

USER GUIDE FAMILY-SCHOOL RELATIONSHIPS SURVEY

PANORAMA EDUCATION

September 2015

ABOUT THE SURVEY


Overview

Schools that can get families more engaged find that their students earn higher grades, score higher on tests, develop better social skills, and are more likely to graduate. In her book *A New Wave of Evidence: The Impact of School, Family, and Community Connections on Student Achievement*, Dr. Karen Mapp describes family involvement as key to improving students' academic and social outcomes, as well as improving school climate as a whole.

Family engagement is no longer viewed as a one-way street. According to Dr. Mapp, family-school relationships are still about how schools can more effectively engage parents and guardians. But developing parents' capacity to contribute to their children's learning is just as important. This different approach to thinking about family-school dynamics requires understanding these relationships as partnerships between groups of stakeholders invested in student success. The first step towards building these partnerships is to measure parent and families' attitudes and perceptions about their ties to their children's schools.

The Family-School Relationships Survey was developed to provide schools with a clear picture of family attitudes about an array of topics. The survey covers topics like parent engagement, parent support, school climate, and parent efficacy. The survey helps schools assess their strengths and areas for improvement in a number of key areas.

Who Should Use This Survey?

The Family-School Relationships Survey is designed to be used by principals, district staff, school boards, state Departments of Education, or parent/teacher organizations. The survey can be administered to any K-12 school community (public, private, independent, charter, urban, or rural) and has already been used by thousands of schools nationwide.

Research Process

Dr. Hunter Gehlbach led the development of the Family-School Relationships Survey. Dr. Gehlbach is an Associate Professor at UC Santa Barbara's Gevirtz Graduate School of Education, a leading survey methodologist and education researcher, and a former high school social studies teacher. Dr. Gehlbach also serves as the Director of Research at Panorama Education. Joining the research team were Co-Principal Investigators Dr. Karen Mapp and Dr. Richard Weissbourd, both from the Harvard Graduate School of Education.

Through a rigorous development process, the research team designed the Family-School Relationships Survey using a six-step system that adhered to best practices in the science of survey design. This process included an extensive literature review, focus groups, synthesis, expert review, and cognitive pre-testing.


Using the Survey

The Family-School Relationships Survey is structured as a series of scales, or groups of questions, that work together to measure a single construct, or topic. By selecting the right scales (rather than picking individual questions), educators can choose exactly what they wish to measure while maintaining the accuracy of the survey instrument.

Each scale asks parents and guardians to respond to questions as opposed to rating their level of agreement or disagreement with statements as many surveys do. By phrasing survey items in an easy-to-understand format that is familiar to them, the survey seems more like a conversation or a dialogue with the school. More importantly, this approach minimizes measurement error.

The survey can be used by schools to gather feedback for a variety of purposes. Educators may use the survey to determine strengths and areas for improvements as a needs assessment. Many schools examine results across different groups of parents to see how different groups view the school. Other schools measure change in families' attitudes over time. Using the survey consistently over time allows educators to identify important trends in parent attitudes as their children transition from one school to the next. If a school has made outreach efforts to new families, this survey can be used to evaluate the effectiveness of these interventions and can be a key source of stakeholder feedback. Fundamentally, the survey is designed to give educators the data they need to build more effective partnerships between schools and families.

The research team behind the Family-Schools Relationship Survey encourages educators to message the survey to families as an opportunity to tell the schools what they can do to: support student learning outside of school, make the school a more welcoming place, and build lasting partnerships between families and schools.

In the following pages, we outline the scales associated with the Family-School Relationships Survey. You will also find additional survey items, including open-ended and demographic questions, that many schools may choose to incorporate. We are excited about the power of this new survey tool to help schools build stronger relationships with parents and families. If we can provide you with support in using the scales, please contact research@panoramaed.com.

WHAT IT MEASURES


Family Engagement p. 6

The degree to which families become involved with and interact with their child's school.

Example Question: How often do you meet in person with teachers at your child's school?

School Fit p. 7

Families' perceptions of how well a school matches their child's developmental needs.

Example Question: How well do you feel your child's school is preparing him/her for his/her next academic year?

Family Support p. 8

Families' perceptions of the amount of academic and social support that they provide their child with outside of school.

Example Question: How often do you and your child talk when s/he is having a problem with others?

Family Efficacy p. 9

How confident families are with regard to key parenting skills.

Example Question: How confident are you in your ability to support your child's learning at home?

Learning Behaviors p. 10

Families' perceptions of their child's learning-related behaviors.

Example Question: How much effort does your child put into school-related tasks?

School Climate p. 11

Perceptions of the overall social and learning climate of the school.

