your background? (If you are biethnic/biracial, feel free to select more than 1)

___ Hispanic/Latino

___ White, other than Hispanic

___ Asian American/Pacific Islander

___ Black/African American, other than Hispanic
___ Native American/Eskimo/Aleut

Which, if any, certificates or endorsements do you have? (Check all that apply.)

___Administration

___Bilingual

___ELD/ESL

___LDS/CLAD

What is the highest degree you have received? ___ Bachelor
___ Masters ___ Doctoral or Professional Degree

For the areas below, rate your training/knowledge

and
Frequency of use:
1 No training, no understanding/knowledge
2 No training, but some understanding/knowledge

1 Never, rarely

3 Training, but still don't quite understand
4 Training, and somewhat knowledgeable

2 Occasionally

5 Training, and very knowledgeable

3 Frequently

4 Daily

	
	No No training No training Training Training
Training

No Don’t Know
Some Know
 Don’t Know
 Some know
VeryKnow
	Frequency of Use

	Two-way immersion theory and model

	
1
2
3
4
5
	

	Theory of second language development
	
1
2
3
4
5
	

	Instructional models/strategies for lang arts/read-English
	
1
2
3
4
5
	

	Instructional models/strategies for language arts/reading in non-English (Spanish or Chinese)
	
1
2
3
4
5
	

	Appropriate and flexible grouping strategies to maximize the benefits of peer interaction
	
1
2
3
4
5
	

	Cooperative activities with mixed ability level groups
	
1
2
3
4
5
	

	Differentiated instructional strategies for some content
	
1
2
3
4
5
	

	Sheltered instructional strategies in both languages
	
1
2
3
4
5
	

	Variety of instructional strategies to ensure all students understand academic language & concepts
	
1
2
3
4
5
	

	Development of specific language objectives that I incorporate into all content.
	
1
2
3
4
5
	

	Integrate the California state content standards for English language development when teach in English
	
1
2
3
4
5
	

	Provide activities & opportunities for students to talk with one another (especially EL students with EP).
	
1
2
3
4
5
	

	Educational equity (how to treat all students equally)
	
1
2
3
4
5
	

	Integrate multicultural content into instruction
	
1
2
3
4
5
	

	Metalinguistic & metacognitive skills addressed in developmentally appropriate ways.
	
1
2
3
4
5
	

	Students & teacher use only language of instruction
	
1
2
3
4
5
	

Please circle the extent to which you agree or disagree with the following statements. Answer as carefully and truthfully as you can, as there is not a particular right or wrong answer; many responses may vary by grade level. These responses will tell us about instruction as a whole; we will not evaluate how you as an individual answer the questions. Make one choice per item.
	
	Strongly
 Strongly

En Agree Agree Disagree Disagree

	There is a program-wide plan for promoting bilingualism, biliteracy, cross-cultural competence and grade-level achievement; implementation consistent at all grade levels.
	
1
2
3
4

	District and state content standards are used in a systematic manner to guide curriculum and development for both languages of instruction.
	
1
2
3
4

	There is a scope and sequence for language & literacy development in both languages, with high expectations for both groups.
	
1
2
3
4

	Our principal is knowledgeable about immersion education and is a good resource for information about program implementation, materials, etc
	
1
2
3
4

	Our principal makes teachers feel equally important regardless of the program they teach in.
	
1
2
3
4

	Our principal encourages communication among teachers in immersion and non-immersion.
	
1
2
3
4

	Our principal is assertive about pushing for needs of our students/school with the district.
	
1
2
3
4

	Our principal expects high performance from the teachers.
	
1
2
3
4

	Our principal communicates high expectations for our students.
	
1
2
3
4

	Non-immersion teachers in my school are well informed about the immersion program.
	
1
2
3
4

	The Board of Education is supportive of the immersion program.
	
1
2
3
4

	Our district is really committed to serving the needs of our ELL students.
	
1
2
3
4

	Our program better serves the needs of English speakers than ELL students.
	
1
2
3
4

	There are systematic connections between subjects/topics taught in each language through the use of thematic instruction that links topics across content areas and languages.
	
