

Q1 What grade did you just finish?

Answered: 366 Skipped: 0

Summer 2020 School Community Survey-Students

ANSWER CHOICES	RESPONSES	
3rd grade	7.65%	28
4th grade	5.74%	21
5th grade	8.20%	30
6th grade	9.29%	34
7th grade	10.93%	40
8th grade	8.74%	32
9th grade	15.57%	57
10th grade	17.21%	63
11th grade	16.12%	59
12th grade	0.55%	2
A grade after 12th grade	0.00%	0
TOTAL		366

Q2 Overall, how satisfied are you, if at all, with the way your school handled instruction during the school closure.

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Very satisfied	26.23%	96
Somewhat satisfied	51.64%	189
Not too satisfied	18.03%	66
Not at all satisfied	4.10%	15
TOTAL		366

Q3 How effective do you think distance learning was for you?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Extremely effective	17.76%	65
Somewhat effective	44.26%	162
Not very effective	27.60%	101
Not effective at all	10.38%	38
TOTAL		366

Q4 How would you rate the overall amount of work you were asked to complete?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Too much	30.60%	112
Just the right amount	61.20%	224
Too little	8.20%	30
TOTAL		366

Q5 Thinking back to before we started school from home, which one sounds most like you?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
I usually had a tough time learning what my teachers were teaching	8.20%	30
I sometimes had a tough time, and other times it was fine	47.54%	174
I almost never had a tough time learning what my teachers teaching	44.26%	162
TOTAL		366

Q6 Which model of e-learning did you find most helpful?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Video (live or recorded)	15.57%	57
Assignments and work	28.69%	105
Hybrid (Balance of both video and assignments)	55.74%	204
TOTAL		366

Q7 How often did each of the following occur during distance learning for you?

Answered: 365 Skipped: 1

Summer 2020 School Community Survey-Students

Summer 2020 School Community Survey-Students

■ Every or almost every day
 ■ A few times a week
 ■ Once or twice a week
■ Less often
 ■ Never
 ■ Don't know

	EVERY OR ALMOST EVERY DAY	A FEW TIMES A WEEK	ONCE OR TWICE A WEEK	LESS OFTEN	NEVER	DON'T KNOW	TOTAL
Use of online resouces like apps, software programs, interactive programs, etc.	46.30% 169	24.66% 90	13.70% 50	9.04% 33	1.92% 7	4.38% 16	365
Use of online resources like pdfs or scanned in copies of materials for assignments	46.43% 169	24.73% 90	10.71% 39	9.89% 36	4.67% 17	3.57% 13	364
Use of pre-recorded lessons	13.46% 49	27.20% 99	23.35% 85	20.05% 73	12.36% 45	3.57% 13	364
Live lessons, or live whole-class meetings	19.18% 70	12.88% 47	23.01% 84	30.14% 110	12.60% 46	2.19% 8	365
Small group virtual meetings with a teacher and students	9.07% 33	12.09% 44	15.11% 55	29.95% 109	27.75% 101	6.04% 22	364
One to one virtual meetings between a teacher and a student	3.30% 12	2.75% 10	6.87% 25	10.71% 39	68.68% 250	7.69% 28	364
Scheduled office hours between a teacher and a student	7.95% 29	8.49% 31	6.85% 25	9.86% 36	51.51% 188	15.34% 56	365
Feedback from teachers via email or on Google Classroom	33.15% 121	32.33% 118	16.99% 62	12.05% 44	1.92% 7	3.56% 13	365

Q8 Which do you wish your teacher(s) did more of during distance learning?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Use of online resources like apps, software programs, interactive programs, etc.	17.76%	65
Use of online resources like pdfs or scanned in copies of materials for assignments	22.40%	82
Use of pre-recorded lessons	32.51%	119
Live lessons, or live whole-class meetings	39.89%	146
Small group virtual meetings with a teacher and students	25.41%	93
One to one virtual meetings between a teacher and a student	20.77%	76
Scheduled office hours between a teacher and student(s)	13.11%	48
Feedback from teachers via email or on Google Classroom	25.96%	95
None of these	19.13%	70
Total Respondents: 366		

Q9 Regardless of the way students and teachers interacted or communicated, in a typical week, what times of the day did you engage with teachers?

Answered: 358 Skipped: 8

ANSWER CHOICES	RESPONSES
8:00 AM - 9:00 AM	28.77% 103
9:00 AM - 10:00 AM	47.21% 169
10:00 AM - noon	60.61% 217
Noon - 2:00 PM	39.39% 141
2:00 PM - 5:00 PM	10.06% 36
5:00 PM - 7:00 PM	1.68% 6
7:00 PM - 9:00 PM	1.68% 6
9:00 PM - 11:00 PM	0.56% 2
Later than 11:00 PM	2.51% 9
Total Respondents: 358	

Q10 And what times of the day did you engage with schoolwork and assignments that could be completed independently?

Answered: 364 Skipped: 2

ANSWER CHOICES	RESPONSES
8:00 AM - 9:00 AM	45.60% 166
9:00 AM - 10:00 AM	57.69% 210
10:00 AM - noon	64.01% 233
Noon - 2:00 PM	48.63% 177
2:00 PM - 5:00 PM	25.27% 92
5:00 PM - 7:00 PM	11.81% 43
7:00 PM - 9:00 PM	9.89% 36
9:00 PM - 11:00 PM	7.14% 26
Later than 11:00 PM	6.87% 25
Total Respondents: 364	

Q11 In general what time did you wake up on a school day during distance learning?

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES	
Earlier than 7:00 AM	11.48%	42
Between 7:00 and 8:00 AM	37.98%	139
Between 8:00 and 9:00 AM	25.14%	92
Between 9:00 and 10:00 AM	13.66%	50
Between 10:00 and 11:00 AM	5.46%	20
Between 11:00 AM and noon	3.83%	14
Sometime in the afternoon	2.46%	9
TOTAL		366

Q12 On average, how much time in a typical week did you spend in online class meetings that included interaction between teachers and students?

Answered: 365 Skipped: 1

ANSWER CHOICES	RESPONSES	
0 hours a week	11.23%	41
Less than 1 hour	23.29%	85
1 hour	18.63%	68
2 hours	17.81%	65
3-4 hours	15.89%	58
5-9 hours	8.49%	31
10-14 hours	1.37%	5
15-19 hours	2.19%	8
20 or more hours	1.10%	4
TOTAL		365

Q13 And what about you ? Did you participate by video (meaning you had the video camera on) in any of the following activities?

Answered: 365 Skipped: 1

ANSWER CHOICES	RESPONSES	
Video chat/meeting with teacher	34.25%	125
Live lessons, or live whole-class meetings	46.58%	170
Video chat/meeings with classmates (without teacher)	12.60%	46
Video chat/meetings with paraprofessionals	5.75%	21
Video chat/meetings with other school staff	16.16%	59
None of these - did not video chat with camera on	36.16%	132
Total Respondents: 365		

Q14 Overall, did you feel comfortable participating in online video chats/meetings with your camera on?

Answered: 365 Skipped: 1

ANSWER CHOICES	RESPONSES	
Yes, very comfortable	20.82%	76
Yes, pretty comfortable	33.97%	124
No, pretty uncomfortable	15.89%	58
No, very uncomfortable	7.95%	29
I did not participate in video chats/meetings with my camera on	21.37%	78
TOTAL		365

Summer 2020 School Community Survey-Students

#	PLEASE SHARE SOME OF THE REASONS YOU WERE EITHER COMFORTABLE OR UNCOMFORTABLE PARTICIPATING IN VIDEO CHATS/MEETINGS WITH YOUR CAMERA ON.	DATE
1	sometimes i didn't look my best especially early in the morning	7/29/2020 9:48 PM
2	I thought it was good because it's a better way to communicate.	7/29/2020 9:38 PM
3	I was relatively uncomfortable having my camera on because no other students had their camera on. Furthermore, I did not have a lot of video chats, so I was not completely comfortable or used to video chats in general. I also feel that showing my face would have been a distraction for myself.	7/29/2020 7:58 PM
4	Well I don't like how we have to activate our cameras	7/29/2020 7:08 PM
5	I don't like people seeing my room where I had to work because my entire family was working online too	7/29/2020 2:54 PM
6	I didn't like the fact that I couldn't really see myself on camera but I knew others could see me when I was talking.	7/28/2020 9:16 PM
7	I was pretty comfortable because I new the people on the meat	7/28/2020 8:32 PM
8	Because it was just like in school except we were at home.	7/28/2020 8:16 PM
9	Since I used to seeing them in person it will fells like just i am in person	7/28/2020 7:08 PM
10	I was comfortable because I could see other students	7/28/2020 6:44 PM
11	Most of the time I was comfortable depending on wether I had time to do my hair or stuff like that.	7/28/2020 3:29 PM
12	It was the same kids and teachers from school, so it didn't really make a difference on me.	7/28/2020 9:25 AM
13	I don't like using my laptop camera	7/27/2020 10:47 PM
14	I was comfortable keeping my camera on because in school people see me all the time and I don't consider distance learning any different.	7/27/2020 9:38 PM
15	My teacher Mrs. Ciocca made it very easy and comfortable	7/27/2020 9:28 PM
16	I feel pretty comfortable because most of the kids had their face cameras on and then some didn't because they didn't feel comfortable with it on, which fine. Some of the teachers made us put the camera on if we were on the video chat or we were doing a lesson. I also felt comfortable because I got to see some of my friends that I was close to.	7/27/2020 9:12 PM
17	Because people on their Snapchat when I used to have it still posted people on their stories even when they were told not too.. and I have a lot of enemies and I don't want them to make fun of my face.	7/27/2020 8:31 PM
18	Its better for people to see my face to see what I look like	7/27/2020 7:32 PM
19	It was not that I was uncomfortable it was that my teacher said that we had to be dressed and hair done and stuff like that. And I usually woke up around the time we did the meet so I just tuned the camera off to avoid getting into trouble	7/27/2020 7:31 PM
20	It felt like a regular class to me so it felt more natural.	7/27/2020 7:07 PM
21	Laptop has no camera	7/27/2020 6:56 PM
22	Did not want to	7/27/2020 6:23 PM
23	I did not mind having my camera on because I was used to my teachers and I knew them pretty well.	7/27/2020 6:02 PM
24	I have very bad anxiety and felt it overwhelming.	7/27/2020 5:57 PM
25	I didn't turn my camera on, as all of my teachers said we can leave our cameras off if we felt uncomfortable. I just would've felt kind of uncomfortable with the camera on. I wouldn't HATE it if we had to do it, though. Just prefer not to have it on.	7/27/2020 5:18 PM
26	like I didn't want them to see the background like my home	7/27/2020 2:42 PM

Summer 2020 School Community Survey-Students

27	I know my teacher and classmates good.	7/27/2020 2:23 PM
28	does feel like a natural learning environment	7/27/2020 2:11 PM
29	Privacy of my home.	7/27/2020 1:12 PM
30	I was pretty comfortable with participating in video chats with my camera on because I knew the people who were in the meeting were my peers and teachers; just the fact that I was meeting up with people who I knew made the experience a lot better. Of course, I was a bit uncomfortable with the first few meetings since the experience was new and everything, however I soon got use to it.	7/27/2020 12:31 PM
31	I'm used to a camera.	7/27/2020 12:28 PM
32	I wasn't very close to my classmates in those specific classes so I did not feel comfortable enough to turn my camera on.	7/27/2020 12:26 PM
33	I got to see my teachers and classmates.	7/27/2020 12:01 PM
34	He doesn't like being on camera	7/27/2020 11:53 AM
35	Was not comfortable	7/27/2020 11:37 AM
36	I just didn't like being on camera.	7/27/2020 11:27 AM
37	camera didn't work.	7/27/2020 11:19 AM
38	i was comfortable because i had told people in class about my family.	7/27/2020 11:02 AM
39	I was comfortable because I could participate a lot more.	7/27/2020 11:01 AM
40	Yes I felt very comfortable because I learn better when I'm talking to the teacher and hearing what they have to say. Although I feel this way I feel like I didn't have enough of these meetings which caused me to kind of struggle towards the end of the school year. For me the more meetings the better.	7/27/2020 10:28 AM
41	Cuz it's stupid and pointless to video chat and I dont like video chats	7/27/2020 10:24 AM
42	I was comfortable because there all my classmates I knew them so that's why I feel comfortable	7/27/2020 10:22 AM
43	I liked having my teacher explain the lesson to us live but would not want my camera on	7/27/2020 10:16 AM
44	Not useful and did not learn	7/27/2020 10:15 AM
45	Aslong as it was atleast a small group of people it was comfortable. If it were just me it would be a little uncomfortable.	7/27/2020 10:11 AM
46	I felt uncomfortable participating with my camera on because I don't like turning my camera on I rather keep my camera off and stay on mute and just chat	7/27/2020 10:10 AM
47	It's fine but I feel it's easier to get work done when you don't have to constantly show you're there and paying attention	7/27/2020 10:06 AM
48	Some of the ways I was comfortable with my camera on is because I don't like seeing myself in video chats. I'm fine because I have to but if I had a choice I rather do it when I look semi good.	7/27/2020 10:02 AM
49	I don't like being on camera.	7/27/2020 9:49 AM
50	It was comfortable because it was a bit easier than normal school and it was also pretty fun.	7/27/2020 9:24 AM
51	It was kind of awkward	7/27/2020 9:24 AM
52	Rip Pop Smoke	7/25/2020 9:12 PM
53	Teachers said it wasn't allowed	7/24/2020 2:35 PM
54	I knew the people well.	7/24/2020 1:52 PM
55	I'm insecure.	7/24/2020 1:26 PM
56	I felt comfortable because I knew that the only people that were seeing me were my peers and	7/24/2020 12:03 PM

Summer 2020 School Community Survey-Students

teachers who would see me anyways at school. It also made me feel more comfortable knowing that my teacher knows that I am there and participating. It was hard when people sometimes had their cameras hard in lessons and especially for the teachers.

57	It's kind of awkward to have your camera on because nobody else had their camera on other than the teacher so it would be pretty uncomfortable to just have the whole class staring at you.	7/24/2020 9:47 AM
58	i felt like in person would be better	7/24/2020 9:05 AM
59	I know my classmates an my teachers, I'm just seeing them remotely.	7/23/2020 8:29 PM
60	Because I don't like showing my face on camera and I don't have on	7/23/2020 3:36 PM
61	thought there was no point to putting the camera on	7/23/2020 2:00 PM
62	Because everyone else had their cameras off.	7/23/2020 1:24 PM
63	I was pretty comfortable because I know and trust everyone that was on the meeting	7/23/2020 10:54 AM
64	i liked seeing my teacher and my friends and then they can see me	7/23/2020 8:25 AM
65	I simply didnt want to.	7/23/2020 4:13 AM
66	Background noises	7/22/2020 9:45 PM
67	I dont like the way i look and dont want to torture the other people with looking at me	7/22/2020 9:36 PM
68	I just found it was unnecessary for my face to be there and I learned the same with my camera off	7/22/2020 5:11 PM
69	i think it would have been awkward	7/22/2020 3:34 PM
70	I was up late most of the week so I looked very tired	7/22/2020 3:03 PM
71	It's all people I know from school so it is basically like seeing them in person just we have a screen in front of us. So there was no reason for me to feel uncomfortable.	7/22/2020 2:48 PM
72	I am not afraid but I am not thrilled about talking. But, if I need to on Google Meetings you can mute or turn your camera off. Overall it doesn't bother me at all.	7/22/2020 2:40 PM
73	It is with the same people I spent my school days with on a regular basis. I already know the people I just can't be with them so I was completely comfortable	7/22/2020 1:37 PM
74	I know all my classmates and they know me so I was comforable	7/22/2020 1:28 PM
75	it was normal to me	7/22/2020 1:24 PM
76	My camera quality wasn't that good on my computer	7/22/2020 1:08 PM
77	It was very awkward	7/22/2020 12:58 PM
78	.	7/22/2020 12:52 PM
79	it's weird cause everyone can see ur home	7/22/2020 6:31 AM
80	I was comfortable turning my camera on because most of my classes have my close friends in them. Additionally, I'm close with all my teachers so it was a nice way for me to see them and vice versa.	7/21/2020 10:59 PM
81	The only time I did was to talk with my guidance counselor about college planning. I was comfortable with it.	7/21/2020 8:00 PM
82	Well I didn't participate with my camera on because I don't have a camera on my computer, and I also only had 2 of those live video meetings.	7/21/2020 7:39 PM
83	I sometimes has trouble getting my camera to work and I feel like I'm being judged	7/21/2020 6:15 PM
84	It was okay but not long periods of time and it depended on the day. My family made it hard to have my camera on at times.	7/21/2020 5:02 PM
85	Most people just felt camera shy or just didn't like the concept at all, for all my classes that had video calls no one ever used their audio or video.	7/21/2020 4:57 PM

Summer 2020 School Community Survey-Students

86	none of my teachers made virtual meetings	7/21/2020 4:18 PM
87	There wasn't enough video calls or live teaching	7/21/2020 2:49 PM
88	i just don't like showing my face or bringing attention unless it's needed	7/21/2020 2:31 PM
89	Because I didn't mind being in a video call	7/21/2020 2:27 PM
90	Because I was pretty comfortable	7/21/2020 2:15 PM
91	I'm used to facetimeing friends just instead it was all my friends, a teacher, and a topic to talk about.	7/21/2020 2:03 PM
92	I didn't really care	7/21/2020 1:59 PM
93	Because I was shy, Not presentable for the camera (bed head, pajamas)	7/21/2020 1:43 PM
94	Other people would also have cameras on, so it felt more comfortable knowing other people were there too.	7/21/2020 1:42 PM
95	Because I knew everyone, and semi didn't care how my background looked	7/21/2020 1:36 PM
96	There was no online chats	7/21/2020 1:36 PM
97	I was uncomfortable because I do not like listening to my own voice though video and generally when I have a question I am able to ask the teacher 1 on 1 instead of in front of the whole class.	7/21/2020 1:30 PM
98	just woke up so i looked bad	7/21/2020 1:26 PM
99	Felt like a normal classroom	7/21/2020 1:26 PM
100	I was comfortable with my classmates and teachers.	7/21/2020 1:21 PM
101	It wasn't much of a big deal for me. I just found a neutral background. I didn't have my video camera on for a lot of meetings but when I did it wasn't uncomfortable or anything.	7/21/2020 1:19 PM
102	I overall am self conscious and don't like being in front of a camera.	7/21/2020 1:18 PM
103	I already knew the teachers and the people in my class from when we were in school.	7/21/2020 1:16 PM
104	I like just having either the chat or microphone on better than my camera on.	7/21/2020 1:15 PM
105	When we had video chats/meeting nobody used their camera because we really didn't have a reason to. There was no need for it.	7/21/2020 1:10 PM
106	it was like seeing each other in physical school. just like using facetime from our rooms no difference	7/21/2020 1:08 PM
107	I didn't use the camera and I didn't speak but I used the chat as a form of communication and participation	7/21/2020 1:06 PM
108	I literally had no zoom calls for any classes not even one time ever. The only zoom calls I had were for apush and apes and they were not mandatory but to talk about the AP exam.	7/21/2020 1:03 PM
109	I do not have one on my computer	7/21/2020 1:00 PM
110	Only one of my teachers did video chats but I was never able to get on to the because of the time of day it started	7/21/2020 1:00 PM
111	I'm used to using platforms like FaceTime to talk to people, wasn't uncomfortable	7/21/2020 1:00 PM
112	I was comfortable because I got to see my friends faces	7/21/2020 12:59 PM
113	Comfortable with my teachers	7/21/2020 12:53 PM
114	I was uncomfortable because no one else besides the teacher had their camera on.	7/21/2020 12:53 PM
115	Anxiety	7/21/2020 12:51 PM
116	Sometimes it was quiet, a very different experience than in person.	7/21/2020 12:50 PM
117	I do not have a video camera with my Computer, as it is a tower PC. I did however actively write in chats, and participated	7/21/2020 12:45 PM

Summer 2020 School Community Survey-Students

118	I'm not sure because none of my teachers used a video chat option.	7/21/2020 12:43 PM
119	I just don't feel comfortable having my face on the camera with a bunch of people. if i was able to choose to keep it on or off i would keep it off	7/21/2020 12:41 PM
120	No one else had it on and my house was messy.	7/21/2020 12:39 PM
121	I have a right to privacy in my own home	7/21/2020 12:38 PM
122	I did not want classmates seeing the environment of my house because it is personal	7/21/2020 12:37 PM
123	Did not prepare for the day appearance wise, also just not used to talking to students and teachers over video when everyone is constantly looking at each other's faces.	7/21/2020 12:36 PM
124	I was comfortable because I was able to keep my camera off	7/21/2020 12:36 PM
125	i didn't care	7/21/2020 12:33 PM
126	i did not have to put my camera on and did not have to speak if i didn't want to	7/21/2020 12:31 PM
127	It's a very different environment than in class. It is impossible to interpret how your words are being responded to by other students when they don't have cameras on.	7/21/2020 10:04 AM
128	i dont have a camera on my monitor. when i participated i still talked.	7/21/2020 9:55 AM
129	I got to see my friends and ask my teacher questions if I needed to.	7/21/2020 7:19 AM
130	I am very outgoing	7/20/2020 10:47 PM
131	i dont like having to do that it gives me anxiety	7/20/2020 10:25 PM
132	I thought it might be rude if I did not show my face because they could think I am not even paying attention. I also didn't really mind if people saw my face.	7/20/2020 10:11 PM
133	Most of the time at least a few people had their cameras on so not only one person would have their camera on.	7/20/2020 9:20 PM
134	Because it wasn't fun without classmates in person	7/20/2020 8:02 PM
135	Didn't want my camera on	7/20/2020 7:58 PM
136	I get nervous in front of a lot of people.	7/20/2020 7:43 PM
137	Cause I would rather be in school	7/20/2020 2:26 PM
138	It's no big deal since I was ready to learn and everyone knows what I look like	7/19/2020 11:44 PM
139	Everyone can see my face.	7/19/2020 11:35 PM
140	I was comfortable as long as other people had their camera on and I was looking presentable.	7/19/2020 9:54 PM
141	Because I always have classmates and teacher and sometimes my principle to be with like in the regular classrooms. Our principle would also visit our regular classroom to either give a important message or to just drop in to say "Hi!".	7/19/2020 9:02 PM
142	Most of the time I was ready for meets and dressed because the teachers liked to see our faces.	7/19/2020 7:02 PM
143	I felt comfortable because I knew that I was only talking to people I knew and have seen before.	7/19/2020 6:25 PM
144	I felt pretty comfortable because I had already spent half of the year in regular school with the band had gotten the chance to know them.	7/19/2020 4:17 PM
145	I was comfortable because having the camera on was like being in class. If people can see you when you're in the building, what's the difference being on a meeting?	7/19/2020 4:01 PM
146	Comfortable being able to see my friends	7/19/2020 9:50 AM
147	I was in the middle. I don't like people seeing my face	7/19/2020 9:02 AM
148	Nobody seemed to care and the few people who had their cameras on with me engaged more in the conversation.	7/19/2020 8:37 AM