Example Question: To what extent do you think that children enjoy going to your child's school?

Grit p. 12

Perceptions of how well students are able to persevere through setbacks to achieve important long-term goals.

Example Question: If your child fails to reach an important goal, how likely is s/he to try again?

Barriers to Engagement p. 13

Factors that can create challenges for families to interact with or become involved with their child's school.

Example Question: How big of a problem are the following issues for becoming involved with your child's current school?


Roles and Responsibilities p. 14

Perceptions of who should be primarily responsible for school success.

Example Question: Who is primarily responsible for ensuring good communication between home and school?

School Safety p. 15

Perceptions of student physical and psychological safety at school.

Example Question: How likely is it that someone from your child's school will bully him/her online?

Free Responses p. 16

Open-ended questions about a variety of topics that may be of interest to many schools.

Example Question: What can the school do to help your child engage in learning activities more productively at home?

Background Questions p. 18

Demographic questions about survey-takers that could be included in the survey and may be of interest to many schools.

Example Question: What is your race or ethnicity?

Dr. Hunter Gehlbach is the Director of Research at Panorama Education and an Associate

Professor of Education at UC Santa Barbara's Gevirtz Graduate School of Education. He is
an educational psychologist with an academic focus in helping social scientists and practitioners
design better surveys and questionnaires. He is particularly interested in helping schools think
about ways to use surveys to improve teacher and student outcomes, and teaches classes in each of these areas at
UC Santa Barbara. After graduating with a B.A. from Swarthmore College in psychology and education, Dr.
Gehlbach taught high school social studies before returning to school for a M.Ed. in school counseling from the
University of Massachusetts-Amherst and a Ph.D. in educational psychology from Stanford.

COMPLETE LIST OF SCALES


Family Engagement

The degree to which families become involved with and interact with their child's school.

Item			Responses		
How often do you meet in person with teachers at your child's school?	Almost never	Once or twice per year	Every few months	Monthly	Weekly or more
How involved have you been with a parent group(s) at your child's school?	Not at all involved	Slightly involved	Somewhat involved	Quite involved	Extremely involved
In the past year, how often have you visited your child's school?	Almost never	Once or twice	Every few months	Monthly	Weekly or more
In the past year, how often have you discussed your child's school with other parents from the school?	Almost never	Once or twice	Every few months	Monthly	Weekly or more
How involved have you been in fundraising efforts at your child's school?	Not at all involved	Slightly involved	Somewhat involved	Quite involved	Extremely involved
In the past year, how often have you helped out at your child's school?	Almost never	Once or twice	Every few months	Monthly	Weekly or more


School Fit

Families' perceptions of how well a school matches their child's developmental needs.

Item	Responses								
How well do you feel your child's school is preparing him/her for his/her next academic year?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				
How much of a sense of belonging does your child feel at his/her school?	No belonging at all	A little bit of belonging	Some belonging	Quite a bit of belonging	Tremendous belonging				
At your child's school, how well does the overall approach to discipline work for your child?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				
Given your child's cultural background, how good a fit is his/her school?	Not good at all	Slightly good	Somewhat good	Quite good	Extremely good				
How well do the activities offered at your child's school match his/her interests?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				
How comfortable is your child in asking for help from school adults?	Not comfortable at all	Slightly comfortable	Somewhat comfortable	Quite comfortable	Extremely comfortable				
How well do the teaching styles of your child's teachers match your child's learning style?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				


Family Support

Families' perceptions of the amount of academic and social support that they provide their child with outside of school.

Item	Responses								
How often do you have conversations with your child about what his/her class is learning at school?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time				
How much effort do you put into helping your child learn to do things for himself/herself?	Almost no effort	A little bit of effort	Some effort	Quite a bit of effort	A tremendous amount of effort				
How often do you help your child engage in activities which are educational outside the home?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time				
To what extent do you know how your child is doing socially at school?	Not at all	A little bit	Somewhat	Quite a bit	A tremendous amount				
How often do you help your child understand the content s/he is learning in school?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time				
How well do you know your child's close friends?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				
How often do you and your child talk when s/he is having a problem with others?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time				


Family Efficacy

How confident families are with regard to key parenting skills.

Item			Responses		
How confident are you that you can motivate your child to try hard in school?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you in your ability to connect with other parents?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you in your ability to support your child's learning at home?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you that you can help your child develop good friendships?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you in your ability to make sure your child's school meets your child's learning needs?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you in your ability to make choices about your child's schooling?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident
How confident are you in your ability to help your child deal with his/her emotions appropriately?	Not confident at all	Slightly confident	Somewhat confident	Quite confident	Extremely confident


Learning Behaviors

Families' perceptions of their child's learning-related behaviors.