1
2
3
4

	All teachers are trained to adhere to the model design, program features, and curriculum.
	
1
2
3
4

	Teachers are given too much training on too many topics.
	
1
2
3
4

	While teachers have received training in many areas, there has not been the follow through that would help us correctly implement these strategies in the classroom.
	

	I enjoy teaching in the immersion (or English Mainstream) program.
	
1
2
3
4

	We have an effective immersion program on our campus--for ELL students.
	
1
2
3
4

	We have an effective immersion program on our campus--for English speaking students.
	
1
2
3
4

	Students, parents, staff and community members of the second language group (Spanish-Hispanic or Chinese) are made to feel like a valuable part of our school culture.
	
1
2
3
4

	Teachers plan together & coordinate the development of linguistic skills in both languages.
	
1
2
3
4

	We have developed language objectives by grade level for the immersion program.
	
1
2
3
4

	There is a plan for articulation across grade levels and it is well implemented.
	
1
2
3
4

	Immersion teachers work together in teams or as a group to plan for instruction.
	
1
2
3
4

	Immersion teachers do not spend enough time as a group or team to plan for instruction.
	
1
2
3
4

	The program facilitates meaningful parent education that involves parents from all linguistic & cultural groups, & develops understanding of and support for program goals.
	
1
2
3
4

	Assessment data are routinely used for classroom decision-making.
	
1
2
3
4

	Both languages are equally valued throughout the program, and particular consideration is given to elevating the status of the minority language.
	
1
2
3
4

	Ongoing professional development experiences are available on assessment topics that will help teachers and administrators understand and interpret their data.
	
1
2
3
4

	The majority of office staff members have bilingual proficiency and most also possess adequate cross-cultural awareness.
	
1
2
3
4

In general, how satisfied are you with the way the current immersion program is operating?

___Very Satisfied
___Satisfied
___Not Sure
 ___Dissatisfied
 ___Very Dissatisfied

FEEL FREE TO WRITE ANY COMMENTS ON THE BACK

QUESTIONNAIRE FOR TEACHERS

We are at the point where we need to reconsider the community served by this school and the program options for our students. This questionnaire asks for information about your educational & professional background, as well as attitudes and ideas toward program options for our school and community. Responses will not be reported individually. You may return this survey in a sealed envelope, which will assure that the outside evaluator will be the only individual to see your responses.

THIS SURVEY IS TOTALLY CONFIDENTIAL

1. What program(s) do you think should be available to students at this school? If you think there should be different options for students and parents, check all that you think should be offered.

____ Mainstream English (All students receive instruction only in English)

____ Mainstream English with ESL Pullout (ELL students receive all English instruction, but are pulled out for extra work in ESL – English as a Second Language)

____ Structured English Immersion - SEI (ELL students receive most instruction in English, some primary language support in primary grades)

____ Developmental Bilingual (ELL students receive instruction through both languages with the goal of full bilingualism and biliteracy at the end of elementary school)

2. If you had a choice, in which program option and in what language would you prefer to teach? You may check more than one.

____ Teach in English: in which program?

___ Mainstream English

___Structured English Immersion

___Developmental Bilingual

____ Teach in Spanish; in which program?

___ Mainstream English

___Structured English Immersion

___Developmental Bilingual

3. In which program do you currently teach? __ Two-way immersion __ English Mainstream __ Bilingual Education __ SEI/ESL

4. In general, how satisfied are you with the current educational options you provide to the students and community?

___Very Satisfied
___Satisfied
___Not Sure
 ___Dissatisfied
 ___Very Dissatisfied

5. About what percentage of the students in your classroom are English Language Learners (ELLs)?

____0-10%
____10-25%
____25-50%
____50-75%
____75-100%

6. How many years have you been teaching? _____ years.

7. Using the categories below, what is your proficiency in the two languages of students in this school?

English
Spanish

No practical proficiency: Proficiency is not adequate for even most elemental communicative needs

Minimal communicative proficiency: Conversation with native speakers is possible to a limited degree for brief and simple interactions. No sustained conversation on school-related topics is possible.

