READING/LANGUAGE ARTS SURVEY

Directions: Please respond to each question.

· How often do students complete short writing assignments of one to three pages for which students receive a grade?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students write a major research paper on a subject that they chose?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students read an assigned book outside of class and demonstrate that they understood the main ideas?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students stand before the class and make an oral presentation on a project or assignment to meet specific quality requirements?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students receive samples of high quality work to use as models?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students use word processing or presentation software to complete Reading Language Arts assignments?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How often did students use the Internet to complete assignments?

Never
Once a Year
Once a Semester

Once or Twice Monthly
Weekly or More

· How much time do students spend reading outside of school on a typical day?

None
One-half Hour or Less About One Hour About One and One-half Hours Two Hours or More

· How many books did each student read this year both in and out of school?

None
Fewer than Two
Three to Five
Six to Ten Eleven to Twenty More than Twenty