Item			Responses		
Positive Learning Behaviors					
How often does your child read for fun?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time
How much effort does your child put into school-related tasks?	Almost no effort	A little bit of effort	Some effort	Quite a bit of effort	A tremendous amount of effort
How motivated is your child to learn the topics covered in class?	Not at all motivated	Slightly motivated	Somewhat motivated	Quite motivated	Extremely motivated
On average, how well does your child work independently on learning activities at home?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well
In general, how well does your child learn from feedback about his/her work?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well
Negative Learning Behaviors					
How often does your child struggle to get organized for school?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time
When working on school activities at home, how easily is your child distracted?	Not easily at all	Slightly easily	Somewhat easily	Quite easily	Extremely easily
How often does your child give up on learning activities that s/he finds hard?	Almost never	Once in a while	Sometimes	Frequently	Almost all the time


School Climate

Perceptions of the overall social and learning climate of the school.

Item	Responses								
To what extent do you think that children enjoy going to your child's school?	Do not enjoy at all		Enjoy a little bit		Enjoy somewhat	Enjoy quite a bit		Enjoy a tremendous amount	
How motivating are the classroom lessons at your child's school?	Not at all Slightly motivating motivating		Somewhat motivating	Quite motivating		1	extremely notivating		
How fair or unfair is the school's system of evaluating children?	Very unfair	l .	newhat Slightly Neither fair nor unfair unfair		fair nor	Slightly fair	Some fai		Very fair
How much does the school value the diversity of children's backgrounds?	Not at al	Not at all A little bit		Some	Quite a bit			remendous amount	
How well do administrators at your child's school create a school environment that helps children learn?	Not well at all Slightly well		Somewhat well	Quite well		Ext	remely well		
Overall, how much respect do you think the children at your child's school have for the staff?	Almost no respect A little bit of respect		Some respect	Quite a bit of respect			remendous int of respect		
Overall, how much respect do you think the teachers at your child's school have for the children?	Almost no respect			tle bit of spect	Some respect	Quite a respe			remendous int of respect


Grit

Perceptions of how well students are able to persevere through setbacks to achieve important long-term goals.

Item	Response Anchors								
If your child has a problem while working towards an important goal, how well can s/he keep working?	Not well at all	Slightly well	Somewhat well	Quite well	Extremely well				
How often does your child stay focused on the same goal for several months at a time?	Almost never	Once in a while	Sometimes	Frequently	Almost always				
Some people pursue some of their goals for a long time, and others change their goals frequently. Over the next several years, how likely is your child to continue to pursue one of his/her current goals?	Not at all likely	Slightly likely	Somewhat likely	Quite likely	Extremely likely				
When your child is working on a project that matters a lot to him/her, how focused can s/he stay when there are lots of distractions?	Not at all focused	Slightly focused	Somewhat focused	Quite focused	Extremely focused				
If your child fails to reach an important goal, how likely is s/he to try again?	Not at all likely	Slightly likely	Somewhat likely	Quite likely	Extremely likely				
How likely is it that your child can motivate himself/herself to do unpleasant tasks if it will help him/her accomplish his/her goals?	Not at all likely	Slightly likely	Somewhat likely	Quite likely	Extremely likely				


Barriers to Engagement

Factors that can create challenges for families to interact with or become involved with their child's school.

Item			Responses		
How big of a problem are the following issues for b	ecoming involved w	oith your child's curi	rent school?		
Childcare needs	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
Transportation-related challenges	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
Concerns about getting to the school safely	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
How busy your schedule is	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
School staff seem too busy	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
You feel unsure about how to communicate with the school	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
The school provides little information about involvement opportunities	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
The school is not welcoming to parents	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
The school does not communicate well with people from your culture	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
You do not feel a sense of belonging with your child's school community	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
Negative memories of your own school experience	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
Your child does not want you to contact the school	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem
You worry that adults at the school will treat your child differently if you raise a concern	Not a problem at all	Small problem	Medium problem	Large problem	Very large problem


Roles and Responsibilities

Perceptions of who should be primarily responsible for school success.