Summer 2020 School Community Survey-Students

149	i look bad at 8 in the morning and students would notice and probably point it out i also just don't like having people see me in my own space in general	7/19/2020 2:11 AM
150	Meetings that were too early in the morning I didn't feel good about the way I looked.	7/18/2020 11:29 PM
151	Because sometimes not all times a student was talking rudely to teacher	7/18/2020 9:32 PM
152	Insecurities	7/18/2020 7:14 PM
153	I didn't have to talk much,they weren't very often either.	7/18/2020 6:46 PM
154	I was comfortable because I knew my classmates.	7/18/2020 6:08 PM
155	I wasn't comfortable if I wasn't wearing school clothes	7/18/2020 6:06 PM
156	I was pretty comfortable when most of my classmates had theri cameras on but if there were not alot of cameras on mine stayed off.	7/18/2020 5:55 PM
157	Feels like I'm in class	7/18/2020 5:37 PM
158	uncomfortable because it was odd having to speak and kinda nerve racking	7/18/2020 5:24 PM
159	I don't like that people can see my personal space.	7/18/2020 10:15 AM
160	I was comfortable because my teacher was there and every one had there camera on to so I felt comfortable doing it.	7/18/2020 9:13 AM
161	I was comfortable with it because of how the teachers were able to do a type of work that we did at school and that they explained it and if I had questions I didn't feel that I was the only ones with questions.	7/17/2020 10:32 PM
162	Some reasons that I felt uncomfortable was because you weren't really worth the people. Anything you did on camera was always being watched while in person to person i felt a different connection with other people than when staring at someone through a screen	7/17/2020 10:15 PM
163	having not needed to be made presentable for weeks or even months, and knowing video appearance was not required for credit (chat or voice would suffice), I couldn't be bothered to go the extra mile. Also, with the stress of adjusting to quarantine, I was having an acne crisis which made me less willing to show myself.	7/17/2020 10:04 PM
164	I just don't like it	7/17/2020 9:58 PM
165	I knew my teachers well enough as well as my peers to feel comfortable	7/17/2020 8:37 PM
166	Well because i am a very shy person and there were a lot of people	7/17/2020 8:30 PM
167	I felt like I was in a classroom, not just looking at someone through a screen.	7/17/2020 7:56 PM
168	Would be more comfortable in a small group meet	7/17/2020 7:53 PM
169	It didn't feel like a safe place where I could guarantee my privacy was being protected.	7/17/2020 7:42 PM
170	Nobody put pressure on on another	7/17/2020 7:38 PM
171	I felt anxiety with everyone being able to look at me.	7/17/2020 7:32 PM
172	I was comfortable because I was always on with the same people.	7/17/2020 7:29 PM
173	Just scared	7/17/2020 7:27 PM
174	I don't really know why it made me feel more comfortable	7/17/2020 7:17 PM
175	I was comfortable because I really don't need to hide anything and I have always been listening and trying to engage as much as possible in the school video call meetings/	7/17/2020 7:04 PM
176	I am very comfortable having my camera on since I get ready everyday anyways.	7/17/2020 7:03 PM
177	because i don't want people see my room	7/17/2020 6:39 PM
178	Background distractions and personal reasons	7/17/2020 6:09 PM
179	I did better without the meetings so I never went to them. When I did it was in the beginning or very rare.	7/17/2020 5:58 PM

Summer 2020 School Community Survey-Students

180	Was able to ask questions and other kids would give there answers to other kids questions .. good feed back so we knew we weren't alone with Q & As	7/17/2020 5:41 PM
181	Sometimes i felt like it was just weird showing yourself on camera if you didn't have time to brush hair or get ready because you were doing work and didn't realize class time	7/17/2020 5:13 PM
182	I was comfortable with trusting my peers in the virtual classroom.	7/17/2020 4:56 PM
183	I did not feel comfortable with the camera on simply because of my preferences.	7/17/2020 4:50 PM
184	Don't like being on camera	7/17/2020 4:38 PM
185	Because I know my classmates and teacher.	7/17/2020 4:38 PM
186	I didn't feel comfortable	7/17/2020 4:33 PM
187	Sometimes I felt like it was odd and i would just personally rather have my camera off and still hear my teachers voice. also sometime it was an early time and a long time on the meeting.	7/17/2020 4:29 PM
188	i knee everyone	7/17/2020 4:28 PM
189	I was comfortable, but there were never any online video chats that were held. I only had video chats for one class.	7/17/2020 4:23 PM
190	Camera was blurry	7/17/2020 4:23 PM
191	I was comfortable because it was my class that I was speaking too through the computer.	7/17/2020 4:19 PM
192	Because I'm comfortable with technology	7/17/2020 4:08 PM
193	I was comfortable talking with my voice because I talk to people I know	7/17/2020 3:58 PM
194	I enjoyed the interactive learning.	7/17/2020 3:47 PM
195	I didn't need help with the lessons so I did not need to meet with the teacher via video. I am very comfortable with video chatting if need be.	7/17/2020 3:44 PM
196	I didn't like it	7/17/2020 3:38 PM
197	I was happy to talk to others	7/17/2020 3:33 PM
198	It was okay	7/17/2020 3:32 PM
199	I was comfortable because I got myself ready for the zooms and because I knew everyone there.	7/17/2020 3:31 PM
200	i feel fine	7/17/2020 3:19 PM
201	Messy hair	7/17/2020 3:09 PM
202	I watched but was uncomfortable talking in some, but others I was okay with.	7/16/2020 5:18 PM
203	There was some distractions like a dog coming up. Also who wants to see inside of others houses.	7/16/2020 1:33 PM

Q15 How, if at all, did your feelings about participating in video chats and meetings with your camera on change over time as distance learning continued?

Answered: 364 Skipped: 2

ANSWER CHOICES	RESPONSES	
Become more uncomfortable with it	9.62%	35
No change	42.58%	155
Became more comfortable with it	22.25%	81
Doesn't apply-camera wasn't on	25.55%	93
TOTAL		364

Q16 What problems or challenges did you personally face with distance learning?

Answered: 338 Skipped: 28

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	Some discussion problem	7/29/2020 10:35 PM
2	i did not face problems with distant learning.	7/29/2020 9:48 PM
3	Usually forgetting to click the turn in button, for example I would rush and forget to click turn in.	7/29/2020 9:38 PM
4	The main problem or challenge that I personally faced with distance learning is hindered communication with my teachers. Although I could email teachers, an email is not the equivalent of a conversation. Not only is it harder to express your thoughts through writing, but with emailing you often do not get an immediate response. This made it difficult for me to get clarification on assignments, material, etc.	7/29/2020 7:58 PM
5	Learning new info	7/29/2020 7:08 PM
6	I just missed having access to my teachers at all times when I had a question, cause most wouldn't answer to the emails right away so it was hard to finish that assignment i needed help on.	7/29/2020 3:14 PM
7	Sometimes websites didn't work, take long for teachers to respond, challenge uploading pictures on my projects because my personal chromebook camera was blocked on my school account	7/29/2020 2:54 PM
8	Writing an essay was my most difficult time when doing my assignment.	7/29/2020 11:28 AM
9	Subjects such as math were really hard to grasp and learn virtually	7/29/2020 1:59 AM
10	Mostly, the amount of work and sometimes the due dates.	7/28/2020 11:48 PM
11	I had way too much homework and class work because teachers were posting at least an hour of work almost every day and it became difficult with all 7 of my classes. The teachers don't know how much homework I have in other classes and it's hard to communicate with all of them that I have too much work since we're not in school. It was also hard to teach myself the content with just videos and work sheets. I learn better when I can quickly ask questions about what we're learning in the moment instead of many emails back and forth.	7/28/2020 9:16 PM
12	Math and lexia	7/28/2020 8:32 PM
13	Some teachers took a while to respond.	7/28/2020 8:16 PM
14	That we didn't have more time for video chats. Also for example math it would be hard to understand because sometimes you can't get enough help.	7/28/2020 7:08 PM
15	I had no challenges	7/28/2020 6:44 PM
16	Some of the work was more challenging because it was not explained enough what we were supposed to do.	7/28/2020 6:22 PM
17	For me, It was difficult to learn at home since you are not in a learning environment and I don't really like online learning. I prefer learning in a classroom than at home	7/28/2020 6:21 PM
18	I would get frustrated a lot when our music teacher would assign something everyday. My mom told me to pick one a week because I only had music once a week.	7/28/2020 3:29 PM
19	None	7/28/2020 3:21 PM
20	at first just learning how to find the links to everything. But it was easy to figure out and my teachers helped me if I asked them.	7/28/2020 12:30 PM
21	Teachers not giving enough time for assignments and posting on days we did not meet.	7/28/2020 11:35 AM
22	One of the challenges was when we had to do our Connecticut state project and a problem was when sometimes in the morning meeting we couldn't type for a little bit.	7/28/2020 10:05 AM
23	Having to finish the work on time while having to do some other work. I still managed to finish the work.	7/28/2020 9:25 AM
24	My teachers were not available to help at times when I needed it.	7/28/2020 6:22 AM
25	Wasn't able to do hands on learning	7/27/2020 10:47 PM

Summer 2020 School Community Survey-Students

26	Teachers took 30 minutes- 1 hour to respond, and only 2 teachers did pre-recorded lessons.	7/27/2020 9:38 PM
27	Some distractions with family home.	7/27/2020 9:28 PM
28	I personally think that when we were in school I would not pay attention because I didn't really care about what I was learning about, but when I was distance learning my mom was constantly on me about getting my grades up. When we are home it is easier for me to focus on my work because it is quieter.	7/27/2020 9:12 PM
29	Took longer to understand the topic	7/27/2020 9:00 PM
30	That I can't comprehend good without being face to face.	7/27/2020 8:31 PM
31	Finishing my work on time	7/27/2020 7:32 PM
32	I Just felt like we had a little bit too much work because I would start around nine and finish around three almost every day it could've been just me but I feel like we had a little bit too much work but with the distance learning itself I sometimes experienced technical difficulties like when I handed in something teachers would say I didn't Hand it in and when I emailed The email would never reach them.	7/27/2020 7:31 PM
33	None	7/27/2020 7:29 PM
34	I had to do a lot of work while juggling classes that had projects due at the end of the week. (At Friday)	7/27/2020 7:10 PM
35	Some things we harder to learn that need a lot of face to face contact like math for me	7/27/2020 7:09 PM
36	Computer app issues. For example, sometimes my ZOOM wasn't working well and I would have to re-download it.	7/27/2020 7:07 PM
37	None	7/27/2020 7:04 PM
38	Not as easy to just raise a hand and get an answer to a quick question	7/27/2020 6:56 PM
39	That I could not have the teachers to explain	7/27/2020 6:23 PM
40	No problems.	7/27/2020 6:02 PM
41	I had no motivation to do my work.	7/27/2020 5:57 PM
42	asking my math teacher direct questions about how to do certain formulas and other things was kind of hard. but it was always okay in the end because she would provide videos.	7/27/2020 5:18 PM
43	I felt like I didn't have enough work to do because I would finish it so fast that I felt like I needed more. I also felt like I didn't learn anything because it was mostly review and we would just quickly zoom through our work.	7/27/2020 4:17 PM
44	like when I emailed a teacher and they took a couple hours to respond	7/27/2020 2:42 PM
45	It was kind of hard to understand everything because it wasn't explained too well	7/27/2020 2:23 PM
46	- not enough help - harder to learn	7/27/2020 2:11 PM
47	Confusion with learning the material.	7/27/2020 1:12 PM
48	Finding where the work was	7/27/2020 1:08 PM
49	Piles of work with no teaching	7/27/2020 1:06 PM
50	Personally some problems or challenges I faced with distance learning, is the scheduling. For instance, there was a day when I had to meet up with a teacher for one class, but also had to meet up with another teacher for another class at the same time, so that caused quite a bit of issues. Anther problem would be connection problems aka. wifi issues. Other than that there weren't really any problems or challenges that occurred.	7/27/2020 12:31 PM
51	Scheduling, because the teachers piled everything up on Friday, so I'd do everything on Thursday, and I wouldn't be able to focus Monday through Wednesday.	7/27/2020 12:28 PM
52	It was hard not to get an immediate response when I reached a problem or something I did not understand. Although, it did allow me to work at it a bit and most of the time figure it out myself without having to email my teacher.	7/27/2020 12:26 PM

Summer 2020 School Community Survey-Students

53	Learning to use the laptop.	7/27/2020 12:01 PM
54	Special Education	7/27/2020 11:53 AM
55	I missed one on one with my teachers	7/27/2020 11:50 AM
56	Sometimes it was hard to understand some things	7/27/2020 11:37 AM
57	A lot of big projects every week.	7/27/2020 11:27 AM
58	sometimes it got overwhelming	7/27/2020 11:19 AM
59	people on chats having mics on and cant hear teacher (sometimes).	7/27/2020 11:02 AM
60	I faced my teachers not explaining enough and also not remembering what they said on a email.	7/27/2020 11:01 AM
61	Not being able to see my teachers and peers.	7/27/2020 10:41 AM
62	Not having connection or was busy when teacher went live	7/27/2020 10:40 AM
63	I found it hard to start balancing my workload towards the end of the year and I also felt as if I didn't have enough meetings or videos explaining what needed to be done.	7/27/2020 10:28 AM
64	I did not get the extra reading help I was receiving weekly in school	7/27/2020 10:27 AM
65	Everything	7/27/2020 10:24 AM
66	1 problem was when it's Hard and tough Another is Not seeing my friends	7/27/2020 10:22 AM
67	I struggled personally with motivation to work	7/27/2020 10:16 AM
68	i did not learn anything and it was sad and uncomfortable	7/27/2020 10:15 AM
69	My camera and microphone were broken.	7/27/2020 10:11 AM
70	I struggled with keeping up with all the assignments it was more work then we would usually get in school in my opinion.	7/27/2020 10:10 AM
71	none	7/27/2020 10:06 AM
72	na	7/27/2020 10:03 AM
73	I wasn't getting the right help or the same amount of help from my teachers.	7/27/2020 10:02 AM
74	specials were hard	7/27/2020 10:01 AM
75	Getting work copy/scanned to show teachers	7/27/2020 9:57 AM
76	None	7/27/2020 9:51 AM
77	Not many.	7/27/2020 9:49 AM
78	Too many technical issues such as internet slowing down or freezing up and figuring out how to turn in assignments	7/27/2020 9:49 AM
79	I did not like it and felt it was a lot.	7/27/2020 9:49 AM
80	I prefer a classroom setting	7/27/2020 9:42 AM
81	it took me hours to finish all of the work	7/27/2020 9:36 AM
82	Not really anything.	7/27/2020 9:24 AM
83	My teacher didn't give me enough work, and I didn't understand most things so my mom or dad had to explain it to me in a better way.	7/27/2020 9:24 AM
84	The dumb work and rip pop smoke	7/25/2020 9:12 PM
85	Not understanding the topic or subject that well	7/24/2020 2:35 PM
86	None	7/24/2020 1:52 PM
87	The change of environment made me understand less of what was supposed to be understood.	7/24/2020 1:26 PM

Summer 2020 School Community Survey-Students

88	Paying attention Distractions Understanding	7/24/2020 12:53 PM
89	A challenge I faced was really trying to teach myself. I felt like the teachers were not giving me tips or really teaching. Just giving assignments. I did not really obtain any new content beside math. My math teacher Mr. B did a really good job doing live lessons and teaching new content!	7/24/2020 12:03 PM
90	It was hard to motivate myself to do work when I'm not in a classroom setting without a teacher. Also without students and friends to socialize with just sitting there and doing the work gets really boring and I can be easily distracted.	7/24/2020 9:47 AM
91	understanding certain topics	7/24/2020 9:05 AM
92	Assignments not showing up on the calendar	7/23/2020 8:29 PM
93	I had difficulty learning online because it wasn't hands on and personal as in a classroom I also have ADHD so focusing and learning online is difficult and being unable to ask live questions to a teacher in the room was tough. So i learned like nothing.	7/23/2020 7:28 PM
94	I learn better by lectures, not reading an article, so without the teachers talking to the students it was somewhat of a challenge	7/23/2020 6:22 PM
95	I can't not learn to much from home	7/23/2020 5:19 PM
96	Staying focused	7/23/2020 5:10 PM
97	A lot of work	7/23/2020 3:36 PM
98	Didn't learn much	7/23/2020 2:00 PM
99	Distractions from the house (like other family members and other things), it was difficult to communicate sometimes often due to how much time it takes for a response from a teacher or classmate.	7/23/2020 1:24 PM
100	i couldn't focus, i spaced out, and i was easily distracted by almost anything in my room/ anywhere i was.	7/23/2020 12:14 PM
101	I got frustrated with still doing work over 1:00 but I really liked how my teacher (Mrs. McAuliffe) gave us no work on Friday so we could either have a day off or finish up work we have not finished YET.	7/23/2020 10:54 AM
102	The stuff that was new and resources I never did.	7/23/2020 8:25 AM
103	Sometimes teachers would forget to put reminders on gc that there weee assignments to be done on other websites.	7/22/2020 9:45 PM
104	I got frustrated very easily from having to teach and work by myself. I also got overwhelmed by the amount of work	7/22/2020 9:36 PM
105	In the beginning I was very good at managing my time but after a bit towards the end of the school it was more difficult	7/22/2020 5:11 PM
106	being able to talk to a teacher about a problem or a question	7/22/2020 5:10 PM
107	Teachers were giving us too much work; more than we had in school.	7/22/2020 4:25 PM
108	Learning new topics without being taught directly by a teacher was challenging	7/22/2020 3:49 PM
109	i wasn't in a classroom environment therefor i had little to no motivation to do work	7/22/2020 3:34 PM
110	Turning work in on time	7/22/2020 3:03 PM
111	Some of my teachers posted big projects do in a day or two or for gym i would have to explain how i breath. whitch was hard to keep up with everyday.	7/22/2020 2:48 PM
112	Too much work or not enough work. My teachers also did not tell me when I was missing assignments. We also only did meetings once a week.	7/22/2020 2:40 PM
113	Hard to communicate with teachers sometimes if I was confused. Different like when in school you could just raise your hand and they are there to help you.	7/22/2020 1:37 PM
114	I did not face too many problems but art class took too long for me	7/22/2020 1:28 PM

Summer 2020 School Community Survey-Students

115	i didn't understand the work & i didn't have a teacher right next to me to ask questions	7/22/2020 1:24 PM
116	Sometimes I would forget about some work and have to turn it in late.	7/22/2020 1:08 PM
117	Meeting the deadline	7/22/2020 12:58 PM
118	there was nothing to enforce the learning curriculum, and adapting was difficult seeing as online learning is not effective for me to comprehend information	7/22/2020 12:52 PM
119	It was hard to wait for the teachers reply to a question online whereas if I was in school and I asked a question I would get a reply immediately.	7/22/2020 12:43 PM
120	I had no motivation to actually complete work.	7/22/2020 11:12 AM
121	None. Anything I couldn't understand from the resources provided, I would find another.	7/22/2020 11:03 AM
122	i had to teach myself most of my work and i didn't know what i was doing	7/22/2020 6:31 AM
123	sometimes you had to resort to teaching yourself the content	7/22/2020 1:28 AM
124	not motivated at all	7/21/2020 11:09 PM
125	I had no motivation while I was home.	7/21/2020 11:00 PM
126	I did not face many challenges. If I had difficulty on work, I would chat with my teachers via email in order to get the best help that I could.	7/21/2020 10:59 PM
127	If I had a question about something I would have to send an email and then wait for a response which was frustrating sometimes.	7/21/2020 9:24 PM
128	Learning work from my more difficult classes like calc. It was harder not to have the direct teacher to student interactions. Also group work was more difficult because we had to communicate online rather than in person.	7/21/2020 8:00 PM
129	it was just overall harder to learn things that I found difficult to learn	7/21/2020 7:41 PM
130	Grasping certain subjects were a little harder.	7/21/2020 7:39 PM
131	I didn't have any challenges going through this distance learning.	7/21/2020 7:11 PM
132	my parents don't know how to teach math	7/21/2020 7:02 PM
133	I had a hard time communicating with teachers. They had a lot of questions from students to answer and sometimes it took very long to get an answer or I got no answer at all.	7/21/2020 6:15 PM
134	Staying motivated and actually understanding work. In school its easy for me to do work and understand lessons, the same could not be said online	7/21/2020 5:02 PM
135	I had a harder time learning the material, it was more about completing the assignments than actually learning the material during this period of time.	7/21/2020 4:57 PM
136	i had no guidance. work was confusing. too much content thrown at me at once.	7/21/2020 4:18 PM
137	Had questions for my teacher that my parents did not have the answer to	7/21/2020 4:16 PM
138	I didn't have any problems with distance learning.	7/21/2020 4:08 PM
139	It's incredibly difficult to learn subjects like math and Spanish when you cannot ask a teacher almost constantly.	7/21/2020 2:51 PM
140	Not understanding Romeo and Juliet within one week of work, and I am also triggered I couldn't utilize the adobe Illustrator for my Graphic Design.	7/21/2020 2:49 PM
141	forcing myself to do work	7/21/2020 2:47 PM
142	Understanding some of the things being taught	7/21/2020 2:33 PM
143	i couldn't ask the teacher for as much help or get my confusion across in as an effective way	7/21/2020 2:31 PM
144	Not having the teacher there to ask what I had to do I	7/21/2020 2:27 PM
145	Not being motivated	7/21/2020 2:15 PM
146	Nothing at all it benefited me the most!	7/21/2020 2:03 PM

Summer 2020 School Community Survey-Students

147	The ability to remember the actual curriculum itself	7/21/2020 1:59 PM
148	Nothing	7/21/2020 1:51 PM
149	Less learning and time spent doing work.	7/21/2020 1:45 PM
150	Not having enough interaction with teachers	7/21/2020 1:43 PM
151	I didn't like anything	7/21/2020 1:42 PM
152	Some teachers were not sticking to the schedule (A-D day), and I didn't really have time to myself to just relax or take a breather. For example, I would make sure my work was done around noon, but then a teacher would post something in the evening and make it due tomorrow, which is enough time, but knowing that assignment was there was irritating. In addition, math was difficult for me to understand because I like it when Mr. Spath teaches it in person where I can ask direct questions. Online, I don't have that luxury of having Mr. Spath answer every single question I have.	7/21/2020 1:42 PM
153	sometimes forgetting about assignments or getting distracted by other things.	7/21/2020 1:38 PM
154	Couldn't always communicate with teacher, assignments would pile up	7/21/2020 1:36 PM
155	If you needed to ask a question you had to email them which takes awhile.	7/21/2020 1:36 PM
156	Too much busy work, sometimes directions weren't clear so I did assignment wrong without knowing, sometimes internet cut out and I had to start over on things after I was almost done, deadlines were hard sometimes.	7/21/2020 1:35 PM
157	i'm more of a hands on learner and just being given worksheet after worksheet was not beneficial to me and i didn't learn much.	7/21/2020 1:33 PM
158	The work loads were very inconsistent. One day it would be very little and then the next I would be swamped with assignments.	7/21/2020 1:30 PM
159	Communication with teachers and response back	7/21/2020 1:30 PM
160	math classes were harder to learn with distance learning	7/21/2020 1:26 PM
161	Wanting to do work	7/21/2020 1:26 PM
162	It was awful because I only stayed home and the whole situation fed my depression making it extremely hard to even get out of bed in the morning or focus on my work without having terrible thoughts.	7/21/2020 1:24 PM
163	Teachers were not accommodating if you couldn't make a video chat even though they would schedule it in the wrong time block and some didn't really understand how long assignments took students and didn't take it into consideration that we actually have other class work.	7/21/2020 1:21 PM
164	It wasn't the same. I didn't do worse in school but it wasn't the same as getting taught in person. I prefer being taught in person, though. It's easier for some classes to just be able to go up and ask questions.	7/21/2020 1:19 PM
165	I had no motivation to do anything as well as teachers gave a lot of work. On top of that I was always distracted because I'm at home.	7/21/2020 1:18 PM
166	waking up	7/21/2020 1:17 PM
167	I didn't feel like I was retaining the information from the assignments as much as I did while in school.	7/21/2020 1:16 PM
168	Sometimes I couldn't understand something or I didn't want to do the work because i would always do it in bed.	7/21/2020 1:15 PM
169	Personally I didn't really face many challenges except some subject were a little more difficult without a teacher in a physical room such as Spanish. But that wasn't the teachers fault. Just a more difficult subject to distance learn.	7/21/2020 1:10 PM
170	a lot of work. lack of video chats with the class	7/21/2020 1:08 PM
171	Sometimes I wouldn't use my time wisely meaning I would be up late or rushing.	7/21/2020 1:06 PM
172	none	7/21/2020 1:03 PM

