

Reading Teacher Questionnaire

2011 Grade 8

TEACHER QUESTIONNAIRE GRADE 8 – READING

During the 2010–2011 school year, a sample of students across the country, including some of your eighth-grade students, will participate in the National Assessment of Educational Progress (NAEP). The current assessment focuses on achievement in reading, mathematics, science, and writing. To investigate the relationship between students' achievement and various school, teacher, and home factors, NAEP is also collecting information from schools and teachers.

This questionnaire collects information about teachers' backgrounds and instructional practices as they relate to students selected for the assessment. Since you teach reading to one or more students selected for the assessment, you are being asked to answer questions about these students' classes.

Obviously, only you can provide this important information. So, although we realize that you are very busy, we urge you to complete this questionnaire as accurately as possible. The information you provide is being collected for research purposes only and will be kept strictly confidential.

NAEP is authorized under Public Law 107–110. While your participation is voluntary, your responses to these questions are needed to make this survey accurate and complete.

Instructions

This questionnaire contains two parts.

Part I – Background, Education, and Training

Part II – Classroom Organization and Instruction–Reading

You should complete all parts. Please record your answers online, following the instructions on the front cover. If you do not have Internet access, please answer questions directly on this questionnaire by filling in the appropriate ovals.

If you do answer questions directly on this questionnaire, please return the questionnaire to your school's NAEP coordinator when you are finished.

THANK YOU VERY MUCH.

H2TQR-D

Page 2

Reading Questionnaire - Grade 8

Part I: Background, Education, and Training

For some questions on this survey, you are asked to fill in numbers. For these questions, please print the appropriate number in each of the boxes provided. Please print legibly with a No. 2 pencil. Keep all printing within the boxes, and erase any stray marks.

Using one number per box, fill in every box. For example, 95 students would be written as:

VB331330

- 1. Are you Hispanic or Latino? Fill in one or more ovals.
 - No, I am not Hispanic or Latino.
 - (B) Yes, I am Mexican, Mexican American, or Chicano.
 - © Yes, I am Puerto Rican or Puerto Rican American.
 - Yes, I am Cuban or Cuban American.
 - © Yes, I am from some other Hispanic or Latino background.

VB331331

- 2. Which of the following best describes you? Fill in one or more ovals.
 - White

- Black or African American
- © Asian
- Native Hawaiian or other Pacific Islander

H2TQR-BET Page 3

m	e tea	ching assignments, and long-term substitute assignments, but not student teaching.
3.		vB337243 unting this year, how many years have you worked as an elementary or secondary ther? If less than 4 months total experience, enter "00."
		Years
4.		vbbseous inting this year, how many years have you taught reading, writing, or language arts in les 6 through 12? If less than 4 months total experience, enter "00."
		Years
5.	Did	you enter teaching through an alternative certification program?
	non	alternative program is a program that was designed to expedite the transition of -teachers to a teaching career, for example, a state, district, or university alternative ification program.)
	lack	Yes
	®	No
6.	Wha	vc309874 at type of teaching certificate do you hold in the state where you currently teach?
	(A)	Regular or standard state certificate or advanced professional certificate → <i>Skip to Question 8.</i>
	lack	Certificate issued after satisfying all requirements except the completion of a probationary period \rightarrow <i>Go to Question</i> 7.
	0	Certificate that requires some additional coursework, student teaching, or passage of a test before regular certification can be obtained \rightarrow <i>Go to Question 7.</i>
	(Certificate issued to persons who must complete a certification program in order to continue teaching \rightarrow <i>Go to Question</i> 7.
	Œ	I do not hold any of the above certificates in the state where I currently teach. \rightarrow <i>Go to Question 7.</i>

Page 4

H2TQR-BET

Questions 3-4. For the next two questions, include any full-time teaching assignments, part-

VB595	1	8	ξ

7. Do you hold a currently valid regular or standard certification from a state other than the	he
one in which you are currently teaching?	