Item		Resp	onses					
Many different factors play a role in school success. Each statement below represents something that may contribute to children's success in school. Please indicate who you think is primarily responsible for each factor by checking the appropriate box. If you do not think an item is important for school success, please check "N/A".								
Make sure that the children understand what is being taught at school	Primarily parents	Primarily schools	Primarily children	N/A				
Ensure children have good relationships with their peers	Primarily parents	Primarily schools	Primarily children	N/A				
Make time for doing fun activities that are unrelated to schoolwork	Primarily parents	Primarily schools	Primarily children	N/A				
Make sure that the children have an adult to talk to at school	Primarily parents	Primarily schools	Primarily children	N/A				
Identify what children are most interested in learning	Primarily parents	Primarily schools	Primarily children	N/A				
Make sure that children have enough time set aside to do all of their school-related work	Primarily parents	Primarily schools	Primarily children	N/A				
Help children deal with their emotions appropriately	Primarily parents	Primarily schools	Primarily children	N/A				
Make sure the children's learning environment is safe	Primarily parents	Primarily schools	Primarily children	N/A				
Ensure good communication between home and school	Primarily parents	Primarily schools	Primarily children	N/A				
Call attention to decisions about learning that do not seem to be in the best interest of the children	Primarily parents	Primarily schools	Primarily children	N/A				
Make sure children are supported to do their best in school	Primarily parents	Primarily schools	Primarily children	N/A				


School Safety

Perceptions of student physical and psychological safety at school.

Item			Response Anchor	s	
How often do you worry about violence at your child's school?	Almost never	Once in a while	Sometimes	Frequently	Almost always
If a student is bullied at your child's school, how difficult is it for him/her to get help from an adult?	Not at all difficult	Slightly difficult	Somewhat difficult	Quite difficult	Extremely difficult
How likely is it that someone from your child's school will bully him/her online?	Not at all likely	Slightly likely	Somewhat likely	Quite likely	Extremely likely
Overall, how unsafe does your child feel at school?	Not at all unsafe	Slightly unsafe	Somewhat unsafe	Quite unsafe	Extremely unsafe
To what extent are drugs a problem at your child's school?	Not a problem at all	A little bit of a problem	A moderate problem	Quite a problem	A tremendous problem

ADDITIONAL QUESTIONS


Free Responses

Open-ended questions about a variety of topics that may be of interest to many schools.

Suggested Free Response Questions

What can the school do to help your child engage in learning activities more productively at home?

What 1-2 steps could your school take to improve the social climate of the school for students?

If you were in charge of the school, how would you try to engage more parents from your community?

Family Engagement

What recommendation would you make to the school for how to improve communications with parents?

What is the best thing your school does to help parents become involved at the school?

School Fit

If you could change one aspect of your child's school to help him/her learn more, what would you change? Why?

What changes could your school make to help your child feel like the school is a great fit for him/her?

What is the best thing that the school does to help your child feel like the school is a good fit for him/her?

Family Support

In what ways might the school help you support your child more effectively?

In what ways might other parents from your school help you support your child?

What does the school do well in helping you support your child?

Family Efficacy

What sorts of things might help you feel more confident about your role as a parent?


Learning Behaviors

If another parent asked your advice for getting their child to be a more motivated learner outside of school, what suggestions would you give him/her?

School Climate

What characteristic of your child's school is the most helpful for his/her learning?

What aspect of your child's school is the most beneficial for his/her social growth?

What do you think your school could do to improve the social feel of the school for students?

What are the most important things your child's school does to create a positive social climate for students?

Barriers to Engagement

What is the biggest obstacle that prevents you from getting more involved at your child's school?

Please list any ways that you can think of that the school might help you overcome this obstacle.

Roles and Responsibilities

What do you think parents' most important responsibilities are for ensuring that their child/children have a successful school experience?

What is the most important thing for a school to do to ensure that all children are successful in school?

Other

In an average day, how many hours of "screen time" (time in front of computers, television, texting, video games, etc.) does your child spend?


Background Questions

Demographic questions about survey-takers that could be included in the survey and may be of interest to many schools.

What would be the best way for the school/district to stay in communication with you?

Of the following, which source do you use the most to get information about the school/district?

What is your gender?

What is your child's gender?

What is your race or ethnicity?

What grade is your child in?

What is your relationship to your child?

What is your child's race or ethnicity?

In which year were you born?

Please indicate the primary language spoken in your childhood home.

Please indicate the primary language you speak with your child currently.

Please select the highest level of education you have completed.

Please indicate your approximate average household income.

On average, what grades do you expect your child to earn in school?

Panorama Education partners with school districts and state departments of education to design and implement survey programs for students, parents, and teachers. Panorama offers a technology platform to support survey administration and create reports that are clear, actionable, and, most importantly, help teachers and administrators improve their schools. Panorama's client services team helps districts and states implement survey programs in line with best practices. Panorama currently runs survey programs in over 6,000 schools in 35 states, including those in the Connecticut State Department of Education, San Francisco Unified School District, and Teach for America.

Learn more about Panorama:

www.panoramaed.com | contact@panoramaed.com