Summer 2020 School Community Survey-Students

173	At times it was hard to understand some material. For example for some of my math classes it was hard when the lessons were pre recorded because I wasn't able to ask questions. At the beginning most of my teachers did online classes but after two weeks fewer teachers did video meetings.	7/21/2020 1:03 PM
174	I have all honors and two AP classes and I was doing more work in certain classes every single day than we did than when we were in school. And the worst part of it was that we did not have 24 hours to complete it. He would post it on the morning not even at a specific time they all varies and say it was due at 2pm that same day when other classes gave you actual time to complete activities BECAUSE WE HAD OTHER CLASSES. I was doing more work in online school than we were actually in school and the AUDACITY that the fourth quarter is only worth 10%. That is a complete joke. It is a slap in the face to students who continued to work hard in these times and it truly shows that the administration does not care about the students. Might as well pay your staff only 10%. If its because of the students who did not do their work when the reality is that online school was easier because you could do it in your own home and did not have to have the stress of waking up and being stuck in a classroom for 6.5 hours a day. If a student did not complete their own work during online school that is their fault, their laziness, not the students who actually did their own works problem. And apparently thats a hard pill to swallow. I don't see why we could not have pass/fail and have the quarter still count as 20%. If the student was lazy and chose not to do their own work than they should be held accountable like we were in school and have that count as 20%. I truly don't see the logic.	7/21/2020 1:03 PM
175	I hate homework so much and this just feels like homework. It doesn't feel like learning	7/21/2020 1:00 PM
176	My classes that are mostly hands on or is on a certain system such as my construction, guitar, and stem class was harder to do work for so my grade ended up going down in the last quarter.	7/21/2020 1:00 PM
177	Sometimes online resources didn't work because WiFi or school accounts blocked them	7/21/2020 1:00 PM
178	I wasn't able to see my friends	7/21/2020 12:59 PM
179	Did not understand some material because demonstrations could not be done	7/21/2020 12:53 PM
180	When I didn't know something and had to email the teacher and wait for the response.	7/21/2020 12:53 PM
181	It was harder to understand the material without a teacher right there to help. Learning out of a textbook and through assignments are much more difficult than when there is a teacher with you in a classroom.	7/21/2020 12:51 PM
182	Waking up ealry and the amount of work	7/21/2020 12:51 PM
183	None	7/21/2020 12:50 PM
184	Sometimes not understanding the material	7/21/2020 12:46 PM
185	It was hard to reach out to teachers about assignments, they only responded from 8 am to 2 pm, so if I had problems with an assignment meant to be completed overnight, I was left in the dark, trying to figure it out, to do it wrong	7/21/2020 12:45 PM
186	One major problem was he was that there was no video chat, recorded lessons, etc. All of my teacher just posted work with a due date. I believe students would excel more and learn better if we had zoom/google meets with our teachers like we were in normal school.	7/21/2020 12:43 PM
187	When I didn't understand a part of the assignment I couldn't ask a question and get an immediate answer and sometimes the teacher didn't explain what I asked correctly	7/21/2020 12:41 PM
188	It was hard for me to understood what we were learning	7/21/2020 12:39 PM
189	Teachers got back after the assignment was due so we had no clue how to do it.	7/21/2020 12:39 PM
190	none	7/21/2020 12:38 PM
191	Not understanding a lot of the topics	7/21/2020 12:38 PM
192	Not being able to hear the teacher explain instructions. I personally had a difficult time with AP Sculpture Studio at home as I did not have the resources/space/ collaboration as I would've in school	7/21/2020 12:37 PM
193	Having to create my own structure for the day, proved to be very un motivating and caused me	7/21/2020 12:36 PM

Summer 2020 School Community Survey-Students

	to procrastinate more	
194	I struggle with math, and it was very hard for me to be able to learn because when I tried contacting the teacher for extra help I would get no response.	7/21/2020 12:36 PM
195	Just doing the work	7/21/2020 12:36 PM
196	not able to hand in work on time	7/21/2020 12:34 PM
197	no challenges	7/21/2020 12:34 PM
198	Not understanding all work & not having access to help	7/21/2020 12:33 PM
199	the amount of work and staying on task	7/21/2020 12:33 PM
200	the work was confusing at times	7/21/2020 12:31 PM
201	Lonely	7/21/2020 12:30 PM
202	The hardest class for me was my Pre Calculus class. Finding the motivation to practically teach myself the concepts was not easy. My teacher was great with providing resources and videos, but when it came down to it I had to be the one to go through all those steps and teach myself, which was definitely a change from in school education, and my understanding of the concepts definitely is not as strong as it should be.	7/21/2020 10:04 AM
203	art class got confusing. thats it.	7/21/2020 9:55 AM
204	Finding a quiet place in my house.	7/21/2020 8:48 AM
205	Some of the work I was confused about and I didn't know what to do because the directions were not always there for me to find or if they were they weren't clear and I didn't always know how to submit or upload things or sometimes the turn in button wasn't there.	7/21/2020 7:19 AM
206	Emotional breakdowns about missing my friends/school	7/20/2020 10:47 PM
207	it was a little stressful but i enjoyed the freedom to set my own hours to get things done	7/20/2020 10:25 PM
208	I learn easier if I am in a class room. So it was not so easy.	7/20/2020 10:11 PM
209	I couldn't understand some of the things the teachers were teaching us.	7/20/2020 9:43 PM
210	Nothing	7/20/2020 9:30 PM
211	It was harder for me to focus on my work compared to when we were physically in school.	7/20/2020 9:20 PM
212	Not always understanding lessons, but when I asked the teacher they got back to me explaining it a few minutes or so later	7/20/2020 8:21 PM
213	My mom was working with my brother after my teachers office hours and I couldn't get any help.	7/20/2020 8:19 PM
214	Reading and writing, because it was confusing without the teachers there in class.	7/20/2020 8:02 PM
215	Easy communication	7/20/2020 7:58 PM
216	Not really any.	7/20/2020 7:43 PM
217	Idk	7/20/2020 5:50 PM
218	Attention and just work in General	7/20/2020 2:26 PM
219	Keeping track of all assignments	7/20/2020 2:11 PM
220	Social interaction was really tough for me since I don't live near many of my friends, so I would rarely be out playing with my friends.	7/20/2020 11:20 AM
221	Glitches with apps and things wouldn't submit properly so i kept having to email the work i did instead.	7/20/2020 10:52 AM
222	Not enough work. Didn't learn much new. Never met with teachers.	7/19/2020 11:44 PM
223	Problems with focusing and staying in task. Was not able to follow the recommended schedule or complete work in a timely manner, if at all.	7/19/2020 11:35 PM

Summer 2020 School Community Survey-Students

224	Learning how to manage my work load.	7/19/2020 9:54 PM
225	I didn't always have my teacher in the room to help me and when I ask my mom or dad, they sometimes don't know how to do it. So I would have to skip or wait a hour to get a response.	7/19/2020 9:02 PM
226	It was hard to remember to do the work.	7/19/2020 7:02 PM
227	- I had to ask more questions regarding assignments because some directions weren't specific. - A couple of teachers wouldn't reply back quickly which would make me complete my assignments later than I would of. But of coarse before the due date.	7/19/2020 6:25 PM
228	I thought that my class did not have many video meetings until about the last week of school. Distance learning might have been a bit easier and less frustrating if we had meets more often so my teacher could explain how to complete assignments.	7/19/2020 4:17 PM
229	It was ok, I didn't really have any problems.	7/19/2020 4:01 PM
230	Teachers not caring or being focused on the work with students.	7/19/2020 12:38 PM
231	Keeping focused on the task at hand	7/19/2020 11:37 AM
232	Missed seeing my friends	7/19/2020 9:50 AM
233	The schedule	7/19/2020 9:02 AM
234	Not learning enough.	7/19/2020 8:37 AM
235	sometimes teachers wouldn't email me back with the answer to my question and in art class mrs.dingle expected us to have and use resources that may not be available	7/19/2020 2:11 AM
236	some confusion on how to do certain assignments	7/19/2020 1:22 AM
237	Not hanging out with friends	7/19/2020 12:43 AM
238	Not being able to physically be at school. It was hard to keep a schedule to get work done	7/18/2020 11:29 PM
239	My younger brother had trouble and I had to help him with everything all the time and it was difficult to focus	7/18/2020 9:32 PM
240	I was not taught things we had assignments on.	7/18/2020 9:24 PM
241	Learning materials is not the same without the direct interaction and in-person support of a teacher. Therefore, learning in classes, especially in APs, were difficult.	7/18/2020 8:06 PM
242	not much instruction/need more instruction. Science and math were too hard to do on our own.	7/18/2020 7:43 PM
243	not having responses from teachers right away and staying motivated to do work to the best of my ability	7/18/2020 7:30 PM
244	None	7/18/2020 7:14 PM
245	The will to actually complete the work.	7/18/2020 6:46 PM
246	Whenever the internet was slow and not being able to see my teachers and classmates in person.	7/18/2020 6:08 PM
247	Nothing really	7/18/2020 6:06 PM
248	One problem I faced was my computer sometimes started to lag during mandatory google meets. So I would have to restart my computer and email my teacher. Another problem I faced was before one of my math google meets the link would not let me on the website. This happened to other classmates of mine as well.	7/18/2020 5:55 PM
249	Hard to stay focused	7/18/2020 5:37 PM
250	not really any	7/18/2020 5:24 PM
251	I don't like distance learning. I didn't learn anything.	7/18/2020 1:57 PM
252	Not hearing the info directly from a teacher	7/18/2020 1:36 PM
253	None	7/18/2020 10:46 AM
254	I had a tough time understanding what to do or how to do it.	7/18/2020 10:15 AM

Summer 2020 School Community Survey-Students

255	No problems	7/18/2020 9:56 AM
256	Didn't have any problems.	7/18/2020 9:50 AM
257	I didn't face a lot of problems because it was like a regular school day but i get to wake up later and after distance learning I got to play outside. I also had a great teacher to help me through this.	7/18/2020 9:13 AM
258	Had a hard with history assignments because the teacher didn't explain things in person	7/18/2020 9:05 AM
259	I didn't face any	7/17/2020 10:32 PM
260	Lots of work at times, sometimes due dates and time management, and also getting bored during assignments and not really wanting to do anything/going on my phone as a distraction	7/17/2020 10:15 PM
261	Na	7/17/2020 10:05 PM
262	some teachers gave less than 1hr of work, and others gave much more than 1hr daily. This lack of consistency on the school's behalf made adjusting very difficult.	7/17/2020 10:04 PM
263	Math work	7/17/2020 9:58 PM
264	Nothing really.	7/17/2020 9:53 PM
265	Some projects that were assigned were not comparable to the projects the teacher did before the pandemic. (The amount of time I spent on these projects were too extreme which added on more stress)	7/17/2020 9:40 PM
266	i had a harder time learning	7/17/2020 9:16 PM
267	I wish we were able to do more interaction on video chat, too many websites that was not familiar to me. I wish everything was under google chat. We had to figure out all of the math by ourselves. I wish we were taught new lessons by my teacher. It was hard to figure out stuff on my own and having to get help from my mom all the time. She was also very busy and helping my other sibling.	7/17/2020 9:11 PM
268	Only computer work. Missed doing work on paper	7/17/2020 8:51 PM
269	None	7/17/2020 8:37 PM
270	I didn't really face a lot of challenges during distance learning	7/17/2020 8:30 PM
271	Only one of my teachers did live classes while the others just posted assignments and some were confusing or not explained correctly and took to long	7/17/2020 8:00 PM
272	Not knowing all the instructions.	7/17/2020 7:56 PM
273	difficulty learning new math concepts	7/17/2020 7:53 PM
274	None	7/17/2020 7:48 PM
275	I had set times when I would start work but have to work for hours and hours until late at night at times because of work. When 7 classes have work due at 2pm that is very difficult to accomplish.	7/17/2020 7:42 PM
276	There was not enough teaching happening. We were given assignments and had to complete them by ourselves. Teachers need to be online giving live lessons or recorded lessons so I can learn concepts. Especially in math!	7/17/2020 7:41 PM
277	The challenges was getting everything done before 11 so o can go to the house of the person watching me that day.	7/17/2020 7:38 PM
278	Teachers didn't always respond within a reasonable amount of time.	7/17/2020 7:32 PM
279	Difficulty with internet at times and during class meetings.	7/17/2020 7:29 PM
280	Didn't understand the work and not enough time to complete work	7/17/2020 7:27 PM
281	Missing friends	7/17/2020 7:26 PM
282	My teacher didn't give me the right feedback compared to my report card, my teacher didn't give me alot of work it was more just go the site and that was it , my teacher did not respond	7/17/2020 7:18 PM

Summer 2020 School Community Survey-Students

when I would message a question or my parents and on video chats with the class she would always call on the same student every time

283	None	7/17/2020 7:17 PM
284	Printed too much paper.	7/17/2020 7:05 PM
285	Some problems/challenges I personally faced were that I did not really stay as engaged as I was during the meeting while doing work independently.	7/17/2020 7:04 PM
286	The main issue I experienced was teachers not having live chats. This was an issue because they would have no meetings for the whole week.	7/17/2020 7:03 PM
287	The teachers did not post/engage	7/17/2020 7:02 PM
288	Motivation	7/17/2020 6:53 PM
289	Teachers wouldn't respond to emails, hard to concentrate without the physical classroom setting	7/17/2020 6:48 PM
290	That I can't see my friends from school	7/17/2020 6:39 PM
291	Understanding work and missing friends	7/17/2020 6:09 PM
292	Only at times I needed help from my parents.	7/17/2020 6:01 PM
293	Pace of class work completely changed, just had to get used to it	7/17/2020 6:01 PM
294	Sometimes instructions or how to do things were unclear. I had other people in my classes ask me for help as well.	7/17/2020 5:58 PM
295	Nothing	7/17/2020 5:49 PM
296	No friends	7/17/2020 5:47 PM
297	Some of the assignments were hard to understand.	7/17/2020 5:43 PM
298	At first my mom and dad would be there helping me to figure some stuff out and that was comforting to me, then it was just my mom and eventually I was doing it all on my own. that was great I felt like I made my teacher proud and when my teacher said she was proud of the work I have been doing I was so excited!!!! Lol so were my mom and dad our printer was not set up so my mom would take a picture of some of my work that I had trouble submitting like art so yeah that helped	7/17/2020 5:41 PM
299	My classroom teacher was amazing and taught on camera every day. She even did a lunch for all the students on camera a couple times. She always made it fun. On the other hand one UA teacher didn't post for the last 4 weeks of school it was so confusing. A different specials teacher posted way too much I emailed her and told her and she didn't change a thing even some of my friends told me they emailed her too, yet she changed nothing.	7/17/2020 5:13 PM
300	None of my core teachers did live teaching. In math especially, it was hard to learn all new concepts from YouTube or Kahn academy videos.	7/17/2020 5:04 PM
301	If our WiFi was down, it posed an issue, and we had no printer ink. Plus, I also didn't have the right things to really stay organized.	7/17/2020 5:00 PM
302	connections with videos	7/17/2020 4:57 PM
303	Video chats were too spread apart so when I finished my assignments early I was left with nothing to do.	7/17/2020 4:56 PM
304	Missing my friends and teachers	7/17/2020 4:50 PM
305	Teachers didn't teach enough lessons	7/17/2020 4:48 PM
306	Nothing really, it was all quite easy	7/17/2020 4:44 PM
307	Some of my teachers assigned too much homework when I had 7 other Classes to do assignments for. Also, class lessons and pre-recorded lesson weren't done enough and should have been done more often because they're very useful.	7/17/2020 4:43 PM
308	Didn't understand many assignments could only do when mom could help	7/17/2020 4:38 PM

Summer 2020 School Community Survey-Students

309	I didn't like Khan Academy.	7/17/2020 4:38 PM
310	None	7/17/2020 4:37 PM
311	The teacher is not actually there	7/17/2020 4:33 PM
312	-Some teachers would give way to much work while others would give little to none. - Some of my classmates would e-mail one of the special teachers and she would reply with something that would not help at all. -My homeroom teacher would get us on a google meet at 8:55 and would end it at 10:00 and for me that was just way to long to be sitting down and we would not even do any of our school work on that meet	7/17/2020 4:29 PM
313	none	7/17/2020 4:28 PM
314	I found distance learning difficult. The teachers assigned a lot of work testing skills that were never taught. Personally, I didn't learn much of anything doing distance learning.	7/17/2020 4:23 PM
315	Music class had too many assignments. Staying organized with all the assignments.	7/17/2020 4:23 PM
316	n/a	7/17/2020 4:19 PM
317	Harder to want to do the work without my teacher and students to keep me focused	7/17/2020 4:08 PM
318	Adjusting was a challenge and staying focused	7/17/2020 4:08 PM
319	Missed my friends	7/17/2020 4:06 PM
320	Having conflicting schedules with teachers and in turn having to wait for a response	7/17/2020 4:03 PM
321	None	7/17/2020 3:58 PM
322	None	7/17/2020 3:58 PM
323	I didn't feel like I had to do my work.	7/17/2020 3:54 PM
324	I used a MacBook Pro and sometimes I couldn't open things and I had to download other programs to do the assignment or I had to communicate with my teachers for an alternative way for me to hand in my work.	7/17/2020 3:47 PM
325	I was fine with distance learning.	7/17/2020 3:44 PM
326	I missed being in school	7/17/2020 3:38 PM
327	Teachers never had live lessons, if they had one team meeting a week they would talk about themselves and change times frequently	7/17/2020 3:33 PM
328	It was all at once. For example, the work was from all subjects. I would rather have it as doing one subject each day to have an easier process.	7/17/2020 3:32 PM
329	To quiet and easy work	7/17/2020 3:31 PM
330	Just communication with teacher because sometimes it took awhile for them to answer my emails.	7/17/2020 3:31 PM
331	Didn't explain too much about some assignments. Wish we had live assignment lessons	7/17/2020 3:29 PM
332	I feel like I could have been taught more things	7/17/2020 3:23 PM
333	One challenge that I faced was that my other people's connection to the video were not working and you could not here anything because everyone was talking over each other.	7/17/2020 3:20 PM
334	Sometimes the assignments were hard and I couldn't ask my teacher for help because I didn't have a meeting time.	7/17/2020 3:20 PM
335	none i'm chill	7/17/2020 3:19 PM
336	Staying on task.	7/17/2020 3:09 PM
337	Teachers were not always clear about what they wanted. If I needed help, I would email or post a question, but sometimes did not get answers that actually helped.	7/16/2020 5:18 PM
338	Not learning anything, just given an assignment and get the information from a website to fill in on the assignment.	7/16/2020 1:33 PM

Q17 How much was each of these things a problem or challenge during distance learning for you?

Answered: 366 Skipped: 0

Summer 2020 School Community Survey-Students

Summer 2020 School Community Survey-Students

Summer 2020 School Community Survey-Students

	VERY SIGNIFICANT CHALLENGE	SIGNIFICANT CHALLENGE	NOT A VERY SIGNIFICANT CHALLENGE	NOT A CHALLENGE	DOES NOT APPLY	TOTAL
Quality/speed of my internet connection	4.64% 17	12.02% 44	29.51% 108	50.55% 185	3.28% 12	366
The amount of devices we had access to in my home	1.91% 7	4.92% 18	13.39% 49	75.96% 278	3.83% 14	366
Printing	13.15% 48	10.68% 39	20.00% 73	47.40% 173	8.77% 32	365
Submitting homework	3.28% 12	9.02% 33	24.32% 89	60.38% 221	3.01% 11	366
Navigating/finding things on Google Classroom	3.30% 12	9.07% 33	25.82% 94	59.62% 217	2.20% 8	364
Using websites/links outside of Google Classroom	3.83% 14	9.29% 34	28.42% 104	56.83% 208	1.64% 6	366
Using video or audio on my device	2.19% 8	6.83% 25	23.22% 85	62.57% 229	5.19% 19	366
Using/managing all the platforms, apps, websites, etc.	2.46% 9	9.29% 34	26.50% 97	59.02% 216	2.73% 10	366
Developing or sticking to a schedule	13.66% 50	17.21% 63	28.96% 106	39.07% 143	1.09% 4	366
Managing my time	11.75% 43	21.31% 78	29.78% 109	36.07% 132	1.09% 4	366
Trying to learn on my own	18.63% 68	23.29% 85	31.23% 114	26.30% 96	0.55% 2	365

Q18 How, if at all, did your academic performance change with distance learning:

Answered: 366 Skipped: 0

ANSWER CHOICES	RESPONSES
Did worse	26.78% 98
Did the same	45.90% 168
Did better	27.32% 100
TOTAL	366

Q19 Why do you think this is?