A Yes

No

VC309886

8. This school year, are you a Highly Qualified Teacher (HQT) according to your state's requirements?

(Generally, to be Highly Qualified, teachers must meet requirements related to 1) a bachelor's degree, 2) full state certification, and 3) demonstrate competency in the subject area(s) taught. The HQT requirement is a provision under the No Child Left Behind (NCLB) Act.)

- Yes
- (B) I meet my state's requirements for a Highly Qualified Teacher in at least one subject that I teach.
- © No

VC300801

9. Are you certified by the National Board for Professional Teaching Standards in at least one content area?

(The National Board for Professional Teaching Standards is a nongovernmental organization that administers National Board certification, a voluntary national assessment program that certifies teachers who meet high professional standards. In order to gain certification, the candidate must at least complete a portfolio of classroom practice and pass one or more tests of content knowledge.)

- ② Yes, I am fully certified by the National Board for Professional Teaching Standards.
- ® I am working towards my National Board certification.
- © No

Н	ΙF	nn	١1	U.	19

- 10. What is the highest academic degree you hold?
 - High school diploma
 - Associate's degree/vocational certification
 - © Bachelor's degree
 - Master's degree
 - © Education specialist's or professional diploma based on at least one year's work past master's degree
 - Doctorate
 - © Professional degree (e.g., M.D., LL.B., J.D., D.D.S.)

VB333658

11. Did you have a major, minor, or special emphasis in any of the following subjects as part of your **undergraduate** coursework? Fill in **one** oval on each line.

	Yes, a major	Yes, a minor or special emphasis	No	
a. Reading, language arts, or literacy education	(A)	®	©	VB378391
b. English	(A)	®	0	VB378392
c. Other language arts-related subject	A	$^{ ext{ B}}$	0	VB378394
d. Elementary or secondary education	A	$^{ ext{ $	©	VB595189
e. Special education (including students with disabilities)	(A)	®	0	VE113515
f. English language learning	A	®	©	VE113516

VB345619

12. Did you have a major, minor, or special emphasis in any of the following subjects as part of your **graduate** coursework? Fill in **one** oval on each line.

	Yes, a major	Yes, a minor or special emphasis	No	
a. Reading, language arts, or literacy education	(A)	®	O	VB378395
b. English	A	₿	0	VB378396
c. Other language arts-related subject	A	₿	©	VB378398
d. Elementary or secondary education	A	₿	©	VB595190
e. Special education (including students with disabilities)	A	®	0	VE113560
f. English language learning	A	®	©	VE113562

13. Consider all of the professional development activities you participated in during the last **two years**. To what extent did you learn about each of the following topics? Fill in **one** oval on each line.

	Not at all	Small extent	Moderate extent	Large extent	
a. How students learn English/ language arts	(A)	B	0	0	VC310661
b. Content standards in English/ language arts	(A)	B	0	0	VC310705
c. Curricular materials available in English/language arts (units, texts)	(A)	B	0	0	VC310706
d. Instructional methods for teaching English/language arts	(A)	B	0	0	VC310707
e. Methods for assessing students in English/language arts	(A)	B	0	0	VC310708
f. Preparation of students for district and state assessments	(A)	B	0	0	VC310710
g. Strategies for teaching English/ language arts to students from diverse backgrounds (including English language learners)	(A)	®	O	0	VC310711

V	R_{Δ}	lQ^)5	98	

14. During the last **two years**, did you participate in or lead any of the following professional development activities **related to the teaching of reading, writing, or literature**? Fill in **one** oval on each line.

