

Q1 My child is in:

Answered: 401 Skipped: 3

2018-19 Parent Satisfaction Survey

ANSWER CHOICES	RESPONSES	
Preschool	4.49%	18
Kindergarten	11.72%	47
1st Grade	6.98%	28
2nd Grade	6.48%	26
3rd Grade	4.99%	20
4th Grade	5.99%	24
5th Grade	9.98%	40
6th Grade	6.48%	26
7th Grade	9.48%	38
8th Grade	8.23%	33
9th Grade	6.73%	27
10th Grade	6.98%	28
11th Grade	5.74%	23
12th Grade	5.74%	23
TOTAL		401

Q2 My child has attended Jordan Public Schools for:

Answered: 401 Skipped: 3

ANSWER CHOICES	RESPONSES
0-3 Years	40.15% 161
4-9 Years	42.14% 169
10+ Years	17.71% 71
TOTAL	401

Q3 Please answer the following questions about my child's environment.

Answered: 401 Skipped: 3

2018-19 Parent Satisfaction Survey

2018-19 Parent Satisfaction Survey

■ Strongly Agree
 ■ Agree
 ■ Disagree
 ■ Strongly Disagree
■ Not Applicable

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	NOT APPLICABLE	TOTAL
My child's school building is safe and secure.	51.75% 207	45.25% 181	2.25% 9	0.75% 3	0.00% 0	400
My child's school building is clean and well maintained.	59.35% 238	39.65% 159	0.50% 2	0.50% 2	0.00% 0	401
I am satisfied with transportation services.	40.40% 162	38.15% 153	5.99% 24	2.99% 12	12.47% 50	401
School meals provide high quality at a good value.	14.71% 59	40.90% 164	24.69% 99	10.47% 42	9.23% 37	401
Menu choices are communicated well.	30.17% 121	51.37% 206	8.48% 34	2.00% 8	7.98% 32	401
There are adequate menu options for my child.	21.20% 85	38.90% 156	25.19% 101	6.48% 26	8.23% 33	401
Based on my interactions, the staff that provide my child's meals are friendly and helpful.	29.00% 116	41.50% 166	6.50% 26	1.00% 4	22.00% 88	400
The school district provides healthy meals overall.	20.50% 82	45.25% 181	19.75% 79	5.50% 22	9.00% 36	400

Q4 Please answer the following questions about your child's school's culture.

Answered: 401 Skipped: 3

2018-19 Parent Satisfaction Survey

2018-19 Parent Satisfaction Survey

2018-19 Parent Satisfaction Survey

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	NOT APPLICABLE	TOTAL
My child likes to go to school.	44.75% 179	46.75% 187	6.75% 27	1.75% 7	0.00% 0	400
I feel respected at my child's school.	53.12% 213	42.64% 171	3.24% 13	0.50% 2	0.50% 2	401
Students at my child's school are respectful to each other.	20.55% 82	63.66% 254	11.53% 46	4.01% 16	0.25% 1	399
My family's culture is acknowledged and respected by staff.	40.65% 163	42.39% 170	2.24% 9	0.50% 2	14.21% 57	401
My family's culture is acknowledged and respected by other students.	36.25% 145	46.25% 185	2.50% 10	0.50% 2	14.50% 58	400
Students at my child's school are acknowledged for the good things they do.	43.61% 174	46.62% 186	8.27% 33	1.00% 4	0.50% 2	399
There are enough opportunities for family involvement at my child's school.	37.50% 150	49.75% 199	10.25% 41	0.50% 2	2.00% 8	400
Behavior issues at my child's school are addressed.	28.28% 112	51.77% 205	7.07% 28	3.79% 15	9.09% 36	396
My child seems to know at least one adult at school with whom they can share successes and concerns.	47.62% 190	46.87% 187	3.51% 14	1.50% 6	0.50% 2	399
School activities and athletics enhance my child's school experience.	44.89% 180	37.16% 149	6.73% 27	2.00% 8	9.23% 37	401

Q5 Please answer the following questions regarding your child's classroom instruction.