Answered: 344 Skipped: 22

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	I learn same thing	7/29/2020 10:35 PM
2	i think i did better because when i was working there wasn't actual people distracting me like my friends and it was easier to focus.	7/29/2020 9:48 PM
3	I did pretty much the same because I was still learning new things.	7/29/2020 9:38 PM
4	I think my academic performance stayed the same when we switched to distance learning because my work ethic stayed the same. I treated online school the same way that I treated in-person school, and I put forth the same amount of effort. In addition, I am quite conscientious about my grades, so I was not ready to allow them to drop due to distance learning.	7/29/2020 7:58 PM
5	Because I didn't learn as much	7/29/2020 7:08 PM
6	There wasn't really a difference in my learning style, the only change for me was I had no teacher.	7/29/2020 3:14 PM
7	Just how I learn	7/29/2020 2:54 PM
8	Because my time at school and online school felt the same because I did manage to do good work but sometimes bad ones as well.	7/29/2020 11:28 AM
9	I was consistent with my work, and teachers did not pile up our work load	7/29/2020 1:59 AM
10	Because I wasn't stressed out to carry my stuff around and make my classes on time.	7/28/2020 11:48 PM
11	My academic performance didn't change because I am a hard worker and want to earn good grades, however, trying to learn on my own was very challenging and so I had to work much harder at home than I would at school where I was able to ask teachers questions at any time during the lesson.	7/28/2020 9:16 PM
12	Because we already learned some of it	7/28/2020 8:32 PM
13	Because we were learning at home and you couldn't really ask much questions. And some things didn't really work.	7/28/2020 8:16 PM
14	Need to be face to face. Talk directly.	7/28/2020 7:54 PM
15	For me it harder to understand when being online and not being taught in person.	7/28/2020 7:08 PM
16	It was easy for me to adapt	7/28/2020 6:44 PM
17	Distance learning was not the same as listening to teachers teach but it was not the worst it could have been.	7/28/2020 6:22 PM
18	I don't think that I did better or did I do worse.	7/28/2020 6:21 PM
19	I am a pretty independent person so when the distance learning started it wasn't too much of a big deal. I still did my best on all my assignments.	7/28/2020 3:29 PM
20	Because the teacher taught the same lessons	7/28/2020 3:21 PM
21	I was able to learn at my own pace.	7/28/2020 12:30 PM
22	Without other activities, a lot of my time was put towards school work.	7/28/2020 11:35 AM
23	I think this because I never learned anything different.	7/28/2020 10:05 AM
24	I pretty much kept the same grades and I completed my work on time.	7/28/2020 9:25 AM
25	My mom was there to help me with assignments that I had trouble with.	7/28/2020 6:22 AM
26	I did see a great change in my grades	7/27/2020 10:47 PM
27	I think this is because I had more time on assignments and was not rushed to finish a test/google form. I could really look things over and make sure I was good with all my answers.	7/27/2020 9:38 PM
28	Because my teacher Mrs. Ciocca was very helpful and understanding.	7/27/2020 9:28 PM

Summer 2020 School Community Survey-Students

29	I think this is because when I am home I do not have many distractions then when I am at school and have my friends surrounding me. My friends and I were always talking and we never stopped so we didn't get any work done unless it was due that week.	7/27/2020 9:12 PM
30	I focused more on the topic because I was more on my own	7/27/2020 9:00 PM
31	Because I didn't understand much but in school I could focus more but idk what it is. And some teachers cough cough* one wouldn't respond to me within two days.	7/27/2020 8:31 PM
32	I think this is because I handed in my work on time	7/27/2020 7:32 PM
33	I think I might've did worse during distance-learning because I found it very difficult to understand the stuff we were learning even though I thought I understood every time I try it I got it wrong and if I tried to get help I couldn't really get it in the time I needed because it would take a while for my teacher To respond to my email.	7/27/2020 7:31 PM
34	Help of friends	7/27/2020 7:29 PM
35	The information that I particularly learned in online learning didn't really stick out/isn't easy to recall as much as the times we were learning normally before the pandemic.	7/27/2020 7:10 PM
36	The work load was not too much and I was able to keep up with everything	7/27/2020 7:09 PM
37	I was able to work at my own pace and by being in my own home I felt more relaxed.	7/27/2020 7:07 PM
38	I was able to learn at my own pace and use my computer a lot for help and as a guide. And it was nice having that one on one time with my mom who was the one helping me sometimes .	7/27/2020 7:04 PM
39	Access to all resources as well as distance from things I'm just not good at, like construction	7/27/2020 6:56 PM
40	Teachers were not their to explain it better like in class in school	7/27/2020 6:23 PM
41	Nothing affected my learning experience to change my academic grades.	7/27/2020 6:02 PM
42	I lost all motivation.	7/27/2020 5:57 PM
43	i didn't have to be around a bunch of people that made me anxious lmao	7/27/2020 5:18 PM
44	I like working by myself which causes me to do better in school and I don't have a distraction all the time	7/27/2020 4:23 PM
45	It was mostly review and we didn't learn much because it was stuff we already did. But at home, there was no one around me to distract me so I would be more focused.	7/27/2020 4:17 PM
46	because we are doing the same thing just not with the teacher in front of us	7/27/2020 2:42 PM
47	Cause things where very different and harder to understand and get used to	7/27/2020 2:23 PM
48	-did not understand all the time directions got confusing - did not have peer help	7/27/2020 2:11 PM
49	Because I was able to focus without getting distracted by other people.	7/27/2020 1:12 PM
50	I think this is because I couldn't find where my work was at so I didn't alway get to hand it tin	7/27/2020 1:08 PM
51	Payed for tutor and less distractions	7/27/2020 1:06 PM
52	I felt that my grades stayed the same because even though we are learning from home, we are still doing the same things that we would have done at school. Of course, there were some days when I thought that there was a lot less work, but then the next assignment we got balanced things out. So, overall even though we weren't in our "normal" environment the things/actions that we were doing were the same.	7/27/2020 12:31 PM
53	I'm a very hands on person, and when I'm in a building I can get that hands on experience, also there's nothing to do except work in a building, so that helps me focus.	7/27/2020 12:28 PM
54	I was already used to working on my own on assignments.	7/27/2020 12:26 PM
55	I didn't keep up well with unified arts during distance learning	7/27/2020 12:01 PM
56	Because he had anxiety made his anxiety better staying home	7/27/2020 11:53 AM
57	It was hard for me to keep focused on computer	7/27/2020 11:50 AM

Summer 2020 School Community Survey-Students

58	Difficult to understand some things needed more explanations	7/27/2020 11:37 AM
59	Some assignments were easy.	7/27/2020 11:27 AM
60	im a hands on learner. it's hard to learn when I'm not being actually taught	7/27/2020 11:19 AM
61	because i got to talk with the teacher more	7/27/2020 11:02 AM
62	Because my grades did nto go up at all (just in one class though) but they also did not go down at all.	7/27/2020 11:01 AM
63	I think because I was less stressed to have things done at a specific time due to the fact that I could work at my own pace. Also, I was able to work the way I wanted weather it was by listening to my music or watching a tv show that helped move along my school work more enjoyably and effectively. As a result I felt less destructed and was able to get assignments done faster and better knowing if I had any problems I could just email my teacher and they would respond right away.	7/27/2020 10:41 AM
64	I don't feel like anything changed	7/27/2020 10:40 AM
65	I think this because I still stuck to a similar schedule that I had during the school year before distance-learning and I feel like I stayed consistent with my work.	7/27/2020 10:28 AM
66	I need more help in person with reading comprehension and math word problems.	7/27/2020 10:27 AM
67	I dont know cuz distant learning sucks	7/27/2020 10:24 AM
68	I feel like I didn't go up or go down I just feel like I'm still At where I was	7/27/2020 10:22 AM
69	I struggled with time and getting my assignments in but I did better in the terms of less presentations and in class participation	7/27/2020 10:16 AM
70	i miss my friends and i need a teacher to teach me	7/27/2020 10:15 AM
71	Because it was harder to do better then I already was.	7/27/2020 10:11 AM
72	I mean I didn't really get any better by distance learning because it was kind of harder then regular school so I think i stayed the same.	7/27/2020 10:10 AM
73	It was simple, do the work posted and hand it in.	7/27/2020 10:06 AM
74	less motivation	7/27/2020 10:03 AM
75	Because I study just as hard and I reached out help when I needed her	7/27/2020 10:02 AM
76	lessons were same as in school	7/27/2020 10:01 AM
77	Because the work we did didn't really change.	7/27/2020 9:51 AM
78	No issues with completing work on time and no extra help needed.	7/27/2020 9:49 AM
79	Trying to figure out on my own or sometimes my parents didn't understand either especially math homework. My teacher had one on one meetings at the end of the day if we didn't understand but would have to wait to finish an assignment after waiting to meet	7/27/2020 9:49 AM
80	I don't know. I wanted to see my teacher and my friends	7/27/2020 9:49 AM
81	I learn better with a teacher teaching in a classroom instead of videos	7/27/2020 9:42 AM
82	My grades went up	7/27/2020 9:39 AM
83	because we weren't in class with our teachers	7/27/2020 9:36 AM
84	I am self-sufficient and the teachers didn't teach me much either way	7/27/2020 9:31 AM
85	It was very different than normal and it was harder to do work.	7/27/2020 9:24 AM
86	Because my teacher didn't assign a lot of work and she didn't explain things too good. Also it was DEFINITELY a LOT harder online than in school for me.	7/27/2020 9:24 AM
87	Idk and rip pop smoke	7/25/2020 9:12 PM
88	I learn best with a teacher explaining and helping me in person	7/24/2020 2:35 PM

Summer 2020 School Community Survey-Students

89	Nothing changed, except not being physically in school.	7/24/2020 1:52 PM
90	Physically not being in the classroom left a lot of questions and knowledge unnoticed.	7/24/2020 1:26 PM
91	It was harder to focus on certain topics, and difficult to get work done when I didn't understand certain things.	7/24/2020 12:53 PM
92	I don't think my academic performance changed because I was still getting in practice but not really learning anything new.	7/24/2020 12:03 PM
93	Although the time management and motivation was hard I had a whole day or multiple days to do assignments so I got it done sooner or later and the assignments were the same as in the classroom.	7/24/2020 9:47 AM
94	there was no change	7/24/2020 9:05 AM
95	Harder to keep a schedule	7/23/2020 9:35 PM
96	I have to be in school in order to go into learning mode, I can't when I'm at home. There's too many distractions and this is a whole new concept of learning.	7/23/2020 8:29 PM
97	I am a hands on learner so learning online and not in the classroom is very difficult for me to learn and comprehend new things.	7/23/2020 7:28 PM
98	I try hard to make my grades as high as possible, so whether online or in-person, my effort is the same	7/23/2020 6:22 PM
99	In the beginning it was a really big challenge but it started to improve halfway through because I started to find easier ways to do things	7/23/2020 5:10 PM
100	I'm not sure	7/23/2020 3:36 PM
101	Hard to learn when I needed to learn on my own. Hard to keep up with all of the communications and changes by the teachers to assignments and due dates and feedback.	7/23/2020 2:00 PM
102	There was no significant reason, I just kind of adapted and was able to do pretty well like I usually do.	7/23/2020 1:24 PM
103	i think it was because i wasn't interested with the assignments.	7/23/2020 12:14 PM
104	Well I tried my best and I think I did worse sometimes but I tried my best	7/23/2020 10:54 AM
105	I was able to concentrate more on my work in distance learning.	7/23/2020 10:45 AM
106	The stuff wasn't too challenging but it was a good level for me so I feel like I stayed the same.	7/23/2020 8:25 AM
107	I had more distractions at home than at school	7/23/2020 4:13 AM
108	Learning space	7/22/2020 9:45 PM
109	Because I wasn't in person with a classroom and had no "distractions". Of course in class the students are horrible. But at home I have to deal with electronics, pets, family, chores, daily life	7/22/2020 9:36 PM
110	I was able to learn and study at my own speed and on my own schedule	7/22/2020 7:52 PM
111	I was less stressed	7/22/2020 5:11 PM
112	i did the same amount of work	7/22/2020 5:10 PM
113	Because I felt like no one was teaching me, like the only point of this was to pass... there was barely any learning.	7/22/2020 4:25 PM
114	because it seemed optional	7/22/2020 3:34 PM
115	I'm in a more comfortable place and I feel safer	7/22/2020 3:03 PM
116	Because I was on my own time and did not have other people around me. I also have all my personal things with me. I could eat and drink and use the bathroom whenever I wanted.	7/22/2020 2:48 PM
117	I did good on all of my assignments.	7/22/2020 2:40 PM
118	I did better and about the same. I was able to research on assignments if I was confused	7/22/2020 1:37 PM

Summer 2020 School Community Survey-Students

	unlike in school I have to figure it out without the internet	
119	Because I think that we had they same amount of work, but since the teachers weren't always here to explain it all they made it a bit easier and my grades did better	7/22/2020 1:28 PM
120	because i didn't have a teacher with me	7/22/2020 1:24 PM
121	I think I did the same because I just kept doing what I did if I was in school. I tried my best.	7/22/2020 1:08 PM
122	I wasn't persistent with my work	7/22/2020 12:58 PM
123	because there was nothing to enforce learning and i was not in an appropriate learning environment	7/22/2020 12:52 PM
124	I had enough time to get assignments done at my own pace and it wasn't as rushed as it would've been in person. It allowed me to pay attention to greater detail and learn the criteria better.	7/22/2020 12:43 PM
125	I had more time to complete my work.	7/22/2020 11:12 AM
126	I would have learned the same stuff in class regardless.	7/22/2020 11:03 AM
127	because i didn't know what i was doing and i couldn't just raise my hand i had too email a bunch of people just too get back an answer,	7/22/2020 6:31 AM
128	i maintained my work ethic and accountability	7/22/2020 1:28 AM
129	i didn't do shat	7/21/2020 11:09 PM
130	I had no motivation while I was home.	7/21/2020 11:00 PM
131	My academic performance did better in my higher end classes (AP classes). My honors classes and half-year classes had the same result as they would if I was in school. Especially with AP classes, I did just a few grade percentages better due to the fact that at home learning was focused on preparing for our AP exam.	7/21/2020 10:59 PM
132	I think I did better because I had all the resources for my work and depending on the class, some of it was repetitive.	7/21/2020 9:24 PM
133	I honestly think it is because I had nothing better to do then to do my school work. I tend to get pretty good grades in normal school, but they were a bit higher with online schooling. I also think it is because I did not have as much work as I usually do with school. This allowed me to spend more time focusing on the work I was assigned, and therefore doing a better job with it.	7/21/2020 8:00 PM
134	because not as hard of assignments were handed out to the students	7/21/2020 7:41 PM
135	As I stated previously, some subjects were harder to learn than others.	7/21/2020 7:39 PM
136	the work seemed different, and I had to do self learning, which didn't go well for me at all.	7/21/2020 7:11 PM
137	bc my parents helped me with my work	7/21/2020 7:02 PM
138	I usually have a pretty easy time understanding directions just from a worksheet and I rarely ask questions while taking in person classes	7/21/2020 6:15 PM
139	For english it had increased more than what it usally is.	7/21/2020 5:12 PM
140	I need one on one teacher reaction and a learning environment. I was taken away from both	7/21/2020 5:02 PM
141	I felt like I wasn't learning anything and this made it difficult to feel motivated to be able to move forward.	7/21/2020 4:57 PM
142	too unfocused.	7/21/2020 4:18 PM
143	Because I worked a lot harder to get my work in at the time it should of been in	7/21/2020 4:16 PM
144	I had access to the internet at all times	7/21/2020 4:08 PM
145	the environment and lack of information	7/21/2020 3:06 PM
146	It's hard for me to learn when I cannot ask a lot of questions and not getting much feedback. Cooperating with class members in school while learning a new subject also helped, and we cannot do that	7/21/2020 2:51 PM

Summer 2020 School Community Survey-Students

147	It was busy work, I didn't really learn anything.	7/21/2020 2:49 PM
148	i had more time to work on things	7/21/2020 2:47 PM
149	I did my work	7/21/2020 2:33 PM
150	because there was more time to complete around the same amount of work	7/21/2020 2:31 PM
151	Because it gave me more responsibilities	7/21/2020 2:27 PM
152	Because I wasn't motivated	7/21/2020 2:15 PM
153	I've always wanted to homeschool, I have a lot of anxiety and paranoia so when Im in school I am constantly distracted by those factors... At home i was free and completely comfortable. I was also able to work at my own pace.	7/21/2020 2:03 PM
154	It was all paperwork	7/21/2020 1:59 PM
155	I don't really know	7/21/2020 1:51 PM
156	Instruction less clear and studying less required in home environment	7/21/2020 1:45 PM
157	Because the work was lighter and easier	7/21/2020 1:43 PM
158	I don't like doing learning from home	7/21/2020 1:42 PM
159	Most of my classes operated with notebook/pencil except APES which was primarily online. The classes that operated with notes and discussion had a difficult and abrupt transition, at least for me, since I like to constantly engage in conversation. My grades for the most part stayed the same, but my AP scores took a downgrade compared to my scores last year. Sure, they were different subjects, but I feel that if the AP tests stayed the same, then I would have scored higher.	7/21/2020 1:42 PM
160	I think I worked as hard as I would if I was still in school and my grades kinda stayed the same throughout the distance learning.	7/21/2020 1:38 PM
161	Couldn't communicate to teachers as easily	7/21/2020 1:36 PM
162	I knew when stuff was due	7/21/2020 1:36 PM
163	i was doing all the work but i wasn't learning and retaining information like i would've been in the classroom	7/21/2020 1:33 PM
164	certain assignments were easier and I could email the teacher if I had double on the quiz or things like that. Also completing bigger projects were easier as I was in the comfort of my own home and able to take breaks to stretch and drink.	7/21/2020 1:30 PM
165	It's harder to learn from a computer for me and my teachers didn't follow through with my education plans with the school	7/21/2020 1:30 PM
166	certain classes like math are harder to learn outside of the classroom	7/21/2020 1:26 PM
167	Didn't want to do work bc I knew I had so much everyday and it was stressful	7/21/2020 1:26 PM
168	Because of what's in question 16	7/21/2020 1:24 PM
169	There were no outside distractions and I was not worried how my performance was matching up to my peers I was just trying my best.	7/21/2020 1:21 PM
170	Well for me I don't usually have trouble learning new things. It got complicated every once in a while, but it was good nonetheless.	7/21/2020 1:19 PM
171	As previously stated, I had no motivation to do anything. There were also no repercussions for not doing anything do to the fact that you guys can't do anything if we're home.	7/21/2020 1:18 PM
172	I believe I learn on my own and having a teacher there or not didn't matter because if I needed help I would email them or search up a video to help me	7/21/2020 1:17 PM
173	Most assignments were graded on completion rather than accuracy	7/21/2020 1:16 PM
174	I think I did better because I could do things at my own pace.	7/21/2020 1:15 PM
175	Because I am a flexible person and I was able to adapt quickly.	7/21/2020 1:10 PM

Summer 2020 School Community Survey-Students

176	I was able to work at my pace and I was able to take more breaks and I found it better for me as a learner to find the information on my own	7/21/2020 1:06 PM
177	i am fairly independent and it was easy for me to adapt to the new schedule	7/21/2020 1:03 PM
178	The work wasn't overbearing so it gave me time to figure things out if i didn't understand something.	7/21/2020 1:03 PM
179	I have anxiety with classroom things or things being incorporated during school in person. For example presentations. I also like working alone more than working with other people. I also did not like the anxiety I get when working in school like if someone is working faster than me or hands something in faster. At home I could focus on myself. Another thing is that I'm a busy person with soccer and track and school and all that. I would barely get any sleep because I got home late from being out all day and practice and do HOURS of homework and then have to eat and shower and blah blah. I would get like 3-4 hours of sleep and have to do it the next day. With this quick change in my life I missed the structure of having to do all of those things but I cannot even explain how less stressed I was during online school. Even though we were doing less work it literally felt like a vacation.	7/21/2020 1:03 PM
180	I'm not learning or being taught things it's just assign work, turn it in.	7/21/2020 1:00 PM
181	With some classes I did better since I'm good at figuring things out. But in some classes I did worse just simply because that subject is hard for me to understand	7/21/2020 1:00 PM
182	To clarify the previous question I did about the same for most of my classes but some were higher then previous quarters. Probably because I did not have as many distractions as I do when in a classroom, I could control the noise level of the space I was working in and I was able to listen to music which helps me focus.	7/21/2020 1:00 PM
183	I honestly don't know	7/21/2020 12:59 PM
184	Work was easier	7/21/2020 12:53 PM
185	I still learned the things that I needed to learn in that year, it was just more of me figuring it on my own which isn't that hard at times.y	7/21/2020 12:53 PM
186	I had more time to finish the class work but even though my grades were better I don't really feel like I retained a lot from the assignments I had to complete during distance learning.	7/21/2020 12:51 PM
187	More time	7/21/2020 12:51 PM
188	Some assignments were easier while others weren't, it depended on the class.	7/21/2020 12:50 PM
189	I was able to understand the material in school and online.	7/21/2020 12:46 PM
190	It did slightly worse in some subjects, better in others... I'm a very in class learner, hand on, so some classes, which were heavily based on asking questions and understanding topics became very hard, other classes became easier, because I was able to have more access to resources online	7/21/2020 12:45 PM
191	I'm an independent learner to begin so doing things by myself wasn't a challenge.	7/21/2020 12:43 PM
192	some of my teachers didn't really teach me in school so it wasn't much of a difference during distance learning	7/21/2020 12:41 PM
193	It was harder for me to understand because I didn't get the help I needed	7/21/2020 12:39 PM
194	My math did worse, but every other grade went up because there was no distractions in my home. It is challenging for me to learn a new subject of math at home without and video calls	7/21/2020 12:39 PM
195	The sudden change in circumstances and having to change habits	7/21/2020 12:38 PM
196	I felt like I had to teach myself a lot of the things we were learning in my classes.	7/21/2020 12:38 PM
197	I had a comfortable environment where I could adapt to what I like rather than having distractions and losing focus	7/21/2020 12:37 PM
198	Some subjects are just better to learn in class because that interaction with the class and teacher is extremely helpful	7/21/2020 12:36 PM
199	I mean, I don't really have much of a base being that I had transferred, but I think I did better	7/21/2020 12:36 PM

Summer 2020 School Community Survey-Students

	because everything was very easy for me.	
200	I don't know	7/21/2020 12:36 PM
201	i do better at school	7/21/2020 12:34 PM
202	i improved my english grade	7/21/2020 12:34 PM
203	Not sure	7/21/2020 12:33 PM
204	i couldn't manage all the work and i couldn't ask for help as easily hard for me understand stuff	7/21/2020 12:33 PM
205	Some classes I did well in others I didn't due to excess of work and confusion on what to do.	7/21/2020 12:33 PM
206	i worked at my own pace	7/21/2020 12:31 PM
207	There are a lot more resources available than in school. In school we don't always have the option to look something up immediately if we don't understand it, but during distance learning we did. Similarly, there was more time to complete assignments and there were less outside distractions (sports, hobbies, extracurriculars)	7/21/2020 10:04 AM
208	i kept the same effort, but i somehow was able to complete work quicker. most likely because im alone in my room doing work.	7/21/2020 9:55 AM
209	I was able to get my work done easily because I was focused and comfortable at home.	7/21/2020 8:48 AM
210	I am not really sure, I didn't hear back from my teacher on how I did on some of the things that I had to do.	7/21/2020 7:19 AM
211	My grades were even	7/20/2020 10:47 PM
212	because i was able to ask questions whenever without the anxiety of asking in person. and it was more independent	7/20/2020 10:25 PM
213	Because I think I need a teacher in front of me telling me the directions.	7/20/2020 10:11 PM
214	No drama	7/20/2020 9:48 PM
215	It didn't really help me but it didn't make me do any worse.	7/20/2020 9:43 PM
216	Na	7/20/2020 9:30 PM
217	Our teachers supplied us with everything that we needed for each day of learning.	7/20/2020 9:20 PM
218	I had the same amount of work and I was able to ask the teachers for questions and ask other students	7/20/2020 8:21 PM
219	I wouldn't know because I got the same grades last semester so I wouldn't know if I did better or worse this semester	7/20/2020 8:19 PM
220	Because I pay attention in class and at home	7/20/2020 8:02 PM
221	Question 19	7/20/2020 7:58 PM
222	I didn't get as nervous about presenting or forgetting stuff.	7/20/2020 7:43 PM
223	Don't know	7/20/2020 5:50 PM
224	I just need to hands on learn	7/20/2020 2:26 PM
225	I dont really know i just felt i did worse	7/20/2020 2:11 PM
226	Because it still felt like school to me and no of the specs other than socially interacting changed.	7/20/2020 11:20 AM
227	I can't concentrate in school environment because i don't feel comfortable. I'd rather be at home where i'm comfortable and can do things the way i'm comfortable.	7/20/2020 10:52 AM
228	There wasn't enough new material to change my grade	7/19/2020 11:44 PM
229	Could not complete work on time	7/19/2020 11:35 PM
230	It is because I tried my best to produce to same level of work and I put in the extra work to understand how learning would be from that point on.	7/19/2020 9:54 PM

