

Language Arts and Mathematics Teacher Background Questionnaire

2007
Grade 4

TEACHER QUESTIONNAIRE

GRADE 4

During the 2006–2007 school year, a sample of students across the country, including some of your fourth-grade students, will participate in the National Assessment of Educational Progress (NAEP). The current assessment focuses on achievement in reading, writing, and mathematics. 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, writing, and/or mathematics 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. All responses that relate to or describe identifiable characteristics of teachers or schools may be used only for statistical purposes and may not be disclosed, or used, in identifiable form for any other purpose, unless otherwise compelled by law.

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 three parts.

Part I – Background, Education, and Training

Part II – Classroom Organization and Instruction–Language Arts

Part III – Classroom Organization and Instruction–Mathematics

You should complete parts I through III. 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.

Teacher Questionnaire – Grade 4

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:

0 9 5

1. Are you Hispanic or Latino? Fill in **one or more ovals**.

VB331330

- Ⓐ No, I am not Hispanic or Latino.
- Ⓑ 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.

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

VB331331

- Ⓐ White
- Ⓑ Black or African American
- Ⓒ Asian
- Ⓓ American Indian or Alaska Native
- Ⓔ Native Hawaiian or other Pacific Islander

3. Counting this year, how many years have you worked as an elementary or secondary teacher? Include any full-time teaching assignments, part-time teaching assignments, and long-term substitute assignments, but not student teaching. If less than 4 months total experience, enter "00."

Years

4. What type of teaching certificate do you hold in the state where you currently teach?
- Ⓐ Regular or standard state certificate or advanced professional certificate → *Skip to Question 6*
 - Ⓑ Probationary certificate (the initial certificate issued after satisfying all requirements except the completion of a probationary period) → *Go to Question 5*
 - Ⓒ Provisional or other type of certificate given to persons who are still participating in what the state calls an "alternative certification program" → *Go to Question 5*
 - Ⓓ Temporary certificate (requires some additional college coursework and/or student teaching before regular certification can be obtained) → *Go to Question 5*
 - Ⓔ Emergency certificate or waiver (issued to persons with insufficient teacher preparation who must complete a regular certification program in order to continue teaching) → *Go to Question 5*
 - Ⓕ No certificate → *Go to Question 5*

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

- (A) Yes
- (B) No

6. What is the highest academic degree you hold?

- (A) High-school diploma
- (B) Associate's degree/vocational certification
- (C) Bachelor's degree
- (D) Master's degree
- (E) Education specialist's or professional diploma based on at least one year's work past master's degree
- (F) Doctorate
- (G) Professional degree (e.g., M.D., LL.B., J.D., D.D.S.)

7. 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. Mathematics education	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB482657
b. Mathematics	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB482658
c. Other mathematics-related subject such as statistics	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB608497
d. Reading, language arts, or literacy education	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378391
e. English	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378392
f. Other language arts-related subject	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378394
g. Education (including elementary or early childhood)	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB482660

8. 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. Mathematics education	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473837
b. Mathematics	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473838
c. Other mathematics-related subject such as statistics	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473839
d. Reading, language arts, or literacy education	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378395
e. English	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378396
f. Other language-arts related subject	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB378398
g. Education (including elementary or early childhood)	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473840

VB543426

9. As part of either your undergraduate or graduate coursework, how many **advanced mathematics** courses (such as trigonometry, calculus, or statistics) did you take?

- Ⓐ None
- Ⓑ 1 or 2 courses
- Ⓒ 3 or 4 courses
- Ⓓ 5 or more courses

VB543427

10. As part of either your undergraduate or graduate coursework, how many **mathematics education** courses did you take?

- Ⓐ None
- Ⓑ 1 or 2 courses
- Ⓒ 3 or 4 courses
- Ⓓ 5 or more courses

11. 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 mathematics	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543502
b. Mathematics theory or applications	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543503
c. Content standards in mathematics	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543504
d. Curricular materials available in mathematics (units, texts)	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543505
e. Instructional methods for teaching mathematics	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543506
f. Effective use of manipulatives in mathematics instruction	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB519181
g. Effective use of calculators in mathematics instruction	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543507
h. Use of computers or other technology in mathematics instruction	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543508
i. Methods for assessing students in mathematics	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543509
j. Preparation of students for district and state assessments	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543510
k. Issues related to ability grouping in mathematics	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543511
l. Strategies for teaching mathematics to students from diverse backgrounds (including English language learners)	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB543512

12. During the last **two years**, did you participate in or lead any of the following professional development activities **related to the teaching of language arts or mathematics**? Language arts refers to reading, writing, literature, and related topics. Fill in **one or more** ovals on each line.