Answered: 401 Skipped: 3

2018-19 Parent Satisfaction Survey

2018-19 Parent Satisfaction Survey

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	NOT APPLICABLE	TOTAL
The adults/teachers believe my child can learn and be successful.	57.00% 228	40.50% 162	1.75% 7	0.00% 0	0.75% 3	400
My child receives quality instruction.	47.38% 190	46.88% 188	4.49% 18	1.00% 4	0.25% 1	401
My child is appropriately challenged academically at their individual level.	43.39% 174	47.63% 191	7.48% 30	1.25% 5	0.25% 1	401
Teachers engage students in learning through the use of technology.	42.50% 170	52.75% 211	2.25% 9	0.75% 3	1.75% 7	400
Teachers are available and provide assistance to my child when needed.	42.86% 171	50.13% 200	5.51% 22	0.25% 1	1.25% 5	399
Teachers share timely information with me about my child's learning.	37.00% 148	46.25% 185	12.00% 48	3.00% 12	1.75% 7	400
Teachers engage students in Project Based Learning and STEM activities.	32.33% 129	54.39% 217	4.51% 18	1.00% 4	7.77% 31	399
The District's Flexible Learning Days, related to inclement weather, JMS parent/teacher conferences, or JHS back to school "Go Remote/Freshmen Focus Day" were a positive experience for my student.	27.96% 111	36.27% 144	6.05% 24	3.53% 14	26.20% 104	397
Overall, I am satisfied with my child's educational experience.	48.00% 192	46.00% 184	5.00% 20	1.00% 4	0.00% 0	400

Q6 Co-curricular programming (fine arts and athletics) in our District meets my child's needs.

Answered: 399 Skipped: 5

ANSWER CHOICES	RESPONSES	
Strongly agree	25.06%	100
Agree	47.87%	191
Disagree	13.03%	52
Strongly Disagree	3.01%	12
Not Applicable	11.03%	44
TOTAL		399

Q7 I am satisfied with the guidance my child receives concerning what to do after graduation (4 year or 2 year college, vocational/technical school, or other options).

Answered: 398 Skipped: 6

ANSWER CHOICES	RESPONSES	
Strongly agree	6.53%	26
Agree	15.33%	61
Disagree	10.30%	41
Strongly Disagree	4.02%	16
Not Applicable	63.82%	254
TOTAL		398

Q8 I find that the resources provided on the counseling website regarding financial aid and/college and career planning assists me in helping my child prepare for postsecondary education.

Answered: 397 Skipped: 7

ANSWER CHOICES	RESPONSES	
Strongly agree	3.78%	15
Agree	10.83%	43
Disagree	7.05%	28
Strongly Disagree	3.53%	14
Not Applicable	74.81%	297
TOTAL		397

Q9 JES, JMS, and JHS use Positive Behavioral Interventions and Supports (PBIS), and mindfulness is being practiced in JES. Additional counselor and social worker time has been added over the past several years, and the district is working cooperatively with Scott County on mental health programming. I am satisfied with the level of social/emotional support that my child receives from the school district.

Answered: 400 Skipped: 4

ANSWER CHOICES	RESPONSES	
Strongly agree	24.25%	97
Agree	48.75%	195
Disagree	7.25%	29
Strongly Disagree	2.50%	10
Not Applicable	17.25%	69
TOTAL		400

Q10 Please answer the following questions regarding your child's principal, assistant principal, and dean of students (if applicable).

Answered: 400 Skipped: 4

2018-19 Parent Satisfaction Survey

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	NOT APPLICABLE	TOTAL
The school principal, assistant principal, and dean of students is/are visible and accessible.	45.36% 181	46.37% 185	4.26% 17	1.00% 4	3.01% 12	399
I am treated with respect by the school principal, assistant principal, and dean of students.	49.62% 198	42.86% 171	3.26% 13	1.25% 5	3.01% 12	399
The school principal, assistant principal, and dean of students care about my child's future and academic success.	47.10% 187	44.58% 177	3.53% 14	1.01% 4	3.78% 15	397
Overall, I am satisfied with the leadership at my child's school.	48.11% 191	43.32% 172	5.54% 22	1.76% 7	1.26% 5	397

Q11 This school year, I was contacted by a staff member (beyond parent/teacher conferences) at my child's school regarding:

Answered: 397 Skipped: 7

ANSWER CHOICES	RESPONSES	
My child's academic success.	18.14%	72
My child's academic concerns.	14.36%	57
My child's social behavior success.	8.31%	33
My child's social behavior concerns.	10.08%	40
I was not contacted by a staff member beyond parent/teacher conferences.	60.71%	241
Other (please specify)	8.82%	35
Total Respondents: 397		

Q12 Please rate your level of satisfaction with District-wide communication.