Summer 2020 School Community Survey-Students

231	I have not done any practice and so I forgot everything that was so easy before the distance learning.	7/19/2020 9:02 PM
232	It was hard to make a schedule to do work.	7/19/2020 7:02 PM
233	- Because I put equal effort in learning and completing my assignments in school and at home. - Even in school most of the work is done online.	7/19/2020 6:25 PM
234	I think this is because I payed the same amount of attention and got my work in on time and finished all of the assignments, just like I had before distance learning.	7/19/2020 4:17 PM
235	I think this because I learned just as much as I did when I was in the building, with the exception of the in person experience.	7/19/2020 4:01 PM
236	Because it was new, and teachers didn't care.	7/19/2020 12:38 PM
237	Due to the relaxed setting of being home	7/19/2020 11:37 AM
238	We needed more review on assignments	7/19/2020 9:50 AM
239	I get mostly A's and A+, so I couldn't really improve much.	7/19/2020 9:02 AM
240	Because they went extraordinarily easy on us.	7/19/2020 8:37 AM
241	because i didn't have as many students distracting me or people giving me the right answers i actually had to learn by myself	7/19/2020 2:11 AM
242	i usually did good in school and this had no significant effect on how good i did	7/19/2020 1:22 AM
243	I had more time with some assessment	7/19/2020 12:43 AM
244	I wouldn't get updates on google classroom for work that needed to be done. And the work was just work not learning it was blah to do. I didn't care about my grade. Work wasn't hard just time consuming	7/18/2020 11:29 PM
245	Because I didn't have to wait for my class and I had no outside distractions	7/18/2020 9:32 PM
246	I had more then 45 minutes to complete a assignment for each class.	7/18/2020 9:24 PM
247	Not having an in-person learning experience.	7/18/2020 8:06 PM
248	Better, because I was in a more comfortable position in my room	7/18/2020 7:43 PM
249	i was less motivated to do work	7/18/2020 7:30 PM
250	More focused because no one was around to distract me	7/18/2020 7:14 PM
251	I didn't really learn that much more.	7/18/2020 6:46 PM
252	My grades all stayed above a 95 which was my lowest grade when I was in school.	7/18/2020 6:08 PM
253	I don't usually have problems academically at school	7/18/2020 6:06 PM
254	I think it stayed the same becасue I am a very hard worker and I liked having as much time needed in a day to finish assignments. It was a little bit of a releif knowing that some of my assignments were not due at the end of the period.	7/18/2020 5:55 PM
255	My mom helped keep me on track but she was working too.	7/18/2020 5:37 PM
256	more independence	7/18/2020 5:24 PM
257	I don't like distance learning.	7/18/2020 1:57 PM
258	I did my work	7/18/2020 1:36 PM
259	IDK	7/18/2020 10:46 AM
260	most of the things I did not get so I had to figure out my own way.	7/18/2020 10:15 AM
261	Because I did my work the best I could	7/18/2020 9:56 AM
262	Although being in school would have been better, I still tried my best and got the smarts for 4th grade that I needed.	7/18/2020 9:13 AM

Summer 2020 School Community Survey-Students

263	I think that this is because the difficulty of the work did not changed only the amount of worked changed.	7/17/2020 10:32 PM
264	Tests were much less often, I was ready to do my work, and at times I would just get it all done	7/17/2020 10:15 PM
265	as mentioned before, a lack of consistency from class to class made it difficult to adjust.	7/17/2020 10:04 PM
266	Because I wasn't being pressured to socialize and do group work	7/17/2020 9:58 PM
267	I was able to maintain good grades as I did in school.	7/17/2020 9:53 PM
268	I was able to learn at the pace I felt was right for me.	7/17/2020 9:46 PM
269	I consistently work hard all the time.	7/17/2020 9:40 PM
270	i just had a harder time understanding what we were learning	7/17/2020 9:16 PM
271	I wish I was able to do better in Math, I feel I had to learn must things on my own and with the help of my parents. I wish more help was given by our teacher.	7/17/2020 9:11 PM
272	Harder to do assignments on the computer than on paper.	7/17/2020 8:51 PM
273	I was able to learn at my own pace, and I was able to work more on something if I needed help	7/17/2020 8:37 PM
274	I think this because it was only me in a room so i could focus	7/17/2020 8:30 PM
275	Mostly stuff was a review	7/17/2020 8:00 PM
276	Because to me it is not much diffrent from real person to person school.	7/17/2020 7:56 PM
277	I was able to get more sleep, and I was more comfortable with my surroundings.	7/17/2020 7:53 PM
278	My grades went up from last time.	7/17/2020 7:48 PM
279	While some of my grades increased I still had to work harder than ever to get my work accomplished and do well.	7/17/2020 7:42 PM
280	I set myself up with a schedule and I followed it. My mom helped teach me whenever I needed help.	7/17/2020 7:41 PM
281	Because we were doing what we would have of been doing in class	7/17/2020 7:38 PM
282	My grades stayed the same.	7/17/2020 7:32 PM
283	I worked hard when I was physically in school and I continued to work really hard while I was learning through distance learning. I woke up early, did all of my work, attended my class/group Google meets and read my teachers notes and emails he sent me back about my work.	7/17/2020 7:29 PM
284	Didn't have face to face learning and support	7/17/2020 7:27 PM
285	I focused better without other students around me	7/17/2020 7:26 PM
286	Because my teacher gave me assignments on things I had never done before with no instructions and when asked for help no response and the feedback was always great job but my report card said other	7/17/2020 7:18 PM
287	Less distractions	7/17/2020 7:17 PM
288	The work was about the same difficulty at home and at school.	7/17/2020 7:05 PM
289	I think this because my experience with distance learning was not as good as school and we were doing lots of stuff that was just too easy for me or just something we have already learned somewhere.	7/17/2020 7:04 PM
290	I'm better doing work on my own then with other people surrounding and therefore distracting me.	7/17/2020 7:03 PM
291	It was hard	7/17/2020 7:02 PM
292	Most classes use google classroom primarily regardless	7/17/2020 6:53 PM
293	There wasn't a lot of communication with the teachers	7/17/2020 6:48 PM

Summer 2020 School Community Survey-Students

294	I'm not sure	7/17/2020 6:39 PM
295	I could focus better. I wasn't bored	7/17/2020 6:31 PM
296	Because I wasn't seeing teachers face to face	7/17/2020 6:09 PM
297	I had help from my parents which felt like my teacher helping me.	7/17/2020 6:01 PM
298	For some classes the workload became easier whereas for others the workload became harder to comprehend, and I think that's mainly just a personal problem with the material.	7/17/2020 6:01 PM
299	I could learn my own way and that allowed me to understand better.	7/17/2020 5:58 PM
300	I got better grades.	7/17/2020 5:49 PM
301	No motivation	7/17/2020 5:47 PM
302	I paid attention more, I felt more comfortable being by myself learning and not worrying what other people think.	7/17/2020 5:43 PM
303	I guess having my parents at home monitoring my study and keeping me focus while I do my work helped, and I got to take timeout after each assignment to play and eat made it easier.	7/17/2020 5:41 PM
304	less distraction	7/17/2020 5:18 PM
305	Some teacher made it difficult and didn't even care.	7/17/2020 5:13 PM
306	I was able to work at my own pace because assignments were spread out over a couple days	7/17/2020 5:04 PM
307	It didn't change.	7/17/2020 5:00 PM
308	less school stress	7/17/2020 4:57 PM
309	Adapting to new work/ new environment is easy for me as a student.	7/17/2020 4:56 PM
310	Because I did everything I was supposed to and my parents helped me when I needed it	7/17/2020 4:53 PM
311	I was able to work with my own schedule that worked best for me	7/17/2020 4:50 PM
312	Because online school is hard	7/17/2020 4:48 PM
313	I think this is because I found the assignments easier then at school	7/17/2020 4:44 PM
314	Because I had to teach myself and learn things at my own pace.	7/17/2020 4:43 PM
315	Mom helpf me understand things. Some classes i didnt understand when taught in school.	7/17/2020 4:38 PM
316	I knew I had to complete my work.	7/17/2020 4:38 PM
317	Because I got to do work by myself all nice and quiet	7/17/2020 4:37 PM
318	My grades went up	7/17/2020 4:33 PM
319	Sometimes my teacher would not explain what we are doing and when he recorded our math lesson his handwriting was sloppy and his camera was blurry and made to see what he was doing.	7/17/2020 4:29 PM
320	bc we did the same thing	7/17/2020 4:28 PM
321	At the beginning, teachers posted much more. After a week or two, some of my teachers have up with teaching us or holding digital meets.	7/17/2020 4:23 PM
322	I tried to finish all my work.	7/17/2020 4:23 PM
323	I treated distance learning the same as being in school. I strived for great grades.	7/17/2020 4:19 PM
324	I worked as much as I could but it was not as much fun	7/17/2020 4:08 PM
325	My grades were the same	7/17/2020 4:08 PM
326	My teacher was helpful.	7/17/2020 4:06 PM
327	I did not have to waste my time dealing with people who did not want to be at school learning	7/17/2020 4:03 PM
328	The work was easy	7/17/2020 3:58 PM

Summer 2020 School Community Survey-Students

329	Because it's equal	7/17/2020 3:58 PM
330	No classroom rules and no structure	7/17/2020 3:54 PM
331	I think this because I learned the new material just fine and I did not feel like I fell behind.	7/17/2020 3:47 PM
332	I was focused and determined.	7/17/2020 3:44 PM
333	Because I was able to move around I was to stay focused and complete all my work	7/17/2020 3:33 PM
334	Because there wasn't really distraction with others but at the same time I would rather have teachers teaching me and have that structure in a school base.	7/17/2020 3:32 PM
335	I did everything my teacher asked us to do.	7/17/2020 3:31 PM
336	Because learning didn't change for me it was just in a different setting. I did learn but I did the same as the rest of the school not at home.	7/17/2020 3:31 PM
337	School was very supportive	7/17/2020 3:27 PM
338	Because I did my work	7/17/2020 3:23 PM
339	I think this because I felt the same from the begging of online learning and at the end.	7/17/2020 3:20 PM
340	There wasn't much of a challenge with the work we had to do.	7/17/2020 3:20 PM
341	because I am an independent individual and I like doing work alone	7/17/2020 3:19 PM
342	Because it wasn't real life and harder to understand.	7/17/2020 3:09 PM
343	I was able to have my mom or siblings help.	7/16/2020 5:18 PM
344	I'm not being taught in person by teachers, I'm not getting to ask questions on the spot and I have to teach myself, the teachers just give me the topics. Also with hands on classes like construction, pottery, or guitar, it's impossible to do those classes at home.	7/16/2020 1:33 PM

Q20 Besides the grades that were received, how do you know your academic performance was better, worse, or stayed the same?

Answered: 338 Skipped: 28

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	I did not receive my grade yet	7/29/2020 10:35 PM
2	i was able to focus more and stay on task.	7/29/2020 9:48 PM
3	My PowerSchool, they stayed the same because I still struggle with some classes and do better in other classes.	7/29/2020 9:38 PM
4	Besides grades, I know that my academic performance stayed the same because the comments/feedback I got back from my teachers during distance learning was consistent with the comments/feedback I got from my teachers during in-person school.	7/29/2020 7:58 PM
5	Worse because I didn't learn anything	7/29/2020 7:08 PM
6	There wasn't really a difference in my learning style, the only change for me was I had no teacher.	7/29/2020 3:14 PM
7	Because I learned and was not struggling	7/29/2020 2:54 PM
8	Some of my grades are somewhat similar to my previous grades.	7/29/2020 11:28 AM
9	I know my performance was better because my grades for the last quarter were higher than they were when in school	7/29/2020 1:59 AM
10	By the grades I got and just the feeling I have... I was more relaxed in my own surroundings.	7/28/2020 11:48 PM
11	I know my academic performance stayed the same during distance learning because I turned everything in on time, did all of my work, and was still learning the content, but it was still harder to learn at home versus in school.	7/28/2020 9:16 PM
12	Because I know the stuff I know	7/28/2020 8:32 PM
13	I know my performance stayed the same because I didn't really learn a lot of new stuff and I stayed on the same level.	7/28/2020 8:16 PM
14	Worse	7/28/2020 7:54 PM
15	Stayed the same because when in school or not I understand something but some other topics I did not understand	7/28/2020 7:08 PM
16	Stayed the same	7/28/2020 6:44 PM
17	I knew this because of how challenging it was to complete something or if i needed to ask a teacher for guidance.	7/28/2020 6:22 PM
18	When I checked the grades on PowerSchool my grade was a little lower or a little higher. I also checked when we needed to do the form for the fourth quarter grading.	7/28/2020 6:21 PM
19	On my tests I was getting the same scores I was getting before we started distance learning. The ways I answered questions never changed.	7/28/2020 3:29 PM
20	Because I did the same	7/28/2020 3:21 PM
21	I felt like I understood the work better.	7/28/2020 12:30 PM
22	I understood a lot more and got work done faster.	7/28/2020 11:35 AM
23	I knew that because I did all the work the same way I would do it in class.	7/28/2020 10:05 AM
24	It pretty much stayed the same I did my work and went to all of the meetings.	7/28/2020 9:25 AM
25	I had my Mom to help me	7/28/2020 7:47 AM
26	I don't because I didn't get a lot of feedback from my teachers.	7/28/2020 6:22 AM
27	I still was able to work the same way I do in class	7/27/2020 10:47 PM
28	I know my academic performance went up because doing other platforms, I saw myself getting harder work and improving my overall score on sites such as Khan Academy.	7/27/2020 9:38 PM
29	My teacher shared with me how I was doing by email and meetings	7/27/2020 9:28 PM
30	Besides the grades I had been getting more work done then when I was in school fooling	7/27/2020 9:12 PM

Summer 2020 School Community Survey-Students

around with people around me. I was also thinking about what will happen if i didn't do all my work that needed to be done.

31	I know my academic performance was better because I understood the topic more and received higher grades in those quarters (distance learning) compared to other quarters that were in school learning.	7/27/2020 9:00 PM
32	Powerschool.	7/27/2020 8:31 PM
33	It became better because I was paying attention more	7/27/2020 7:32 PM
34	During distance-learning I kind a knew that I wasn't really trying my best and I wasn't really trying as hard as I could've and that's why I think that my grades got a little worse.	7/27/2020 7:31 PM
35	Idk	7/27/2020 7:29 PM
36	I know that my academic performance enhanced a little, but I wouldn't be really using the online learning we received during the pandemic back then as a way of learning for everybody and especially me.	7/27/2020 7:10 PM
37	I felt the same when learning the topics	7/27/2020 7:09 PM
38	I felt more confident in my work and performance on assignments.	7/27/2020 7:07 PM
39	I did better when I was on top of my work.	7/27/2020 7:04 PM
40	Same effort if not more to complete work	7/27/2020 6:56 PM
41	I did less work so that's why it worse	7/27/2020 6:23 PM
42	It stayed the same. I still when whenever they held a meeting, which was almost every day, like how I go to school almost every day.	7/27/2020 6:02 PM
43	I lost all motivation.	7/27/2020 5:57 PM
44	wasn't skipping class because i wasn't anxious about being around a bunch of people. that allowed me to ACTUALLY learn the material, instead of learning once every few classes that i didn't skip. i just did better alone and i do NOT miss that environment. honestly very happy that the distance learning got put in place.	7/27/2020 5:18 PM
45	It has gotten better	7/27/2020 4:23 PM
46	Based on how the description of the assignment was worded, it was easier to understand.	7/27/2020 4:17 PM
47	i was still on top with my work like I didn't forget about it	7/27/2020 2:42 PM
48	I felt like I don't change that much academically	7/27/2020 2:23 PM
49	- worse	7/27/2020 2:11 PM
50	My gpa went up.	7/27/2020 1:12 PM
51	Academically I think I improved	7/27/2020 1:08 PM
52	Better cause of work differenece	7/27/2020 1:06 PM
53	Besides my grades, I know that my academic performance stayed the same because I didn't really struggle with the material, which on I normal basis I don't anyway. Therefore, I thought that it pretty much stayed the same.	7/27/2020 12:31 PM
54	My grades all dropped and I just barely brought them back up before the end of the year.	7/27/2020 12:28 PM
55	My grades remained mostly the same. I regularly checked powerschool throughout the year and there wasn't much of a drop during distance learning.	7/27/2020 12:26 PM
56	My grades in unified arts went down.	7/27/2020 12:01 PM
57	Same	7/27/2020 11:53 AM
58	I wasn't paying attention and when I did d work I didn't complete it to full expectations	7/27/2020 11:50 AM
59	Sometimes didn't understand	7/27/2020 11:37 AM
60	I feel my academic performance did not change.	7/27/2020 11:27 AM

Summer 2020 School Community Survey-Students

61	i didn't really submit work on time because i didn't understand it/it was overwhelming	7/27/2020 11:19 AM
62	i know more.	7/27/2020 11:02 AM
63	I think my academic performance was a little bit better because I was not on a strict schedule like at school.	7/27/2020 11:01 AM
64	I was able to finish my work a lot faster because I could work at my own pace and was also able to do my work more efficiently.	7/27/2020 10:41 AM
65	It was the same I just got to do my work at different time	7/27/2020 10:40 AM
66	It was about the same maybe a little bit worse towards the end just because I lost focus and I just wanted to be done. Overall I think it was a similar experience to being in school aside from being at home obviously.	7/27/2020 10:28 AM
67	Same	7/27/2020 10:27 AM
68	I dont know online stuff is pointless cause kids copy stuff off the internet	7/27/2020 10:24 AM
69	Well the Work Wasn't too hard and wasn't too easy the stuff I was getting was work that I learned when The world wasent in shutdown but a little Harder	7/27/2020 10:22 AM
70	I felt the work was easier	7/27/2020 10:16 AM
71	i don't know how to do the math	7/27/2020 10:15 AM
72	I was able to do the work by myself for the most part.	7/27/2020 10:11 AM
73	I mean they weren't the best but they weren't bad so they pretty much stayed the same.	7/27/2020 10:10 AM
74	It stayed the same	7/27/2020 10:06 AM
75	grades dropped	7/27/2020 10:03 AM
76	Because I did the same thing I would if I was in school.	7/27/2020 10:02 AM
77	dad told me	7/27/2020 10:01 AM
78	I'm not sure.	7/27/2020 9:51 AM
79	No need to contact teacher fur extra help. Teachers did not contact us for missed assignments.	7/27/2020 9:49 AM
80	My teacher me Milia gave feedback every day which helped	7/27/2020 9:49 AM
81	my mom says we don't know because we could not get on powerschool and the teacher did not tell me	7/27/2020 9:49 AM
82	I don't feel I learn the same	7/27/2020 9:42 AM
83	I did better work and grades were better	7/27/2020 9:39 AM
84	because it was much harder	7/27/2020 9:36 AM
85	There was no other way, I didn't get feedback from my teachers	7/27/2020 9:31 AM
86	Go to question 19 for answer.	7/27/2020 9:24 AM
87	Go to question 19. For the answer	7/27/2020 9:24 AM
88	Bc of my work and the effort it took Rip pop smoke	7/25/2020 9:12 PM
89	It got a bit worse	7/24/2020 2:35 PM
90	Mainly by my grades, but my teachers' feedback was also helpful.	7/24/2020 1:52 PM
91	Because I wasn't understanding anything	7/24/2020 1:26 PM
92	I got calls from the school and my teachers were reaching out to me.	7/24/2020 12:53 PM
93	I knew my academic performance was the same because I did not enhance any new skills nor lose any as well.	7/24/2020 12:03 PM

Summer 2020 School Community Survey-Students

94	I don't recall putting in extra effort to do the work it was just like as if I was doing work I'm school.	7/24/2020 9:47 AM
95	the same	7/24/2020 9:05 AM
96	Stayed the same	7/23/2020 9:35 PM
97	My performance was better, but I had a harder time comprehending the material, because I had to teach myself.	7/23/2020 8:29 PM
98	on paper my performance was better but in reality I was learning nothing.	7/23/2020 7:28 PM
99	A little better because I had all the time o want usually to complete an assignment so I knew it was perfect	7/23/2020 6:22 PM
100	Stayed the same	7/23/2020 3:36 PM
101	Often more confused	7/23/2020 2:00 PM
102	My performance stayed the same because did better in some classes that I was worse in at school, and worse in classes that I was better at in school.	7/23/2020 1:24 PM
103	it was a really hard problem to pay attention	7/23/2020 12:14 PM
104	I don't know. I'm guessing that they were the same because of the way we did it and how I ended it.	7/23/2020 10:54 AM
105	I had more time to do my work at home using the PC.	7/23/2020 10:45 AM
106	My grades were pretty high so I think that I stayed the same. It was a just right level for me and I was able to complete the assignments pretty much by myself.	7/23/2020 8:25 AM
107	Worse	7/23/2020 4:13 AM
108	It got worse i usually get a's and bs but the cs j got overwhelmed me.	7/22/2020 9:45 PM
109	I felt so less motivated and was scared to look at my grades	7/22/2020 9:36 PM
110	I was able to focus better while doing work	7/22/2020 7:52 PM
111	Amount of stress I was in	7/22/2020 5:11 PM
112	because of the amount of work i put in	7/22/2020 5:10 PM
113	My grades were better but I know my knowledge stayed the same because I wasn't really being taught anything.	7/22/2020 4:25 PM
114	because the relationship with your teacher went from being in a learning environment to interacting solely online almost like a friend on facebook	7/22/2020 3:34 PM
115	It was easier doing school work from home and at school it is harder	7/22/2020 3:03 PM
116	I knew it was better because things were getting easier. And i was doing them quicker and still getting them right. I also had good feedback from my teachers.	7/22/2020 2:48 PM
117	I did good on my assignments	7/22/2020 2:40 PM
118	I feel like I didn't learn as much I didn't actually retain any of the information, I just completed the work. But overall my performance was the same in some ways	7/22/2020 1:37 PM
119	I was getting my work completed faster and I wasn't having much trouble with it	7/22/2020 1:28 PM
120	it would be better if i understands the work	7/22/2020 1:24 PM
121	I checked all my grades from the whole year and they were all pretty similar	7/22/2020 1:08 PM
122	I gave up	7/22/2020 12:58 PM
123	because i could not comprehend anything or focus	7/22/2020 12:52 PM
124	I took the time to look over notes and practice and I was able to learn it and understand it better which allowed me to get the work done more efficiently.	7/22/2020 12:43 PM
125	I didn't seem to have any troubles completing assignments just as if i was in school.	7/22/2020 11:03 AM

Summer 2020 School Community Survey-Students

126	it was worse because i was doing my best that i could've if i was in the classroom.	7/22/2020 6:31 AM
127	in some cases it stayed the same and in others it was much better	7/22/2020 1:28 AM
128	i didn't do anything	7/21/2020 11:09 PM
129	No motivation.	7/21/2020 11:00 PM
130	I knew that my academic performance was the same because it was an adjustment for all of us. Teachers gave just the right amount of work that it didn't take all day, but also was not done in a matter of minutes. For the most part, I even still had tests and quizzes that needed to be completed. I am typically on A to an A+ student, and this did not change during online learning. As students, we needed to adapt to the situation and not change our typical work ethic just because we were at home.	7/21/2020 10:59 PM
131	I know it was better because some of it felt easy to me.	7/21/2020 9:24 PM
132	I had more motivation to do the work because I could do it at my own pace and when I wanted to. It was nice having the freedom of being able to pick and choose what class I wanted to work on at what time.	7/21/2020 8:00 PM
133	worse because my knowledge was challenged less because of the work not being as hard	7/21/2020 7:41 PM
134	I definitely was a lot lazier than I was before.	7/21/2020 7:39 PM
135	It was the same, I did the work quickly, and I didn't struggle at all.	7/21/2020 7:11 PM
136	stayed the same	7/21/2020 7:02 PM
137	It took me the same amount of time to complete assignments that it usually would	7/21/2020 6:15 PM
138	It felt more easy but not much I did had a challenge but I still did my best for it.	7/21/2020 5:12 PM
139	I couldn't manage all my work so at some point I even started turning in less.	7/21/2020 5:02 PM
140	I have never submitted assignments I felt unsatisfied with up until this period of time.	7/21/2020 4:57 PM
141	i never knew what i was really learning.	7/21/2020 4:18 PM
142	Feedback from my teacher	7/21/2020 4:16 PM
143	The resources for my assignments that were given to me were accurate and easy to learn so I was positive that my academic performance will do good.	7/21/2020 4:08 PM
144	worse because i didn't learn much most of the time.	7/21/2020 3:06 PM
145	I walked away not remembering anything, I only had to learn for one test and lost it	7/21/2020 2:51 PM
146	Worse	7/21/2020 2:49 PM
147	i got more time to understand the material	7/21/2020 2:47 PM
148	My grades didn't change to much	7/21/2020 2:33 PM
149	there was a lot less work to be done with the same amount of effort that i would usually put in	7/21/2020 2:31 PM
150	Better because you have more recourses and the teachers were giving a little easier the works.	7/21/2020 2:27 PM
151	Because ny grades dropped	7/21/2020 2:15 PM
152	100% Better, I learned and retained more knowledge than I did when in school.	7/21/2020 2:03 PM
153	If you asked me what I learned academically speaking over quarantine, I could barely tell you	7/21/2020 1:59 PM
154	Definetly stayed the same	7/21/2020 1:51 PM
155	Worse due to knowledge deterioration and being unable to recall information from the start of the year.	7/21/2020 1:45 PM
156	I got my work done more efficiently	7/21/2020 1:43 PM
157	I feel like I retained no information during quarantine. I was just doing the assignments for the grade, but I was never actually learning anything whereas during classroom discussions, I	7/21/2020 1:42 PM

Summer 2020 School Community Survey-Students

would soak everything in and memorize it for the test or quiz.