	Yes	No	
a. College course taken after your first certification	(A)	®	VB482599
b. Workshop or training session	A	®	VB482600
c. Conference or professional association meeting	A	®	VB482601
d. Observational visit to another school	A	®	VB482642
e. Mentoring and/or peer observation and coaching as part of a formal arrangement	(A)	₿	VB482643
f. Committee or task force focusing on curriculum, instruction, or student assessment	(A)	₿	VB482644
g. Regularly scheduled discussion or study group	A	®	VB482645
h. Teacher collaborative or network, such as one organized by an outside agency or over the Internet	(A)	₿	VB482646
i. Individual or collaborative research	A	®	VB482647
j. Independent reading on a regular basis—for example, educational journals, books, or the Internet	(A)	₿	VB482648
k. Co-teaching/team teaching	(A)	®	VB482649
l. Consultation with language arts specialist	(A)	®	VB482650

H2TQR-BET

VC1	91	232

15. During the last **two years**, have you received training from any source in any of the following areas? Fill in **one** oval on each line.

	No, I am already proficient.	No, I have not.	Yes	
a. Basic computer training	(A)	$^{ ext{ B}}$	©	VC191233
b. Software applications	A	₿	0	VC191234
c. Use of the Internet	A	®	©	VC191235
d. Use of other technology—for example, satellite access, wireless Web, interactive video, closed-circuit television videoconferencing	(A)	B	©	VC191237
e. Integration of computers and other technology into classroom instruction	A	₿	0	VC191238

VB595191

16. Do you have special leadership responsibilities for reading or language arts education at your school—for example, responsibilities as a mentor teacher, lead teacher, resource specialist, departmental chair, or master teacher?

A Yes

® No

VC304724

17. During the last **two years** have you participated in activities associated with school improvement efforts directed at issues such as adequate yearly progress and state accountability standards?

A Yes

® No

Part II: Classroom Organization and Reading Instruction

The following questions ask about the organization of your classroom for reading, English, or language arts instruction. Please think about the reading, English, or language arts class that you teach when questioned about "reading," "language arts," "English," or "English/language arts." If you teach more than one eighth-grade class, please choose a single class to use as the basis for answering the questions about classroom organization.

If you do not teach reading, English, or language arts, you have finished this questionnaire. Thank you for your time.

VC310850

- 1. Which best describes your role in teaching English/language arts to this class? Language arts refers to reading, writing, literature, and related topics. Fill in **one** oval.
 - ① I do not teach English/language arts to this class.
 - ® I teach all or most subjects, including English/language arts.
 - © The only subject I teach is English/language arts.
 - We team teach, and I have primary responsibility for teaching English/language arts.

VB473856

- 2. How many students are in this class?

 - ® 16-18

- © 19-20
- © 21-25
- © 26 or more

VB34	F 7	20
V 15/54	· 🔿 /	au.

- 3. About how much time in total do you spend with one of your eighth-grade language arts classes in a typical week?
 - ⚠ Less than 3 hours
 - ® 3-4.9 hours
 - © 5-6.9 hours
 - © 7-9.9 hours
 - 10 or more hours

VB379296

- 4. Which best describes how language arts instruction is organized for eighth-grade students at this school? Fill in **one** oval.
 - ⚠ Language arts is taught primarily as a discrete subject with little or no integration with instruction in other subjects.
 - ® Some language arts instruction is integrated with other subjects, and some language arts instruction is presented as a discrete subject.
 - © Language arts lessons are primarily integrated with instruction in other subjects.

5. To what extent have you provided instruction in the following in English/language arts class so far this year? Fill in **one** oval on each line.

	Not at all	Small extent	Moderate extent	Large extent	
a. Fiction	(A)	®	0	0	VC976557
b. Literary nonfiction	(A)	®	0	0	VC976558
c. Poetry	(A)	®	0	0	VC976559
d. Exposition	(A)	®	©	•	VC976560
e. Argumentation and persuasion	(A)	®	©	•	VC976561
f. Procedural texts and documents	(A)	®	0	(VC976562

VC976477

6. When reading a story with your students, how often do you ask your students to do the following? Fill in **one** oval on each line.