Answered: 399 Skipped: 5

■ Strongly Agree
 ■ Agree
 ■ Disagree
 ■ Strongly Disagree

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	TOTAL
I am informed about important dates, activities, and events at my child's school via email, the website calendar, smart phone app, and social media.	47.87% 191	46.87% 187	3.51% 14	1.75% 7	399

Q13 Please indicate your preferred methods of District level communications. (check all that apply)

Answered: 400 Skipped: 4

2018-19 Parent Satisfaction Survey

ANSWER CHOICES	RESPONSES	
Email	95.75%	383
Newsletter	25.25%	101
Mailed Letter	17.25%	69
Phone Call	28.00%	112
Text Message	49.50%	198
Webpage	18.75%	75
Letter sent home with students	27.50%	110
Facebook	29.00%	116
Twitter	13.00%	52
Instagram	4.50%	18
Marquee (Lighted Sign)	13.50%	54
Jordan Public School's Smartphone App	30.00%	120
Total Respondents: 400		

Q14 Please indicate your preferred methods of school/classroom level communications. (check all that apply)

Answered: 398 Skipped: 6

2018-19 Parent Satisfaction Survey

ANSWER CHOICES	RESPONSES	
Email	95.48%	380
Newsletter	25.38%	101
Mailed Letter	10.80%	43
Phone Call	30.90%	123
Text Message	39.20%	156
Webpage	11.06%	44
Letter sent home with students	27.14%	108
'Remind' App (or similar product)	19.35%	77
Schoology	9.05%	36
Infinite Campus	22.11%	88
Total Respondents: 398		

Q15 When I have questions about payments, fees, and/or Infinite Campus, I am satisfied with the help I receive from the District Office.

Answered: 401 Skipped: 3

ANSWER CHOICES	RESPONSES	
Strongly Agree	29.18%	117
Agree	46.88%	188
Disagree	4.49%	18
Strongly Disagree	1.50%	6
Not Applicable	16.21%	65
Comments:	1.75%	7
TOTAL		401

Q16 Please answer the following questions about progress on the District's mission, vision and strategic plan, as it relates to academics.

Answered: 401 Skipped: 3

2018-19 Parent Satisfaction Survey

2018-19 Parent Satisfaction Survey

	STRONGLY AGREE	AGREE	DISAGREE	STRONGLY DISAGREE	NOT APPLICABLE	TOTAL
The District's Summit Academy with the Business, Marketing, and Economics course, Introduction to Education course, and Medical Careers course are positive additions to our 9-12 programming options.	15.75% 63	18.00% 72	0.75% 3	1.75% 7	63.75% 255	400
The additional elective courses at JMS such as Spanish for high school credit and STEM have been a positive change and help to meet my child's needs.	18.05% 72	22.06% 88	2.26% 9	1.00% 4	56.64% 226	399
Elective and exploratory courses at JMS and/or JHS meet my child's needs.	12.28% 49	36.34% 145	8.52% 34	2.01% 8	40.85% 163	399
My child prefers project based hands on learning over traditional lecture based learning.	29.72% 118	47.36% 188	6.55% 26	0.00% 0	16.37% 65	397
My child is excited about the new collaborative flexible work spaces at JES, JMS, and JHS.	25.38% 101	48.99% 195	7.04% 28	1.01% 4	17.59% 70	398
My child has benefited from being able to earn college credit while in high school through the District's Summit Academy, College in the Schools courses, Concurrent Enrollment course, or Advanced Placement courses.	9.80% 39	8.54% 34	2.26% 9	0.75% 3	78.64% 313	398

**Q17 Have you, or any members of your household participated in any Community Education and Recreation programs during the last 2 years?
(Kids' Co., Enrichment Classes, and/or Recreation)**

Answered: 400 Skipped: 4

ANSWER CHOICES	RESPONSES	
Yes	72.00%	288
No	28.00%	112
TOTAL		400

Q18 Community Education and Recreation offers innovative and engaging activities, programs, and services for me or my child.

Answered: 400 Skipped: 4

ANSWER CHOICES	RESPONSES	
Strongly Agree	15.25%	61
Agree	52.25%	209
Disagree	15.50%	62
Strongly Disagree	3.25%	13
Not Applicable	13.75%	55
TOTAL		400

Q19 Overall, I am satisfied with my school district.

Answered: 400 Skipped: 4

ANSWER CHOICES	RESPONSES	
Strongly agree	43.25%	173
Agree	48.75%	195
Disagree	3.50%	14
Strongly Disagree	0.50%	2
Not Applicable	0.25%	1
Other (please specify)	3.75%	15
TOTAL		400