158	I submitted assignments on time and did as much as I could for all my classes.	7/21/2020 1:38 PM
159	I couldn't understand the new things	7/21/2020 1:36 PM
160	Because you had more flexibility and i could learn when i wanted and that made it easier to focus.	7/21/2020 1:36 PM
161	by not retaining the information and not knowing what things we were learning about	7/21/2020 1:33 PM
162	I could understand some of the material more	7/21/2020 1:30 PM
163	I did the same	7/21/2020 1:30 PM
164	had difficulties understanding	7/21/2020 1:26 PM
165	Ditto	7/21/2020 1:24 PM
166	I was understanding more of the material and felt that I would then be able to retain it for longer periods of time.	7/21/2020 1:21 PM
167	I put in the same amount of effort and I got around the same place in my scoring for assignments and tests.	7/21/2020 1:19 PM
168	Better/ stayed the same for some classes	7/21/2020 1:18 PM
169	It was pretty much just the grades.	7/21/2020 1:18 PM
170	I never received my grades	7/21/2020 1:17 PM
171	I stayed on top of my work	7/21/2020 1:16 PM
172	When I understood the content	7/21/2020 1:15 PM
173	It felt like regular school just on a computer the whole time. Nothing was drastically different in the workload or difficulty of the work.	7/21/2020 1:10 PM
174	I felt like I could learn at my pace and do my work on my own time which helping me do better	7/21/2020 1:06 PM
175	i had the same understanding of the course material and retained the knowledge successfully	7/21/2020 1:03 PM
176	Some classes i did a little better because I got the time to understand concepts and take the time to really learn the material. Most classes stayed the same as well.	7/21/2020 1:03 PM
177	I don't really know how to answer this question. But if I had to, an example I would use is like my APUSH class. On top of my grades being better I just felt like I was retaining the information more that I was less stressed. It was very stressful preparing for the AP exam (having to write the DBQ in 45 mins) but it was better than having to do it in school for me personally. I got a 4 on the exam but who knows what I would have got if If circumstances were normal and I had all these other things to worry about.	7/21/2020 1:03 PM
178	Because I learn absolutely nothing	7/21/2020 1:00 PM
179	I liked that I got to do the work on my time and didn't need to rush through some of my assignments	7/21/2020 1:00 PM
180	It stayed the same because my grades stayed the same	7/21/2020 12:59 PM
181	Idk	7/21/2020 12:53 PM
182	It stayed the same because I didn't struggle with the knowledge that I had to learn.	7/21/2020 12:53 PM
183	It was better based on the fact that I had more time to complete the assignments and could go off my own schedule.	7/21/2020 12:51 PM
184	Better	7/21/2020 12:51 PM
185	I got my work done much quicker.	7/21/2020 12:50 PM
186	Stayed the same.	7/21/2020 12:46 PM
187	Because I wound up struggling more with classes I did super well in, and saw some grades well below my usual average (say in CADD II, I usually score a 90-95 average on every	7/21/2020 12:45 PM

Summer 2020 School Community Survey-Students

	assignment, I saw grades drop to 60-80 for a while, then started getting used to it)	
188	other than some difficulties i felt the same frustration and confusion i did during school thst i did in distance learning so i just used the same strategies to teach myself	7/21/2020 12:41 PM
189	Worse	7/21/2020 12:39 PM
190	My writing was a lot stronger.	7/21/2020 12:39 PM
191	took longer to do tasks	7/21/2020 12:38 PM
192	It was worse for me because I was very confused in classes I usually did good in.	7/21/2020 12:38 PM
193	I understand the material better when I can adapt a way of learning it that I understand	7/21/2020 12:37 PM
194	My academic performance stayed the same but my learning in general for a couple classes did worse	7/21/2020 12:36 PM
195	I know it was better because I was able to complete majority of the work without an issue.	7/21/2020 12:36 PM
196	I did the same amount of work	7/21/2020 12:36 PM
197	worse because my q4 grades were than all the quarters	7/21/2020 12:34 PM
198	the amount of effort i put in	7/21/2020 12:34 PM
199	Completed more work	7/21/2020 12:33 PM
200	worse	7/21/2020 12:33 PM
201	I think it was better in completion but worse in quality. I was assigned so much work that it was hard to keep up at times.	7/21/2020 12:33 PM
202	I was given more time to think through assignments without feeling rushed to complete them. I was also able to do more independent research on a topic as I did the work, which isn't something we commonly did in school.	7/21/2020 10:04 AM
203	i finished quicker.	7/21/2020 9:55 AM
204	Because I kept getting really good grades and understood the stuff I was learning.	7/21/2020 8:48 AM
205	I am not really sure, I didn't hear back from my teacher on how I did on some of the things that I had to do.	7/21/2020 7:19 AM
206	I would have felt if I was struggling or exceeding and if felt in between	7/20/2020 10:47 PM
207	because it was easier to understand and i was receiving the help i needed	7/20/2020 10:25 PM
208	My grades got worse.	7/20/2020 10:11 PM
209	Better	7/20/2020 9:48 PM
210	I understood things just as much as I did before distance learning.	7/20/2020 9:43 PM
211	Stayed because I was able to complete the same amount of assignments	7/20/2020 9:30 PM
212	The work didn't seem that much harder or easier than it did when we were in school.	7/20/2020 9:20 PM
213	I was able to see if I missed any assignments and was easily able to ask a teacher if I could make it up which made it much easier	7/20/2020 8:21 PM
214	I don't	7/20/2020 8:19 PM
215	Feedback from the teacher.	7/20/2020 8:02 PM
216	Better because I could work at my own pace and not have to be done with something in one hour	7/20/2020 7:58 PM
217	I didn't turn nearly as many assignments in late as before.	7/20/2020 7:43 PM
218	Don't know	7/20/2020 5:50 PM
219	Because I learned nothing	7/20/2020 2:26 PM
220	I missed some assingments	7/20/2020 2:11 PM

Summer 2020 School Community Survey-Students

221	I progressed the same as if school were normal	7/20/2020 11:20 AM
222	Because i get in trouble i school for no reason. I get in trouble just for being friends with someone and it's ridiculous. Bring at home i actually had the time to study and learn without teachers targeting me.	7/20/2020 10:52 AM
223	It was mostly review stuff or stuff we already knew	7/19/2020 11:44 PM
224	I did not complete everything	7/19/2020 11:35 PM
225	I know it stayed the same because I believe that the quality of my work stayed the same. Additionally, by putting in extra effort at the beginning of the quarter I was able to understand how distance learning would be.	7/19/2020 9:54 PM
226	I would do my work to get ready for middle school, and I would not know how to do the work and I would have to ask my mom and dad about the easy things (Large division, etc..).	7/19/2020 9:02 PM
227	I had more late assignments.	7/19/2020 7:02 PM
228	It stayed the same because I always completed my assignments in time and put a lot of effort in my work both in school and out of school.	7/19/2020 6:25 PM
229	I know my academic performance was the same because I always tried my best and finished work in time just like I had before.	7/19/2020 4:17 PM
230	I know this because I was able to complete my work with the same amount of easiness/difficulty that I would have if I was in the building.	7/19/2020 4:01 PM
231	It's pretty easy to tell.	7/19/2020 12:38 PM
232	The notifications that my parents were getting from teachers	7/19/2020 11:37 AM
233	I know it was because the average grades during social distancing and outside of social distancing we're about the same.	7/19/2020 9:02 AM
234	Things were easier.	7/19/2020 8:37 AM
235	i understood a lot of the work better	7/19/2020 2:11 AM
236	it stayed the same	7/19/2020 1:22 AM
237	Good same	7/19/2020 12:43 AM
238	Because I wasn't learning things. Just doing work	7/18/2020 11:29 PM
239	Because my grades were the same	7/18/2020 9:32 PM
240	I got good feedback on work.	7/18/2020 9:24 PM
241	My grades were better, however that is because teachers were more lenient and in general graded based purely on participation/effort.	7/18/2020 8:06 PM
242	I don't know	7/18/2020 7:43 PM
243	it was hard to learn without direct contact or being able to talk right to teachers and ask for help from them	7/18/2020 7:30 PM
244	I got things done	7/18/2020 7:14 PM
245	There want much of a challenge.	7/18/2020 6:46 PM
246	It stayed the same because I got all the good feedback that I got before.	7/18/2020 6:08 PM
247	Because my grades didn't change	7/18/2020 6:06 PM
248	Stayed the same but liked that we had the whole day to finish assignments.	7/18/2020 5:55 PM
249	It was my grades	7/18/2020 5:37 PM
250	teacher feedback...	7/18/2020 5:24 PM
251	I didn't learn anything.	7/18/2020 1:57 PM

Summer 2020 School Community Survey-Students

252	I was done without too much trouble	7/18/2020 1:36 PM
253	Because it was like I was still At school but at home	7/18/2020 10:46 AM
254	communication from the teacher.	7/18/2020 10:15 AM
255	Because I was very focused	7/18/2020 9:56 AM
256	Stayed the same	7/18/2020 9:50 AM
257	I don't.	7/18/2020 9:13 AM
258	I think is stayed the same	7/17/2020 10:32 PM
259	I fee that my academic performance(my grades) improved but it was a lot harder to learn stuff and I forgot things much easier	7/17/2020 10:15 PM
260	AP scores, less retention of late-year material	7/17/2020 10:04 PM
261	Because I felt less anxious (social anxiety)	7/17/2020 9:58 PM
262	Stayed the same because my grade where still good.	7/17/2020 9:53 PM
263	How I felt at the end of the day.	7/17/2020 9:46 PM
264	Grades and feedback I received back from the teacher were comparable to what I received before distant learning.	7/17/2020 9:40 PM
265	i feel like i didnt learn as much in the time of distance learning compared to learning at school	7/17/2020 9:16 PM
266	Based on my report card, I saw my report card and I know because I had difficulties with math. There was also too much writing. It felt stressful.	7/17/2020 9:11 PM
267	Harder to do assignments on the computer than on paper.	7/17/2020 8:51 PM
268	I felt more confident and like I had a better understanding of the material	7/17/2020 8:37 PM
269	A lot better	7/17/2020 8:30 PM
270	I don't know.	7/17/2020 8:26 PM
271	i got good feedback from most of my teachers	7/17/2020 8:00 PM
272	Because I had access to powerschool.	7/17/2020 7:56 PM
273	With more sleep, I was able at stay focused.	7/17/2020 7:53 PM
274	My teachers would update me with my good work.	7/17/2020 7:48 PM
275	I worked until very late times teaching myself.	7/17/2020 7:42 PM
276	I was able to do my work.	7/17/2020 7:41 PM
277	It stayed the same because like I said we were doing stuff we would have of been doing in class	7/17/2020 7:38 PM
278	I was able to get all of my work done to the same level.	7/17/2020 7:32 PM
279	My teacher often commented on how I was doing with my work and he sent me a note in the mail.	7/17/2020 7:29 PM
280	Worse	7/17/2020 7:27 PM
281	Stayed the same in some areas did better in others	7/17/2020 7:18 PM
282	Parents and teachers telling me	7/17/2020 7:17 PM
283	It took the same amount of time to complete.	7/17/2020 7:05 PM
284	I know that it stayed the same because I did not see any change in the toughness of the assignments and it just seemed like nothing was really happening to the toughness of the work, whereas I did not experience anything getting harder, and all I experienced was the level of toughness either staying the same or getting easier.	7/17/2020 7:04 PM
285	It was easier to complete my work and less distracting.	7/17/2020 7:03 PM

Summer 2020 School Community Survey-Students

286	Worse	7/17/2020 7:02 PM
287	Work level given	7/17/2020 6:53 PM
288	Worse, I retained little to no information that I was supposed to learn	7/17/2020 6:48 PM
289	I still felt like I was learning. I'm not sure how to explain it	7/17/2020 6:39 PM
290	My Mom told me	7/17/2020 6:31 PM
291	PowerSchool	7/17/2020 6:09 PM
292	I think I did a little better.	7/17/2020 6:01 PM
293	Stayed about the same	7/17/2020 6:01 PM
294	It was better because I could understand the lessons more on my own time.	7/17/2020 5:58 PM
295	I could focus better.	7/17/2020 5:49 PM
296	Worse	7/17/2020 5:47 PM
297	I feel like I was able to focus more at my own pace.	7/17/2020 5:43 PM
298	I felt like I did my best and when my teacher told me that am doing great let me know that I was doing what was needed to be done and my mom would make me do more than the teacher ask like Lexia, my mom always push me further at first I didn't like doing more than I was suppose to do but it became fun because she would sit next to me and listen to me read and answer questions she get so excited when I get them right we laugh about that	7/17/2020 5:41 PM
299	positive comments from the teachers	7/17/2020 5:18 PM
300	I was never focused a kid just can't sit there without interacting with other students.	7/17/2020 5:13 PM
301	I didn't get much feedback besides my grades. My teachers did not comment much through google docs or provide feedback often unless I did something wrong	7/17/2020 5:04 PM
302	I don't. I went off purely by grades	7/17/2020 5:00 PM
303	better	7/17/2020 4:57 PM
304	I was able to submit my assignments on time and understood the material.	7/17/2020 4:56 PM
305	Feedback from my teacher	7/17/2020 4:53 PM
306	The feedback from my teachers	7/17/2020 4:50 PM
307	Because I was struggling	7/17/2020 4:48 PM
308	I know because my grades were better but I didn't learn much from the assignments	7/17/2020 4:44 PM
309	I was understanding the materials that were given and the work took less and less time to do.	7/17/2020 4:43 PM
310	Mom said i did good. Some teachers like math said i did good and were proud of me.	7/17/2020 4:38 PM
311	Got the same grades as before.	7/17/2020 4:38 PM
312	Because I worked hard to make sure the work was perfect	7/17/2020 4:37 PM
313	that I payed attention alot and had to work harder	7/17/2020 4:33 PM
314	it is very hard for me to focus and many kids cant do the same and i don't personally think that the teacher will think about that even though we are just kids and cant contain it.	7/17/2020 4:29 PM
315	it wasn't difficult	7/17/2020 4:28 PM
316	I received good grades, but my performance was significantly worse. I feel I didn't learn any of the facts or skills, I was supposed to.	7/17/2020 4:23 PM
317	I feel like I learned something.	7/17/2020 4:23 PM
318	I checked powerschool regularly as well as google classroom.	7/17/2020 4:19 PM
319	I think I knew what the rock was and could do it.	7/17/2020 4:08 PM

Summer 2020 School Community Survey-Students

320	I didn't feel like I performed worse or better	7/17/2020 4:08 PM
321	My teacher notified me.	7/17/2020 4:06 PM
322	I was able to further my knowledge on certain subjects by myself instead of just completing handouts and busy work.	7/17/2020 4:03 PM
323	Just grades	7/17/2020 3:58 PM
324	Worse.	7/17/2020 3:58 PM
325	I did my work the same way I would at school.	7/17/2020 3:47 PM
326	I was able to accomplish work without assistance and still get good grades.	7/17/2020 3:44 PM
327	Stayed the same	7/17/2020 3:33 PM
328	I knew it stayed the same because im a good student in and out of school.	7/17/2020 3:32 PM
329	It stayed the same	7/17/2020 3:31 PM
330	I know because just like in school I could understand lessons or materials that were expected of me to under. And sometimes I might need help but that when google meets came in handy.	7/17/2020 3:31 PM
331	Teacher feedback	7/17/2020 3:27 PM
332	Feedback from teacher	7/17/2020 3:23 PM
333	Stayed the same	7/17/2020 3:20 PM
334	It stayed the same because the work was really easy.	7/17/2020 3:20 PM
335	good besides my ap training that was poorly run by college board	7/17/2020 3:19 PM
336	Harder not having a teacher explain things.	7/17/2020 3:09 PM
337	idk	7/16/2020 5:18 PM
338	I feel degeneration in my cognitive ability. If I were to take the SAT in March I would feel super confident and now that I have to take it in October I think my score is gonna be super low	7/16/2020 1:33 PM

Q21 What was your overall opinion of the work that was assigned during distance learning? The work was mostly...

Answered: 365 Skipped: 1

Summer 2020 School Community Survey-Students

ANSWER CHOICES	RESPONSES	
Review of previously learned material	28.77%	105
New material/content	42.74%	156
Intended to be completed independently	42.47%	155
Engaging	20.82%	76
Meaningful	18.36%	67
Interactive	21.10%	77
Busy-work	51.78%	189
Boring	39.73%	145
Too difficult to complete	13.70%	50
None of these	4.11%	15
Total Respondents: 365		

Q22 Which of the following describe how you felt about the distance-learning experience? Please select all that apply

Answered: 365 Skipped: 1

Summer 2020 School Community Survey-Students

ANSWER CHOICES	RESPONSES	
Stressed	52.60%	192
Confused	43.01%	157
Frustrated	43.56%	159
Lost	27.40%	100
Angry	18.36%	67
Confident	30.14%	110
Empowered	9.59%	35
Accomplished	36.99%	135
Independent	57.26%	209
Supported	25.75%	94
None of these	4.11%	15
Total Respondents: 365		

Q23 The following guidelines may or may not be in place when school restarts. How willing are you to follow each guideline if it is in place?

Answered: 363 Skipped: 3

Summer 2020 School Community Survey-Students

- Very willing-I have no problem with this
- Fairly willing-I don't like it, but understand its usefulness
- Not very willing-I have a problem with this
- Not willing-staying home would be better than doing this

Summer 2020 School Community Survey-Students

	VERY WILLING-I HAVE NO PROBLEM WITH THIS	FAIRLY WILLING-I DON'T LIKE IT, BUT UNDERSTAND ITS USEFULNESS	NOT VERY WILLING-I HAVE A PROBLEM WITH THIS	NOT WILLING-STAYING HOME WOULD BE BETTER THAN DOING THIS	TOTAL
Increased hand-washing/hand-sanitizing	83.20% 302	11.29% 41	1.65% 6	3.86% 14	363
Wearing a protective face covering or face mask that completely covers the nose and mouth inside the school building	43.80% 159	35.26% 128	6.61% 24	14.33% 52	363
Checking everyone's temperature	67.49% 245	20.11% 73	3.58% 13	8.82% 32	363
Being a part of contact tracing (i.e., when a person is diagnosed with coronavirus, all person who may have come into contact with the person are identified and must quarantine.)	49.86% 180	29.09% 105	8.31% 30	12.74% 46	361
Keeping teachers and staff six feet away from students	57.02% 207	27.00% 98	7.16% 26	8.82% 32	363
Keeping students six or more feet away from each other	35.54% 129	38.84% 141	12.40% 45	13.22% 48	363
"Cohorting" (that is, students staying with the same group of students throughout the day to minimize contact with those outside of their group/classroom)	32.78% 119	35.54% 129	16.25% 59	15.43% 56	363
Using non-classroom areas (like gymnasiums, auditoriums, and cafeterias) for instruction so students can social-distance (since classrooms may not be able to accommodate all students when social distancing is in effect)	50.00% 181	27.90% 101	8.29% 30	13.81% 50	362

Q24 How do you feel about each of the following ideas for instruction if teachers and/or students have to engage in distance-learning or a mix of in person and online?

Answered: 363 Skipped: 3

Summer 2020 School Community Survey-Students

	GREAT IDEA	VERY GOOD IDEA	PRETTY GOOD IDEA	NOT SUCH A GOOD IDEA	NOT A GOOD IDEA AT ALL	TOTAL
Teachers live-streaming their instruction so students who can't be in school or in the classroom can still take part in learning (live streaming could also be recorded)	41.87% 152	21.21% 77	29.20% 106	4.41% 16	3.31% 12	363
Teachers live-streaming instruction from their home if the teacher cannot be in school (with appropriate supervision for students in the classroom)	36.91% 134	20.11% 73	28.65% 104	9.37% 34	4.96% 18	363
Teachers recording lessons for students to watch	41.32% 150	21.49% 78	24.52% 89	10.19% 37	2.48% 9	363

Q25 If we have to do distance learning again, which would you prefer?

Answered: 363 Skipped: 3

ANSWER CHOICES	RESPONSES	
Keep as close as possible to the same class schedule that is followed at school	28.93%	105
Have a mix of scheduled class times to do things, along with time that is unscheduled	30.30%	110
Have students and teachers do things when they can/when they want to	40.77%	148
TOTAL		363

Q26 Do you agree or disagree with the following statements?

Answered: 363 Skipped: 3

	DISAGREE	AGREE	DON'T KNOW	TOTAL
Communication around distance learning from my teacher(s) was clear	21.76% 79	63.09% 229	15.15% 55	363
I will be prepared for school this coming year	9.37% 34	66.67% 242	23.97% 87	363
I am satisfied with the amount of time and attention I gave to schoolwork during distance learning	18.78% 68	71.27% 258	9.94% 36	362

Q27 What methods do you most prefer to communicate with teachers?