Basic communicative proficiency: Sustained conversation on school issues is possible with students and parents. Proficiency is not adequate to handle more than limited subject matter instruction.

Professional proficiency: With some preparation, usually minor in nature, proficiency is adequate to provide a wide range of classroom instruction.

Full professional proficiency or Native Speaker: Proficiency is adequate to provide a wide range of educational services without need for special preparation.

8. Which racial/ethnic code(s) most closely describes your background? (If you are biethnic/biracial, feel free to select more than 1)

___ Hispanic/Latino

___ White, other than Hispanic

___ Asian American/Pacific Islander

___ Black/African American, other than Hispanic
___ Native American
___ Decline to state
9. Which, if any, certificates or endorsements do you have? (Check all that apply.)

___Administration
___Bilingual/CLAD
___ELD/ESL

___LDS/CLAD

___Special Ed

10. What is the highest degree you have received? ___ Bachelor
___ Masters ___ Doctoral or Professional Degree

11. According to the research, ELL students have the highest levels of English proficiency and achievement in:

____ Mainstream English (All students receive instruction only in English)

____ Mainstream English with ESL Pullout (ELL students receive all English instruction, but are pulled out for extra work in ESL – English as a Second Language)

____ Structured English Immersion - SEI (ELL students receive most of instruction in English, some primary language support in primary grades)

____ Developmental Bilingual (ELL students receive instruction through both languages with the goal of full bilingualism and biliteracy at the end of elementary school

____ I don’t really know

For the areas below, rate your training/knowledge

2 No training, no understanding/knowledge
2 No training, but some understanding/knowledge

4 Training, but still don't quite understand
4 Training, and somewhat knowledgeable

6 Training, and very knowledgeable

	
	No No training No training Training Training
Training

No Don’t Know
Some Know
 Don’t Know
 Some know
VeryKnow

	Theory of second language development
	
1
2
3
4
5

	Differentiated instructional strategies
	
1
2
3
4
5

	Sheltered instructional strategies

(e.g., SIOP, GLAD)
	
1
2
3
4
5

	SDAIE
	
1
2
3
4
5

	Bilingual education theory

	
1
2
3
4
5

	Educational equity (how to treat students equally)
	
1
2
3
4
5

	Instruction for ELL students
	
1
2
3
4
5

Please circle the extent to which you agree or disagree with the following statements. Answer as carefully and truthfully as you can, as there is not a particular right or wrong answer. Make one choice per item.
	
	Strongly
 Strongly

En Agree Agree Disagree Disagree

	Teachers feel equally important regardless of the program in which they teach.
	
1
2
3
4

	One thing we need to work on in this school is uniting our teachers
	
1
2
3
4

	I think that if all of us teachers worked at it, we could make our school a much nicer place to work.
	
1
2
3
4

	Our principal expects high performance from the teachers.
	
1
2
3
4

	Our principal communicates high expectations for our students.
	
1
2
3
4

	I need more training in how to work with ELL students.
	
1
2
3
4

	I would prefer if I could just teach English speakers
	
1
2
3
4

	I enjoy teaching at this school.
	
1
2
3
4

	We currently have an effective program at our school--for ELL students.
	
1
2
3
4

	We have an effective program at our school--for English speaking students.
	
1
2
3
4

	I am willing to be involved in more professional development to improve the education of the students at our school
	
1
2
3
4

	We are very limited in our ability to help ELL students because of their disadvantaged backgrounds or mobility (movement in/out of school)
	
1
2
3
4

	Hispanic students, parents, and community members are made to feel like a valuable part of our school culture.
	
1
2
3
4

	White/Euro-American students, parents, and community members are made to feel like a valuable part of our school culture.
	
1
2
3
4

	I would like some choice in the program options we offer our students.
	
1
2
3
4

	Most ELL students at this school who are provided with high quality bilingual and ELD instruction could reach grade level in English.
	
1
2
3
4

	I feel comfortable working with the parents of my ELL students
	
1
2
3
4

	Add your own:
	

FEEL FREE TO WRITE ANY COMMENTS BELOW OR ON A SEPARATE SHEET OF PAPER

