

NYC School Survey Citywide Results

September 2013

More parents, students, and teachers took the School Survey in the 2012-13 school year than in any other year

Nearly 400,000 more constituents responded last year than in 2007 when the Survey was first administered

A majority of parents participated in all boroughs

Staten Island: 66%
 District 75: 40%
 Charter Schools: 62%

Parent, student, and teacher satisfaction remained high across domains

Parents continued to indicate high levels of satisfaction with schools

My child's school keeps me informed about my child's academic progress.

I am satisfied with the response I get when I contact my child's school.

I am satisfied with the education my child has received this year.

New survey questions asked parents to evaluate their schools in new ways

Top parent requests for school improvements

Students expressed increasingly high levels of satisfaction in key areas

Most adults at my school help keep me on track to be promoted to the next grade and to graduate.*

I need to work hard to get good grades.

My school offers a wide enough variety of programs, classes and activities to keep me interested in school.

Students were asked new questions about determination and grit

At my school I keep trying when school work is challenging.

At my school I can do well if I put my mind to it.

At my school I can become a better student if I work hard.

Most of the teaching staff at my school expect all students to work hard.

Teachers continued to report high levels of satisfaction

Teachers and school leaders in my school use information from parents to improve instructional practices and meet student learning needs.

My school sets high standards for student work in their classes.

Order and discipline are maintained at my school.

An increasing number of teachers reported looking forward to working at their schools and would recommend their schools to parents

I usually look forward to each working day at my school.

I would recommend my school to parents seeking a place for their child.

Over 50,000 teachers reported receiving feedback based on a research-based rubric of practice, and over 47,000 teachers reported receiving feedback on their use of the Common Core Learning Standards

My school leaders use a research-based rubric of teacher practice (e.g. Danielson Framework for Teaching, etc.) to observe and provide teachers in my school with formative feedback.

This school year I have received feedback on my practice that helped me to integrate Common Core Learning Standards into my instruction.

More teachers reported receiving feedback and professional development, leading to an overall shift in practice to align with the Common Core Learning Standards

This school year, I have received professional development or coaching on the research-based rubric of teacher practice.

This school year, I have received feedback on my practice that helped me to improve my instructional performance.

Overall, my professional development experiences this school year have helped me shift my practice to align to the Common Core Learning Standards.

■ Strongly Agree ■ Agree

Most students reported that their classroom activities align with the Common Core Learning Standards

During this school year, how often have your teachers asked you to...

Parent Satisfaction with the Schools Chancellor and the Panel for Education Policy on School Resources, Oversight, Curriculum and Progress in Student Achievement

Satisfaction with the Schools Chancellor

Satisfaction with the Panel for Education Policy

Very Satisfied and Satisfied

Don't Know

Unsatisfied and Very Unsatisfied

Teacher Satisfaction with the Schools Chancellor and the Panel for Education Policy on School Resources, Oversight, Curriculum and Progress in Student Achievement

Satisfaction with the Schools Chancellor

Satisfaction with the Panel for Education Policy

Very Satisfied and Satisfied

Don't Know

Unsatisfied and Very Unsatisfied

A green envelope-shaped graphic with a yellow outline, containing the text "NYC 2013 School Survey".

NYC 2013 School Survey

For more information visit
www.nycschoolssurvey.org.

Contact the Survey Team with questions at
surveys@schools.nyc.gov.