Answered: 361 Skipped: 5

ANSWER CHOICES	RESPONSES	
Phone call	8.59%	31
Remind notifications/messages	34.07%	123
Email	65.93%	238
Google Meet/Zoom	61.50%	222
Other (please specify)	11.36%	41
Total Respondents: 361		

Summer 2020 School Community Survey-Students

#	OTHER (PLEASE SPECIFY)	DATE
1	Google classroom private comments	7/29/2020 7:58 PM
2	Google Chat Messaging	7/28/2020 11:48 PM
3	Google classroom comments	7/27/2020 9:38 PM
4	google chats which is like google meets just texting.	7/27/2020 9:12 PM
5	Google classroom comments	7/27/2020 7:10 PM
6	Google a Classroom private comments	7/27/2020 7:07 PM
7	through google classroom (private comments section)	7/27/2020 5:18 PM
8	Video meeting	7/27/2020 12:01 PM
9	in class	7/27/2020 10:15 AM
10	Google Classroom	7/22/2020 9:45 PM
11	Google classroom	7/22/2020 5:11 PM
12	Anything other than just email	7/22/2020 3:03 PM
13	N/A	7/22/2020 12:58 PM
14	Google Classroom	7/21/2020 4:57 PM
15	O ooo	7/21/2020 2:51 PM
16	google classroom	7/21/2020 2:31 PM
17	I prefer using the google classroom private comments.	7/21/2020 2:03 PM
18	Sometimes through Google Classroom comment section.	7/21/2020 1:42 PM
19	Google Classroom	7/21/2020 1:35 PM
20	Google Classroom	7/21/2020 1:16 PM
21	Google classroom messages	7/21/2020 1:10 PM
22	Google Classroom	7/21/2020 12:33 PM
23	google classroom comments	7/21/2020 9:55 AM
24	Text my parent	7/20/2020 8:19 PM
25	Meetings over discord	7/19/2020 11:37 AM
26	Text	7/19/2020 9:02 AM
27	i didn't click other but it won't let me move on	7/19/2020 2:11 AM
28	Email	7/19/2020 12:43 AM
29	It's nice just to get the communication	7/18/2020 11:29 PM
30	google classroom	7/18/2020 7:30 PM
31	Text and in person	7/18/2020 5:37 PM
32	Email	7/17/2020 10:04 PM
33	Google classroom comments	7/17/2020 7:32 PM
34	Text	7/17/2020 7:18 PM
35	Google Classroom	7/17/2020 7:05 PM
36	Google comments	7/17/2020 6:09 PM
37	Google Classroom	7/17/2020 5:58 PM

Summer 2020 School Community Survey-Students

38	Live video chats that we are using	7/17/2020 5:41 PM
39	Google classroom	7/17/2020 4:38 PM
40	Google Classroom	7/17/2020 4:37 PM
41	google classroom	7/16/2020 5:18 PM

Q28 What has been the most positive aspect of distance learning?

Answered: 342 Skipped: 24

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	Teaching and learning	7/29/2020 10:35 PM
2	my grades definetly gone up and i was very happy about that !	7/29/2020 9:48 PM
3	Learning new things like new websites.	7/29/2020 9:38 PM
4	Having the freedom and flexibility to do what I want when I want.	7/29/2020 7:58 PM
5	Nobody getting COVID	7/29/2020 7:08 PM
6	I was able to learn how to complete tasks on my own and I had grown some independence which is a good skill to have.	7/29/2020 3:14 PM
7	I didn't have to wear a mask, worry about being close to people and I got to control my learning	7/29/2020 2:54 PM
8	Everything about it was great	7/29/2020 11:28 AM
9	You could do your work at anytime during the day	7/29/2020 1:59 AM
10	I can do my school work at my leisure. I like when teachers posted all of our work on Monday and then I had the week to finish it when I felt like doing it.	7/28/2020 11:48 PM
11	That I know we are doing this for a reason to keep everyone safe.	7/28/2020 9:16 PM
12	To see my friends	7/28/2020 8:32 PM
13	I became more independent.	7/28/2020 8:16 PM
14	None	7/28/2020 7:54 PM
15	Having your own time to do work	7/28/2020 7:08 PM
16	The work	7/28/2020 6:44 PM
17	It is helping with the current situation and slowing the spread.	7/28/2020 6:22 PM
18	I didn't like it but felt like the time for each assignment was good, being able to do any classwork at a certain time you liked..	7/28/2020 6:21 PM
19	It has really helped with finding your own independence.	7/28/2020 3:29 PM
20	You can't get sick from others.	7/28/2020 3:21 PM
21	learning at my own pace.	7/28/2020 12:30 PM
22	My grades did better.	7/28/2020 11:35 AM
23	I liked google meets the best.	7/28/2020 10:05 AM
24	It was being able to do the work slower and get the better grades because you had the time that you needed to complete the assignment.	7/28/2020 9:25 AM
25	Becoming more independent with assignments and learning more about technology.	7/28/2020 6:22 AM
26	Being able to still be in contact with my teachers for help	7/27/2020 10:47 PM
27	I got to take my time with all my work.	7/27/2020 9:38 PM
28	Having Mrs. Ciocca as a teacher. She is very funny, smart and she respected us. She had us share Something with the class every day. She stayed online with us all day to make sure we understood everything.	7/27/2020 9:28 PM
29	I get to work in a more comfortable place and I get to go from one assignment and finish it all the way then go to a different one.	7/27/2020 9:12 PM
30	Learning how to manage time	7/27/2020 9:00 PM
31	Uh I don't know maybe doing the club stuff	7/27/2020 8:31 PM
32	Seeing my teachers and being able to ask them questions	7/27/2020 7:32 PM
33	I still got to see my teacher	7/27/2020 7:31 PM

Summer 2020 School Community Survey-Students

34	Freedom	7/27/2020 7:29 PM
35	Positive aspects includes teacher answering their students question in moments where they could probably be overwhelmed.	7/27/2020 7:10 PM
36	Learning at my own pace	7/27/2020 7:09 PM
37	I was able to work at my own pace which allowed me to be more efficient and confident in my work.	7/27/2020 7:07 PM
38	Being able to learn at my own pace and having that one on one teacher time.	7/27/2020 7:04 PM
39	Not having to wake up so early or worry about a sleep schedule	7/27/2020 6:56 PM
40	That class just at home and I don't have to deal with others	7/27/2020 6:23 PM
41	The amount of time I get to sleep. I'm wasn't tired all the time when I was at "school".	7/27/2020 6:02 PM
42	my mental health	7/27/2020 5:18 PM
43	Yes	7/27/2020 4:23 PM
44	I didn't get distracted by people around me and because the work was review I knew how to do it.	7/27/2020 4:17 PM
45	like when the teacher were there for me and helped me with the work	7/27/2020 2:42 PM
46	That we still got to learn	7/27/2020 2:23 PM
47	my own scheduele	7/27/2020 2:11 PM
48	Not having to take the bus in the morning	7/27/2020 1:12 PM
49	Not really anything tbh	7/27/2020 1:08 PM
50	Grades were better	7/27/2020 1:06 PM
51	The most positive aspect of distance learning is that not only did we actually get to continue learning in this time of situation, but we, as students, got to learn to be more independent and not 100% only rely on our teachers, meaning we had to solve our problems ourselves. I also think that this whole distance learning has been a blessing since it allows people to experience a new world of learning that hasn't been done at this degree.	7/27/2020 12:31 PM
52	I can do what I want when I want to, and I am not forced to wake myself up at an uncomfortable time.	7/27/2020 12:28 PM
53	Becoming better at independent learning.	7/27/2020 12:26 PM
54	I get to wear my pj's and stay safe.	7/27/2020 12:01 PM
55	Less stress	7/27/2020 11:53 AM
56	Seeing students on live feeds	7/27/2020 11:50 AM
57	Not going to school	7/27/2020 11:37 AM
58	Not having a strict schedule.	7/27/2020 11:27 AM
59	i could do my work in bed	7/27/2020 11:19 AM
60	made math easier for me.	7/27/2020 11:02 AM
61	Being able to do more work in less time then doing at school because it takes a lot longer.	7/27/2020 11:01 AM
62	Getting to learn and interpret material in my own way.	7/27/2020 10:41 AM
63	Spending more time with family	7/27/2020 10:40 AM
64	For the most part I can complete any of my work do that day in any order by two. This was useful because if there was something I didn't understand I can take a break and come back to it later in the day and just work on another assignment.	7/27/2020 10:28 AM
65	Nothing	7/27/2020 10:27 AM

Summer 2020 School Community Survey-Students

66	None of it	7/27/2020 10:24 AM
67	Is Distance learning I would say Either the Science or Math but probably Science	7/27/2020 10:22 AM
68	The work load was lighter	7/27/2020 10:16 AM
69	nothing. only spending more time with my family	7/27/2020 10:15 AM
70	The ability to do certain assignments in any order as long as they were in on time the next day.	7/27/2020 10:11 AM
71	The most positive aspect of distance learning was the way all of us worked together in this pandemic and still managed to get our education in.	7/27/2020 10:10 AM
72	Everything being posted so I can see what I need to do	7/27/2020 10:06 AM
73	freedom	7/27/2020 10:03 AM
74	Being able to know that even though I'm home I can still get a good education.	7/27/2020 10:02 AM
75	i get to stay in my pjs	7/27/2020 10:01 AM
76	I'm safer at home	7/27/2020 9:57 AM
77	I finished my work in a timely manner.	7/27/2020 9:51 AM
78	More family time	7/27/2020 9:49 AM
79	Can get up later and do my work at my own space	7/27/2020 9:49 AM
80	I don't know	7/27/2020 9:49 AM
81	I work when I want and how fast I want	7/27/2020 9:39 AM
82	we were safe	7/27/2020 9:36 AM
83	Working at my own pace and not dealing with other students nonsense	7/27/2020 9:31 AM
84	Less and easier work.	7/27/2020 9:24 AM
85	Less work	7/27/2020 9:24 AM
86	Sleeping in And rip pop smoke	7/25/2020 9:12 PM
87	Getting a good nights sleep	7/24/2020 2:35 PM
88	The knowledge that I was safe and did not have to worry about getting sick because of my peers or infecting my peers	7/24/2020 1:52 PM
89	Due dates	7/24/2020 1:26 PM
90	I'm not sure	7/24/2020 12:53 PM
91	The positive thing about distance learning would be the schedule for me.	7/24/2020 12:03 PM
92	Being able to sleep in	7/24/2020 9:47 AM
93	i got more work done	7/24/2020 9:05 AM
94	Becoming more independently	7/23/2020 9:35 PM
95	Stay home due to the convenience	7/23/2020 8:29 PM
96	Had time to do stuff at home and work on personal and mental health	7/23/2020 7:28 PM
97	I get to spend all of the time I'd like a lot of the time making sure my work is a good representation of my knowledge without being rushed and submitting work which only demonstrates a little of my knowledge	7/23/2020 6:22 PM
98	There really wasn't any but I enjoyed when it was over	7/23/2020 5:10 PM
99	That you can do everything on your own time	7/23/2020 3:36 PM
100	Feeling safer at home than at school (not going to get sick at home) Flexible schedules	7/23/2020 2:00 PM
101	I'm able to do work in the comfort of my own home- I don't have to be nervous about going to	7/23/2020 1:24 PM

Summer 2020 School Community Survey-Students

	school, which can be an issue for me.	
102	passing	7/23/2020 12:14 PM
103	I liked videos being recorded for us to watch and respond to.	7/23/2020 10:54 AM
104	That I can do work much better in distance learning.	7/23/2020 10:45 AM
105	I really liked the article of the day. I also liked the google meets because I got to see my friends and my teacher and it was more helpful.	7/23/2020 8:25 AM
106	doing things at my own pace	7/23/2020 4:13 AM
107	Being more independent	7/22/2020 9:45 PM
108	NOt dealing with the other kids	7/22/2020 9:36 PM
109	Being able to do work on my own schedule	7/22/2020 7:52 PM
110	Learning to be more independent	7/22/2020 5:11 PM
111	being able to pick one on one time with teachers	7/22/2020 5:10 PM
112	It was easier to get good grades.	7/22/2020 4:25 PM
113	Having more time for work so I don't have to stay up late	7/22/2020 3:49 PM
114	not beneficial to me	7/22/2020 3:34 PM
115	I don't have to get dressed because I'm home so I can warmly comfy clothes.	7/22/2020 3:03 PM
116	I have been able to get all my classes done in a matter of 3 hours, wihout being so stressed, and without taking up 7 or more hourse of my day.	7/22/2020 2:48 PM
117	I get done with it quicker and I am done when I am done.	7/22/2020 2:40 PM
118	Being able to complete the work on my own time and own pace	7/22/2020 1:37 PM
119	Being able to still work with friends just like we would do in school	7/22/2020 1:28 PM
120	the fact that i passed all my classes	7/22/2020 1:24 PM
121	You get to be more independent with your work and go at your own speed.	7/22/2020 1:08 PM
122	N/A	7/22/2020 12:58 PM
123	nothing	7/22/2020 12:52 PM
124	I didn't feel as stressed because I had more time to get my work done and to focus on actually understanding the lesson.	7/22/2020 12:43 PM
125	I had time to do my work.	7/22/2020 11:12 AM
126	The fact that my schedule wasnt so fixated on class blocks that as long as my work was completed, i could just do it whenever.	7/22/2020 11:03 AM
127	being safe from corona virus	7/22/2020 6:31 AM
128	being able to become more independent and responsible for your learning	7/22/2020 1:28 AM
129	nothing	7/21/2020 11:09 PM
130	nothing	7/21/2020 11:00 PM
131	A positive aspect of online learning was the fact that most of my teachers made everything due at 11:59 pm the day it was assigned or at 11:59 pm the day after it was assigned. Even though I would get up early and complete/turn in all work assigned for that day, it was great that teachers gave us time to complete all work and did not make it due when the "class period" was over.	7/21/2020 10:59 PM
132	I really enjoyed not having homework. I liked the fact that I only had classwork and then I would have the rest of my day to do other things.	7/21/2020 9:24 PM
133	Being able to work more independently and on my own time. Also not having to wake up as	7/21/2020 8:00 PM

Summer 2020 School Community Survey-Students

	early.	
134	everyone was safe and my chance of getting COVID-19 was reduced	7/21/2020 7:41 PM
135	Everyone was safe at home	7/21/2020 7:39 PM
136	I got to stay home, and I had everything done by the end of the week, so I was able to get things done as fast as I liked.	7/21/2020 7:11 PM
137	nothing i did not like it at all	7/21/2020 7:02 PM
138	It has helped me learn good time management skills and I can decide when I need to work on assignments	7/21/2020 6:15 PM
139	That it has been quiet from there been no noise to bother me while working by that let's me focus more.	7/21/2020 5:12 PM
140	I got more sleep	7/21/2020 5:02 PM
141	You could finish your work at your own pace.	7/21/2020 4:57 PM
142	less stress	7/21/2020 4:18 PM
143	Not sure	7/21/2020 4:16 PM
144	Having the opportunity to be more independent.	7/21/2020 4:08 PM
145	having more time to myself.	7/21/2020 3:06 PM
146	Doing stuff on my own time	7/21/2020 2:51 PM
147	Nothing really	7/21/2020 2:49 PM
148	way better understanding causing better grades	7/21/2020 2:47 PM
149	My grades didn't change	7/21/2020 2:33 PM
150	freedom and flexibility to do the work whenever i can	7/21/2020 2:31 PM
151	That everything was clear and easy to understand what to do	7/21/2020 2:27 PM
152	Nothing	7/21/2020 2:15 PM
153	The freedom i had!	7/21/2020 2:03 PM
154	Making sure that we took all necessary precautions during this pandemic to prevent any increased spread of the virus	7/21/2020 1:59 PM
155	The assignments not being too difficult	7/21/2020 1:51 PM
156	Ability to spend more time with family and enjoy nature rather than focus on school for the entire day.	7/21/2020 1:45 PM
157	Not being overloaded with work and being able to work independently and at my own pace	7/21/2020 1:43 PM
158	It made me realize how much I take school for granted. The teachers gave it their best, and I could not have asked more from them than I already have.	7/21/2020 1:42 PM
159	the teachers being available when I needed help on work.	7/21/2020 1:38 PM
160	Staying home	7/21/2020 1:36 PM
161	Getting good grades	7/21/2020 1:36 PM
162	Staying home, not getting sick, sleeping later	7/21/2020 1:35 PM
163	not really anything, maybe being able to work at home and get up and take breaks when i got frustrated with things.	7/21/2020 1:33 PM
164	being able to set my own schedule. I really enjoyed how I didnt have to wake up at exactly 6 to get ready for my day I could just get straight to work and complete my assignments at my own pace. I would complete a couple assignments then go eat some breakfast/lunch and do other responsibilities like take care of my dog and spend time with family or go outside and get fresh air then go back and finish my school day.	7/21/2020 1:30 PM

Summer 2020 School Community Survey-Students

165	Nothing	7/21/2020 1:30 PM
166	doing things on my own time	7/21/2020 1:26 PM
167	I haven't gotten sick at all	7/21/2020 1:24 PM
168	No bullying is taking place.	7/21/2020 1:21 PM
169	I felt more independent and more responsible with my work. Plus, I could just do my work and only the work that was necessary, and sometimes I'd finish early.	7/21/2020 1:19 PM
170	I was able to finish all my work on my time and I didn't feel rushed	7/21/2020 1:18 PM
171	I had my own schedule.	7/21/2020 1:18 PM
172	My grades were higher	7/21/2020 1:16 PM
173	I got to do work in the comfort of my home and there really wasn't the stress of seeing the people I didn't want to even tho I couldn't see my friends.	7/21/2020 1:15 PM
174	Being able to work on my schedule and take breaks when I need them. I liked having a sense of freedom of when I do my work	7/21/2020 1:06 PM
175	self-reliance	7/21/2020 1:03 PM
176	Being able to get things done on my own time and really focus on different classes without feeling rushed.	7/21/2020 1:03 PM
177	Literally nothing	7/21/2020 1:03 PM
178	Being able to sleep	7/21/2020 1:00 PM
179	Trying to figure out the topic by myself and then once I figure it out get a better understanding of it	7/21/2020 1:00 PM
180	I was able to realize that I will probably be prepared for college with the aspect of being able to teach myself subject material.	7/21/2020 1:00 PM
181	I still got to do school	7/21/2020 12:59 PM
182	Teachers were still accessible	7/21/2020 12:53 PM
183	Trying to figure out things that I didn't know on my own.	7/21/2020 12:53 PM
184	It gave me more time to finish my work.	7/21/2020 12:51 PM
185	I got time to do stuff and was safe	7/21/2020 12:51 PM
186	I got to manage my own time and complete assignments when I wanted to.	7/21/2020 12:50 PM
187	Stress was significantly lowered.	7/21/2020 12:46 PM
188	To be quite honest, the ability to get more sleep, because I can wake up at around ten O'Clock in the morning, be well rested, and can focus on my school work with minimal time constraints, meaning I can give my best work	7/21/2020 12:45 PM
189	Independent learning	7/21/2020 12:43 PM
190	being able to have more then one class period to finish an assignment and being able to be flexible with my schedule	7/21/2020 12:41 PM
191	Working on my own	7/21/2020 12:39 PM
192	There are no distractions and no schedule.	7/21/2020 12:39 PM
193	very flexible to complete work and helped to stop the increase of stress this pandemic has already caused	7/21/2020 12:38 PM
194	Being able to wake up later	7/21/2020 12:38 PM
195	Better grades, learning techniques, and being in the comfortable environment of my home	7/21/2020 12:37 PM
196	Can wake up later and basically getting work done on my own time	7/21/2020 12:36 PM

Summer 2020 School Community Survey-Students

197	I was given the assignments and I was able to finish them as soon as possible without having to wait for the teacher to hand them out	7/21/2020 12:36 PM
198	I don't have to go to school at 7am and sit in a class learning something I'll never need	7/21/2020 12:36 PM
199	try something new	7/21/2020 12:34 PM
200	practicing social distancing and also improving my english grade	7/21/2020 12:34 PM
201	Being able to relax at home	7/21/2020 12:33 PM
202	nothing	7/21/2020 12:33 PM
203	Being able to do things on my schedule.	7/21/2020 12:33 PM
204	getting to work on my own time and in a comfortable environment	7/21/2020 12:31 PM
205	I was able to wake up later than usual and do things when I wanted to. If I wanted to start the day with Spanish work then finish it with English, I had that option.	7/21/2020 10:04 AM
206	getting work done quicker, even if it was as simple as before.	7/21/2020 9:55 AM
207	That we are staying safe at home.	7/21/2020 8:48 AM
208	I felt I could do most of the work by myself and I woke up early to start my work.	7/21/2020 7:19 AM
209	Seeing my friend though via google meet	7/20/2020 10:47 PM
210	how organized it was	7/20/2020 10:25 PM
211	I was able to do the work when I wanted.	7/20/2020 10:11 PM
212	Idn	7/20/2020 9:48 PM
213	That I still got to learn, even when we weren't in school.	7/20/2020 9:43 PM
214	Time management	7/20/2020 9:30 PM
215	Still being able to interact with teachers and students while distance learning.	7/20/2020 9:20 PM
216	I have been able to pace myself with the workload, not getting stressed over completing things, having enough time to actually complete assignments with my full potential.	7/20/2020 8:21 PM
217	I didn't like at all I was up at six a.m with nothing to do because my teacher was still preparing my lessons. So all and all i didn't like it.	7/20/2020 8:19 PM
218	You can message your classmates and your teachers.	7/20/2020 8:02 PM
219	Me getting enough sleep and school coming up with this idea	7/20/2020 7:58 PM
220	Not having to sit on hard chairs.	7/20/2020 7:43 PM
221	Staying home and learning was a fun expierence	7/20/2020 5:50 PM
222	Nothing I hate it	7/20/2020 2:26 PM
223	you can give your mind a break it is not an hour class straighty to another	7/20/2020 2:11 PM
224	We still got to learn what we would have in a normal school year.	7/20/2020 11:20 AM
225	My grades went up and i didn't get bullied or picked on by immature people.	7/20/2020 10:52 AM
226	I was able to finish the year with good grades	7/19/2020 11:44 PM
227	The morning meeting with the whole class	7/19/2020 11:35 PM
228	Being able to take a break to do something whenever necessary.	7/19/2020 9:54 PM
229	We got to still see each other on call and we can talk about the things we struggled on and teacher would give feedback.	7/19/2020 9:02 PM
230	Getting to work with people who had different schedules.	7/19/2020 7:02 PM
231	A positive aspect is that I could have more flexible time to complete my assignments.	7/19/2020 6:25 PM