	Yes, related to language arts	Yes, related to mathematics	No	
a. College course taken after your first certification	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473843
b. Workshop or training session	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473844
c. Conference or professional association meeting	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473845
d. Observational visit to another school	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473846
e. Mentoring and/or peer observation and coaching as part of a formal arrangement	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473847
f. Committee or task force focusing on curriculum, instruction, or student assessment	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473848
g. Regularly scheduled discussion or study group	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473849
h. Teacher collaborative or network (such as one organized by an outside agency or over the Internet)	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473850
i. Individual or collaborative research	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473851
j. Independent reading on a regular basis (for example, educational journals, books, or the Internet)	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473852
k. Co-teaching/team teaching	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473853
l. Consultation with a subject specialist	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	VB473854

VB556174

13. Do you have special leadership responsibilities for the following subjects at your school (for example, responsibilities as a mentor teacher, lead teacher, resource specialist, departmental chair, or master teacher)?

Yes **No**

a. Reading/language arts

A

B

VB556175

b. Mathematics

A

B

VB556176

VC110270

14. Some states and districts have recently initiated school improvement efforts directed at issues such as adequate yearly progress and state accountability standards. During the last two years have you participated in such activities?

Yes **No**

a. Within your school

A

B

VC110296

b. As part of a team outside your school

A

B

VC110314

Part II: Language Arts – Classroom Organization and Instruction – Grade 4

The following questions ask about the organization of your classroom. If you teach more than one fourth-grade class, please pick a single one of these classes to use as the basis for answering the questions about classroom organization.

VB473856

1. How many students are in this class?

- Ⓐ 15 or fewer
- Ⓑ 16–18
- Ⓒ 19–20
- Ⓓ 21–25
- Ⓔ 26 or more

VB473857

2. Which best describes your role in teaching **language arts** to this class? Language arts refers to reading, writing, literature, and related topics. Fill in **one** oval.

- Ⓐ I do not teach language arts to this class.
- Ⓑ I teach all or most subjects, including language arts.
- Ⓒ The only subject I teach is language arts.
- Ⓓ We team teach, and I have primary responsibility for teaching language arts.

VB473859

3. Which best describes how **language arts** instruction is organized? Language arts refers to reading, writing, literature, and related topics. 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.

These questions refer to your reading instruction in general. If you teach more than one fourth-grade class, please pick a single one of these classes to use as the basis for answering these questions.

VB608498

4. About how much time in total do you spend with this class on **language arts instruction** in a typical week? Language arts refers to reading, writing, literature, and related topics.
- Ⓐ Less than 3 hours
 - Ⓑ 3–4.9 hours
 - Ⓒ 5–6.9 hours
 - Ⓓ 7–9.9 hours
 - Ⓔ 10 or more hours

PI000198

5. On what basis do you create instructional groups for reading in this class?
- Ⓐ I don't create groups for reading in this class.
 - Ⓑ Ability
 - Ⓒ Interest
 - Ⓓ Diversity
 - Ⓔ Other

6. How often do you do the following things as part of reading 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	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608500
b. Ask students to talk with each other about what they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608501
c. Ask students to write about something they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608582
d. Ask students to work in a reading workbook or on a worksheet	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608583
e. Ask students to read silently	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608584
f. Give students time to read books they have chosen themselves	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608585
g. Ask students to do a group activity or project about what they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608586
h. Ask students to discuss different interpretations of what they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608587
i. Ask students to explain or support their understanding of what they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608588
j. Watch movies, videos, filmstrips, television; or listen to tapes, compact discs, or records	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608589
k. Help students understand new words	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608590
l. Ask students to answer questions about what they have read in writing	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608591
m. Ask students to make predictions about what they read as they are reading it	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608592
n. Ask students to make generalizations and draw inferences based on what they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608593
o. Ask students to describe the style or structure of the text they have read	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB608594

7. How often do you ask your students to do the following when you ask them to write about something? Fill in **one** oval on each line.

	Never	Rarely	Sometimes	Often	
a. Plan their writing	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB429596
b. Define their purpose and audience	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB429597
c. Make a formal outline before they write	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB429598
d. Write more than one draft of a paper	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB429599
e. Check for proper spelling, grammar, and punctuation themselves	Ⓐ	Ⓑ	Ⓒ	Ⓓ	VB429600

Part III: Mathematics: Classroom Organization and Instruction – Grade 4

The following questions ask about the organization of your classroom. If you teach more than one fourth-grade class, please pick a single one of these classes to use as the basis for answering the questions about classroom organization.