	Never or hardly ever	Sometimes	Often	Always or almost always	
a. Summarize the passage	lack	®	©	(D)	VC976480
b. Interpret the meaning of the passage	lack	®	©	(D)	VC976481
c. Question the motives or feelings of the characters	A	(B)	©	•	VC976482
d. Identify the main themes of the passage	(A)	®	©	•	VC976484
e. Relate the passage, its characters, and/or its themes to their own lives	(A)	B	©	•	VC976485

7. How often do you do the following things as part of English/language arts instruction with this class? Fill in **one** oval on each line.

	Never or hardly ever	Once or twice a month	Once or twice a week	Almost every day	
a. Ask students to read aloud	lack	®	©	(D)	VC976564
b. Ask students to write about something they have read	A	®	0	0	VC976565
c. Give students time to read books they have chosen themselves	A	®	0	0	VC976566
d. Ask students to do a group activity or project about what they have read	(A)	®	0	0	VC976567
e. Ask students to explain or support their understanding of what they have read	A	B	O	0	VC976568
f. Watch movies, videos; or listen to tapes, compact discs	(A)	B	0	0	VC976569
g. Ask students to make predictions about what they read as they are reading it	A	®	0	0	VC976570

VC310622

8. To what extent have you emphasized the following cognitive processes when reading informational and literary texts in class? Fill in **one** oval on each line.

	Not at all	Small extent	Moderate extent	Large extent	
a. Locate/Recall	(A)	®	0	0	VC310623
b. Integrate/Interpret	(A)	®	0	0	VC310625
c. Critique/Evaluate	A	®	0	0	VC310627

VE		

- 9. Are computers available for use by you or your students for English/language arts instruction?
 - Yes, computers are available to my students and to me.
 - ® Yes, I have access to computers, but my students do not.
 - O No, neither my students nor I have access to computers at school.

10. In your eighth-grade English/language arts class this year, how often do your students use a computer or other technological resources to do each of the following? Fill in **one** oval on each line.

	Never or hardly ever	Once or twice a month	Once or twice a week	Every day or almost every day	
a. Build and practice vocabulary	(A)	B	0	(D)	VC976572
b. Increase reading fluency and comprehension	(A)	®	©	•	VC976573
c. Practice spelling and grammar	(A)	B	©	(D)	VC976574
d. Access reading-related websites (for example, websites with lists of recommended books)	(A)	B	©	•	VC976577
e. Conduct research for reading projects	(A)	®	©	(VC976578

37.00	71	r = 0	0
VC9	70	אה	ı.

- 11. Which of the following statements best describes how well your school system provides you with the materials and other resources you need for English/language arts instruction?
 - I do not have the resources I need.
 - ® I have some of the resources I need.
 - © I have most of the resources I need.
 - ① I have all of the resources I need.

12. When you teach English/language arts to your eighth-grade class, do you do any of the following? Fill in **one** oval on each line.

	Not at all	Small extent	Moderate extent	Large extent	
a. Use a different set of methods in teaching some students	(A)	B	0	0	VC976582
b. Supplement the regular course curriculum with additional material for some students	A	®	©	•	VC976583
c. Pace my teaching differently for some students	A	®	0	0	VC976584
d. Have some students engage in different classroom activities	A	®	0	0	VC976585
e. Set different achievement standards for some students	A	B	©	•	VC976586

13. How often do you do each of the following with individual students to evaluate their progress in English/language arts? Fill in **one** oval on each line.

	Never or hardly ever	A few times a year	Once or twice a month	Once or twice a week	Every day or almost every day	
a. Discuss the student's current level of performance	A	B	©	0	©	VC976589
b. Set goals for specific progress the student would like to make	A	B	0	•	(E)	VC976590
c. Discuss progress the student has made toward goals previously set	A	®	O	Ф	Ē	VC976591
d. Determine how to adjust your teaching strategies to meet the student's current learning needs and to reflect the student's future goals	(A)	₿	©	0	(E)	VC976592