- VB543515
1. How many hours of mathematics instruction do your students receive in a typical week?
- Ⓐ Less than 3 hours
 - Ⓑ At least 3 hours, but less than 5 hours
 - Ⓒ At least 5 hours, but less than 7 hours
 - Ⓓ 7 or more hours
- VB543514
2. Which best describes your role in teaching mathematics?
- Ⓐ I teach multiple subjects, including mathematics.
 - Ⓑ The only subject I teach is mathematics.
- VB543516
3. Are computers available for use by you or your students?
- Ⓐ Yes, computers are available to my students and to me.
 - Ⓑ Yes, I have access to computers, but my students do not.
 - Ⓒ No, neither my students nor I have access to computers at school.

4. Are students assigned to this class by ability?

- (A) Yes
- (B) No

5. If students are assigned by ability, what is the mathematics ability level of the students in this class?

- (A) Students are not assigned by ability.
- (B) Primarily high ability
- (C) Primarily average ability
- (D) Primarily low ability
- (E) Widely mixed ability

6. Do you create groups within this class for mathematics instruction on the basis of ability?

- (A) Yes
- (B) No

Questions 7 and 8. These questions refer to your mathematics instruction in general. If you teach more than one fourth-grade mathematics class, please pick a single one of these classes to use as the basis for answering these questions.

HE001130

7. How often do you use each of the following to assess student progress in mathematics?
Fill in **one** oval on each line.

	Never or hardly ever	Once or twice a year	Once or twice a month	Once or twice a week	
a. Multiple-choice tests	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> D	HE001131
b. Problem sets	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> D	HE001132
c. Short (e.g., a phrase or sentence) or long (e.g., several sentences or paragraphs) written responses	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> D	HE001133
d. Individual or group projects or presentations	<input type="radio"/> A	<input type="radio"/> B	<input type="radio"/> C	<input type="radio"/> D	HE001134

HE001106

8. Approximately how much mathematics homework do you assign to students in this class each day?

- A None
- B 15 minutes
- C 30 minutes
- D 45 minutes
- E One hour
- F More than one hour

9. To what extent are students permitted to use calculators during mathematics lessons?

- Ⓐ Unrestricted use
- Ⓑ Restricted use
- Ⓒ Calculators are not permitted

10. When you give students a mathematics test or quiz, how often do they use a calculator?

- Ⓐ Never
- Ⓑ Sometimes
- Ⓒ Always

11. Think about your plans for this mathematics class for the entire year. How much emphasis did you or will you give each of the following? Fill in **one** oval on each line.

	Little or no emphasis	Moderate emphasis	Heavy emphasis	
a. Numbers and operations	Ⓐ	Ⓑ	Ⓒ	ID110366
b. Measurement	Ⓐ	Ⓑ	Ⓒ	ID110367
c. Geometry	Ⓐ	Ⓑ	Ⓒ	ID110368
d. Data analysis, statistics, and probability (informal introduction of concepts)	Ⓐ	Ⓑ	Ⓒ	ID110369
e. Algebra and functions (informal introduction of concepts)	Ⓐ	Ⓑ	Ⓒ	ID110370

VC205666

12. Think about your **most advanced** mathematics students. Do these students receive mathematics instruction that differs in any of the following ways from the instruction provided to your **average** mathematics students? Fill in **one** oval on each line.

- | | Yes | No | |
|--|-------------------------|-------------------------|----------|
| a. I set different achievement standards for these students. | <input type="radio"/> A | <input type="radio"/> B | VC205675 |
| b. I supplement the regular course curriculum with additional material for these students. | <input type="radio"/> A | <input type="radio"/> B | VC205677 |
| c. I have these students engage in different classroom activities. | <input type="radio"/> A | <input type="radio"/> B | VC205678 |
| d. I use a different set of methods in teaching these students. | <input type="radio"/> A | <input type="radio"/> B | VC205679 |
| e. I pace my teaching differently for these students. | <input type="radio"/> A | <input type="radio"/> B | VC205681 |

VC205682

13. Think about your **least advanced** mathematics students. Do these students receive mathematics instruction that differs in any of the following ways from the instruction provided to your **average** mathematics students? Fill in **one** oval on each line.

- | | Yes | No | |
|--|-------------------------|-------------------------|----------|
| a. I set different achievement standards for these students. | <input type="radio"/> A | <input type="radio"/> B | VC205685 |
| b. I reduce the regular course curriculum and provide additional practice in the topics covered with these students. | <input type="radio"/> A | <input type="radio"/> B | VC205686 |
| c. I have these students engage in different classroom activities. | <input type="radio"/> A | <input type="radio"/> B | VC205687 |
| d. I use a different set of methods in teaching these students. | <input type="radio"/> A | <input type="radio"/> B | VC205688 |
| e. I pace my teaching differently for these students. | <input type="radio"/> A | <input type="radio"/> B | VC205689 |