Summer 2020 School Community Survey-Students

232	It has taught me to be prepared.	7/19/2020 4:17 PM
233	The most positive aspect of distance learning was that I got my work done faster but still putting in the same amount of effort.	7/19/2020 4:01 PM
234	Safety	7/19/2020 12:38 PM
235	Staying home.	7/19/2020 11:37 AM
236	staying home and being safe	7/19/2020 9:50 AM
237	How we got to do work when we wanted to. It wasn't like we were being forced to do a certain thing at a certain time.	7/19/2020 9:02 AM
238	We didn't get sick.	7/19/2020 8:37 AM
239	i got better grades and didn't have to wake up as early	7/19/2020 2:11 AM
240	taking more time to teach myself things i don't understand	7/19/2020 1:22 AM
241	My grades were better	7/19/2020 12:43 AM
242	Not having to wake up at the crack of dawn. Not having to run through the halls in the morning to get to class on time. That was very stressful And doing my work whenever I wanted.	7/18/2020 11:29 PM
243	Nothing no friends to many distractions at home and not being able to see my teacher	7/18/2020 9:32 PM
244	I got to do most things on my own.	7/18/2020 9:24 PM
245	Time management is more important, so I had to learn to be more responsible with my time.	7/18/2020 8:06 PM
246	I get to do work in my room comfortably	7/18/2020 7:43 PM
247	sleeping in	7/18/2020 7:30 PM
248	I was able to help my friends more with their work but still focus on mine also	7/18/2020 7:14 PM
249	I don't have a time limit so I am not in a rush.	7/18/2020 6:46 PM
250	I got to practice sports more because I was home and I didn't have to rush to get my work done.	7/18/2020 6:08 PM
251	Keeping everyone as safe as possible	7/18/2020 6:06 PM
252	The most positive aspect is going on google meets and seeing how my teachers and friends are doing.	7/18/2020 5:55 PM
253	Na	7/18/2020 5:37 PM
254	being at home and comfortable	7/18/2020 5:24 PM
255	Getting done early and taking breaks when I wanted to	7/18/2020 1:36 PM
256	Ability to do schoolwork in a comfortable environment like my bed	7/18/2020 10:46 AM
257	I didn't find the experience positive	7/18/2020 10:15 AM
258	It's shorter, less stress	7/18/2020 9:56 AM
259	That I stayed safe and kept other people safe.	7/18/2020 9:50 AM
260	When I am done with school i don't have to wait for my parents to pick me up, i can just go outside.	7/18/2020 9:13 AM
261	Nothing	7/18/2020 9:05 AM
262	My grades	7/17/2020 10:32 PM
263	The ability to do all of my work for a week in one day as well as the ability to teach myself at times	7/17/2020 10:15 PM
264	Fluidity	7/17/2020 10:04 PM
265	No social interaction	7/17/2020 9:58 PM

Summer 2020 School Community Survey-Students

266	Everyone cooperated. :)	7/17/2020 9:53 PM
267	I was able to learn at my own pace. Even if I wasn't feeling well. In school I would stay home, but with the distance learning I was still able to get my work completed.	7/17/2020 9:46 PM
268	Talent show	7/17/2020 9:40 PM
269	extra lunch break	7/17/2020 9:16 PM
270	We were safe at home, we were able to spend time as a family. I was happy to learn from home because I didn't feel rushed. Everything was nice and clean .	7/17/2020 9:11 PM
271	Spending more time with my family	7/17/2020 8:51 PM
272	My grades and understanding of concepts was greater	7/17/2020 8:37 PM
273	Being alone and being able to focus	7/17/2020 8:30 PM
274	Google meets	7/17/2020 8:26 PM
275	I got lots of downtime while in school I didn't get very much	7/17/2020 8:00 PM
276	Thatwe still got to talk with our teachers.	7/17/2020 7:56 PM
277	Not having to get up early.	7/17/2020 7:53 PM
278	I still got to have all my classes.	7/17/2020 7:48 PM
279	I've gotten to spend time with my family. SHS did nothing to make this experience positive.	7/17/2020 7:42 PM
280	I liked having time to get my work done early and then had the rest of the day to spend with my family or doing things I wanted to do.	7/17/2020 7:41 PM
281	Seeing my friends.	7/17/2020 7:38 PM
282	I can choose the times to do my work.	7/17/2020 7:32 PM
283	I was able to wake up and get right to work and then once I completed all of my assignments, I had the rest of the time to work on UA assignments or go play outside.	7/17/2020 7:29 PM
284	Keeping me safe	7/17/2020 7:27 PM
285	Being done with my work earlier than when I am at school and still getting good grades.	7/17/2020 7:26 PM
286	Spending time with my mom and her getting to see my work and how I do it she was better then my teacher she taught me more when I was home then I had learned all year in school	7/17/2020 7:18 PM
287	I did better	7/17/2020 7:17 PM
288	Being able to do work at home while maintaining good grades.	7/17/2020 7:05 PM
289	The most positive aspect of distance learning for me was that we could actually still learn while at home with our parents, siblings, and guardians.	7/17/2020 7:04 PM
290	I've been able to learn better and complete my work quicker.	7/17/2020 7:03 PM
291	None	7/17/2020 7:02 PM
292	Being able to to take my time with projects	7/17/2020 6:48 PM
293	Being able to stay home, I didn't have to sit in a classroom all day, and I could kind of get my work done when I wanted to.	7/17/2020 6:39 PM
294	Sitting in bed while doing work in pj's	7/17/2020 6:09 PM
295	I felt more focused on my work and didn't have many distractions.	7/17/2020 6:01 PM
296	Everyone is going through the same thing, a sense of self-assurance	7/17/2020 6:01 PM
297	I have been able to learn at my own pace and understand in a way I couldn't before.	7/17/2020 5:58 PM
298	My grades are higher.	7/17/2020 5:49 PM
299	None	7/17/2020 5:47 PM

Summer 2020 School Community Survey-Students

300	I don't have to worry about anything, it's easy to do in my own.	7/17/2020 5:43 PM
301	Being at home staying safe from covid19	7/17/2020 5:41 PM
302	More free time, no homework	7/17/2020 5:18 PM
303	Nothing it made me realize that this is scary and we are just kids who have to adjust to a different way of doing things.	7/17/2020 5:13 PM
304	The work	7/17/2020 5:07 PM
305	Having my special ed teacher provide a live link for help when she was available everyday. None of my core teachers on my team did live lessons or met with us on a regular basis. I had the most interaction with my UA teacher this quarter for personal finance.	7/17/2020 5:04 PM
306	Not seeing people I didn't like ._.	7/17/2020 5:00 PM
307	less school stress	7/17/2020 4:57 PM
308	My schedule was flexible and I could work independently.	7/17/2020 4:56 PM
309	Having my own schedule to follow	7/17/2020 4:50 PM
310	Staying home	7/17/2020 4:48 PM
311	I had time for the stuff In school, but also at home.	7/17/2020 4:44 PM
312	The teacher's positive attitudes	7/17/2020 4:43 PM
313	Nothing	7/17/2020 4:38 PM
314	Doing all my work every day.	7/17/2020 4:38 PM
315	Getting more independent in work	7/17/2020 4:37 PM
316	Teachers did good. The day was alot shorter	7/17/2020 4:33 PM
317	Personally is made stuff worse for me because it made me fell scared and like thins will never end.	7/17/2020 4:29 PM
318	it's fun to do work with ur friends sometimes	7/17/2020 4:28 PM
319	I got good grades.	7/17/2020 4:23 PM
320	Finishing class early	7/17/2020 4:23 PM
321	Not feeling stressed to complete the work.	7/17/2020 4:19 PM
322	Being able to do my work when I want to	7/17/2020 4:08 PM
323	The teachers still found a way to communicate with students	7/17/2020 4:08 PM
324	Working at my own pace	7/17/2020 4:06 PM
325	Being able to work at a pace that is right for me.	7/17/2020 4:03 PM
326	Doing it on my own time	7/17/2020 3:58 PM
327	Meets	7/17/2020 3:58 PM
328	That I still get to learn, grow, and stay safe and healthy.	7/17/2020 3:47 PM
329	I am already a good student so it was easy for me.	7/17/2020 3:44 PM
330	Independence	7/17/2020 3:33 PM
331	Waking up later	7/17/2020 3:32 PM
332	Easy to focus.	7/17/2020 3:31 PM
333	Being able to not have any distractions so I can submit my best work.	7/17/2020 3:31 PM
334	Being home my mom	7/17/2020 3:29 PM
335	Not being judged by my peers	7/17/2020 3:27 PM

Summer 2020 School Community Survey-Students

336	Learning how to do things more independently	7/17/2020 3:23 PM
337	The most positive aspect of distance learning is keeping everyone safe from Covid.	7/17/2020 3:20 PM
338	I got to spend extra time with my family because I got done with my work early.	7/17/2020 3:20 PM
339	that i don't have to see toxic people in school that damage my mental health	7/17/2020 3:19 PM
340	Not getting CORONA	7/17/2020 3:09 PM
341	staying in bed	7/16/2020 5:18 PM
342	Very rarely we did google meets and I liked those cause I saw people that I knew and couldn't see in real life.	7/16/2020 1:33 PM

Q29 What is one suggestion you have that would help improve the distance learning experience?

Answered: 335 Skipped: 31

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	Communication system	7/29/2020 10:35 PM
2	nothing it was good	7/29/2020 9:48 PM
3	Maybe more reminders.	7/29/2020 9:38 PM
4	Encourage teachers to have more live lessons and assign work that is more engaging. (Students can usually tell when they are given busy work or work that is not meaningful.)	7/29/2020 7:58 PM
5	We do Meets more often	7/29/2020 7:08 PM
6	Teachers respond to their emails fairly quickly so that students to can complete their work earlier than later.	7/29/2020 3:14 PM
7	Be very clear about what is wanted, am I supposed to be online? Where do I hand in work?	7/29/2020 2:54 PM
8	If we could have more classroom meetings in the morning so we could learn when class is in session.	7/29/2020 11:28 AM
9	None.	7/29/2020 1:59 AM
10	I would like the teachers to be more organized. It was difficult to find things the teachers posted in Google Classroom if you had to go back and reference something.	7/28/2020 11:48 PM
11	Less homework and more live chats/ lessons so we can talk as a class and ask the teacher questions along the way.	7/28/2020 9:16 PM
12	Half a day	7/28/2020 8:32 PM
13	If we could have zoom calls and do our work while we are on them.	7/28/2020 8:16 PM
14	Go back to school	7/28/2020 7:54 PM
15	Making video chat as example zoom or Google meet just like real class and and a schedule like the class you will be in.	7/28/2020 7:08 PM
16	To make the times for the meets to not be super early in the morning.	7/28/2020 6:44 PM
17	If teachers would do a few more videos explaining the work and making it easier.	7/28/2020 6:22 PM
18	Making the assignment information clearer?	7/28/2020 6:21 PM
19	More one on one meetings. Like teacher and one student because some kids struggle with different things.	7/28/2020 3:29 PM
20	None	7/28/2020 3:21 PM
21	none	7/28/2020 12:30 PM
22	Make sure all teachers are on the same page	7/28/2020 11:35 AM
23	One suggestion I have is to have half of the class in the cafeteria and the others in the gym.	7/28/2020 10:05 AM
24	More meetings so the students can see the teachers and the teachers can see the students.	7/28/2020 9:25 AM
25	Teachers caring and not saying that they won't participate in google meets even if I am asking for help.	7/28/2020 6:22 AM
26	Make less time consuming	7/27/2020 10:47 PM
27	Having teachers pre-record lessons and stay on google meets between times so when students have a question they can join the google meet, and when questions are answered they can leave the meet.	7/27/2020 9:38 PM
28	I don't know	7/27/2020 9:28 PM
29	I believe that we should get more help when needed.	7/27/2020 9:12 PM
30	More live lessons	7/27/2020 9:00 PM
31	Maybe not have things be mandatory(Like google meets)cuz some times I stay up doing the homework I'm confused at .. and have teachers respond to a student as soon as they can.	7/27/2020 8:31 PM

Summer 2020 School Community Survey-Students

32	Give more information about the lessons	7/27/2020 7:32 PM
33	For me a little bit less work and we can try student with student partner work	7/27/2020 7:31 PM
34	More explanations from the teachers for work	7/27/2020 7:29 PM
35	Wake up- be organized/keep calm- Review what classes you have- stay committed to your work and don't waste time.	7/27/2020 7:10 PM
36	have more teachers do recorded lessons or one on one zoom meetings	7/27/2020 7:09 PM
37	Nothing it was all a great experience so far	7/27/2020 7:04 PM
38	No copy-paste type work	7/27/2020 6:56 PM
39	None	7/27/2020 6:23 PM
40	More live calls from more teachers.	7/27/2020 6:02 PM
41	Less busy work. If there is nothing needed to be done then don't bother assigning any.	7/27/2020 5:57 PM
42	i don't know if all teachers already have the "Remind" app, but if not, that would be helpful for all the teachers to have	7/27/2020 5:18 PM
43	Nope	7/27/2020 4:23 PM
44	Make the Google Meets longer and teach us more and reach us about something new.	7/27/2020 4:17 PM
45	maybe more zoom calls	7/27/2020 2:42 PM
46	Nothing	7/27/2020 2:23 PM
47	more communication and meets, students should be able to start meets too	7/27/2020 2:11 PM
48	Make the instructions on assignments more clear.	7/27/2020 1:12 PM
49	Talk through email	7/27/2020 1:08 PM
50	More zoom meetings	7/27/2020 1:06 PM
51	One suggestion that I have to improve the distance learning experience would be to implement a schedule for students and teachers because there are times, in which classes overlapped (especially for meet ups) because there weren't any time frames/schedules put into place.	7/27/2020 12:31 PM
52	Better communication between students and teachers, so if someone is lost on something, they don't have to wait 3 hours for a response.	7/27/2020 12:28 PM
53	Pre-recorded lessons and google meet check-ins are the most useful.	7/27/2020 12:26 PM
54	I think that we should continue to do distance learning until the numbers of the Coronavirus gets lower.	7/27/2020 12:01 PM
55	Less work	7/27/2020 11:53 AM
56	That we play more class games like Kahoot prior to testing	7/27/2020 11:50 AM
57	Have google meets later in the day	7/27/2020 11:37 AM
58	Less busy work.	7/27/2020 11:27 AM
59	group work would be nice	7/27/2020 11:19 AM
60	more chats.	7/27/2020 11:02 AM
61	To do more one on one meets with the teachers or at least just smaller meets.	7/27/2020 11:01 AM
62	More google meets and class interactive calls.	7/27/2020 10:41 AM
63	One suggestion is having google meets for each class at least once a week. This would ensure that students are paying attention and willing to learn new content. It'll also be a little bit better than just sitting in front of a screen watching a video every once in a while.	7/27/2020 10:28 AM
64	I don't like distance learning	7/27/2020 10:27 AM

Summer 2020 School Community Survey-Students

65	Everyone to be independent and do what they want	7/27/2020 10:24 AM
66	I don't know really to be honest It's fine with me I just have trouble somethings	7/27/2020 10:22 AM
67	Maybe having scheduled class times for kids who struggle with getting work done on time	7/27/2020 10:16 AM
68	do not do distance learning	7/27/2020 10:15 AM
69	Don't send 40 minute videos because realistically nobody will watch through it all.	7/27/2020 10:11 AM
70	A suggestion that I have that will improve distance learning is to maybe have the teachers record videos of themselves with the instructions because when they just write it down it's harder to understand.	7/27/2020 10:10 AM
71	Keep the schedule of having students do the work when they can up to 2:00	7/27/2020 10:06 AM
72	get more engaging	7/27/2020 10:03 AM
73	Longer time with the teachers	7/27/2020 10:02 AM
74	more live lessons	7/27/2020 10:01 AM
75	Not so much homework that it take hours to compete at times	7/27/2020 9:57 AM
76	I'm not sure.	7/27/2020 9:51 AM
77	Give fewer assignments	7/27/2020 9:49 AM
78	More time for assignments and more live or recorded lessons	7/27/2020 9:49 AM
79	maybe being able to see my teacher live if we had to do distance learning and I hope we dont	7/27/2020 9:49 AM
80	to give us a schedule	7/27/2020 9:36 AM
81	More participation by teachers	7/27/2020 9:31 AM
82	Group children by academic performance.	7/27/2020 9:24 AM
83	Put kids in groups about their academic learning	7/27/2020 9:24 AM
84	Stop!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!!! Giving us a a lot of dumb work Rip pop smoke	7/25/2020 9:12 PM
85	For teachers to not load up a bunch of work and to also keep in mind that distance learning is not that easy for us students	7/24/2020 2:35 PM
86	I think that we should have 15 minute zoom meetings for each class so that we can get instructions from the teachers and keep a in school feeling.	7/24/2020 1:52 PM
87	More organization and in depth explanations	7/24/2020 1:26 PM
88	Online classes and sign ups for one on one time	7/24/2020 12:53 PM
89	I think the distance learning experience should resemble the normal school day. I also think cameras should be required during google meets.	7/24/2020 12:03 PM
90	More often zoom meetings where all students actually talk because nobody talked during the meetings other than teachers	7/24/2020 9:47 AM
91	make the instructions more clear	7/24/2020 9:05 AM
92	Give all assignments for a period of time ie a month and have students complete it at their own pace by the given due date.	7/23/2020 9:35 PM
93	Have teachers provide more prerecording lessons or have zoom meetings with the whole class	7/23/2020 8:29 PM
94	Not to do it	7/23/2020 7:28 PM
95	More lectures	7/23/2020 6:22 PM
96	Teachers assigning less work or giving us more time to complete it in	7/23/2020 5:10 PM
97	Not too much work	7/23/2020 3:36 PM
98	Teachers should organize the work better with other teachers so assignments aren't all due on the same day	7/23/2020 2:00 PM

Summer 2020 School Community Survey-Students

99	I think taking advantage of meetings for lessons could be very beneficial. It is hard to get used to at first but it helps me understand material by being able to ask questions and get an answer right away	7/23/2020 1:24 PM
100	no idea	7/23/2020 12:14 PM
101	Being on a meeting all day from our homes.	7/23/2020 10:54 AM
102	I wish that the google meet didn't freeze. It was glitchy and sometimes I couldn't hear my teacher. I also wish that we didn't have to do 20 minutes of khan academy math every day because it was a lot and it was overwhelming.	7/23/2020 8:25 AM
103	less work in one day	7/23/2020 4:13 AM
104	One assignment a week from each class due on one day.	7/22/2020 9:45 PM
105	Na	7/22/2020 9:36 PM
106	Understand that this is an extremely difficult time for us students too so please don't bombard us with work and stress us out even more.	7/22/2020 5:11 PM
107	having the teachers do one mandatory google meet on monday on their assigned times to go over what will be asked of their students for the week and then have google meets to check in for kids who have questions.	7/22/2020 5:10 PM
108	In my opinion, it can't be fixed. Its just bad... we might as well not have any school because even though I can't speak for everyone, a lot of people learned nothing over quarantine. (No Offense)	7/22/2020 4:25 PM
109	make it not mandatory	7/22/2020 3:34 PM
110	More communication between teachers and students	7/22/2020 3:03 PM
111	to post of the classwork page because it sorts the lesson out and you can name each lesson.	7/22/2020 2:48 PM
112	More live classes.	7/22/2020 2:40 PM
113	Continue to do google meets so we have a teacher we could talk to and ask questions to	7/22/2020 1:37 PM
114	Post everything on time at 8 am because sometimes I was done with my schoolwork and I logged off my computer and I almost missed an assignment	7/22/2020 1:28 PM
115	ask a friend	7/22/2020 1:24 PM
116	Have more reminders and communication with teachers not threw a video call.	7/22/2020 1:08 PM
117	N/A	7/22/2020 12:58 PM
118	.	7/22/2020 12:52 PM
119	More one on one time between the teacher and the student for whoever needs help or is having trouble with the lesson.	7/22/2020 12:43 PM
120	I loved when my teachers would do recordings.	7/22/2020 11:12 AM
121	As s it stands i have no suggestion.	7/22/2020 11:03 AM
122	let's not have so much work too finish in a very little amount of time	7/22/2020 6:31 AM
123	having designated schedules so that no one falls behind	7/22/2020 1:28 AM
124	nothing	7/21/2020 11:09 PM
125	nothing	7/21/2020 11:00 PM
126	A suggestion would be to have projects be counted as test/quiz grades, rather than actually having students complete a test or quiz. Online learning is different for every student, just as in-person learning is. By having projects at the end of each unit in addition to classwork, this might help students not feel so lost when it comes to needing to take a test or quiz via online learning.	7/21/2020 10:59 PM
127	I would really like more Zoom meetings to talk about what we are learning.	7/21/2020 9:24 PM

Summer 2020 School Community Survey-Students

128	Teachers making a calendar of everything due and when. Yes, google classroom does tell you and give you reminders. But when there are so many assignments it is difficult to keep track of everything. This is why I made my own calendar. But I think it would be helpful if teachers did this as well.	7/21/2020 8:00 PM
129	to have more of a schedule and have the teachers be with the students more kinda like zoom	7/21/2020 7:41 PM
130	I feel like there could've been more live meetings	7/21/2020 7:39 PM
131	more 1-1 time with teachers/students, to help the student understand the material if they do not understand it.	7/21/2020 7:11 PM
132	that the teacher to teach the work that has to be done	7/21/2020 7:02 PM
133	Incorporate more partner or group work	7/21/2020 6:15 PM
134	To extend due dates sometimes because there are some cases when you need more time to do the work.	7/21/2020 5:12 PM
135	Less work. Not rushing into topics and making sure everyone understands the lesson.	7/21/2020 5:02 PM
136	More video calls that give straightforward information, less google emails and remind messages that are filled with miscellaneous information.	7/21/2020 4:57 PM
137	more zoom calls	7/21/2020 4:18 PM
138	Not sure	7/21/2020 4:16 PM
139	Teachers can elaborate more on different assignments.	7/21/2020 4:08 PM
140	nothing, don't do distance learning.	7/21/2020 3:06 PM
141	Not have distance learning	7/21/2020 2:51 PM
142	Go to school like normal	7/21/2020 2:49 PM
143	i believe it was new to everyone so no one was sure on what to do, now we all have a better understanding	7/21/2020 2:47 PM
144	More communication between students and teachers	7/21/2020 2:33 PM
145	better communication between teachers and students	7/21/2020 2:31 PM
146	Teachers answer a little faster	7/21/2020 2:27 PM
147	Send is back to school	7/21/2020 2:15 PM
148	not sure	7/21/2020 2:03 PM
149	Don't move too fast with the topics that are being taught	7/21/2020 1:59 PM
150	Nothing	7/21/2020 1:51 PM
151	Give the students and teachers both time to assign work and complete assignments due to stressful times.	7/21/2020 1:45 PM
152	A little more communication/interaction with teachers in case students need it	7/21/2020 1:43 PM
153	Not so much for high/middle school since teachers can post assignments and we'll do it when we can, but for elementary school, I would suggest making the teachers primarily teach through zoom or livestream. These children need to learn the basics like the alphabet, standard math, and to learn how to read. I don't think that only assigning work over classroom will help the children learn. I would suggest the district focus on the elementary schools because this is the phase that is the foundation of our education, so it would suck if the kids weren't able to properly learn the basics.	7/21/2020 1:42 PM
154	I think everything was good the way it was.	7/21/2020 1:38 PM
155	Have an option for students to stay home or go into the school for classes	7/21/2020 1:36 PM
156	less homework	7/21/2020 1:36 PM
157	more interactive stuff, science, more creating presentations, creating videos, etc. less online	7/21/2020 1:35 PM

Summer 2020 School Community Survey-Students

	quizzes.	
158	doing more than just giving us worksheets and saying finish this by 2. some of us need interaction to learn and want to do things.	7/21/2020 1:33 PM
159	the teachers have a set schedule when to post assignments. Most posted first thing in the morning but others wouldn't post till later in the day and that was extremely inconvenient with planning my personal schedule for the day.	7/21/2020 1:30 PM
160	Communication	7/21/2020 1:30 PM
161	more online video chats	7/21/2020 1:26 PM
162	Helping with improving mental health, but not sure how	7/21/2020 1:24 PM
163	Teachers sticking to a schedule that would be followed if we were in school.	7/21/2020 1:21 PM
164	Not much. It's pretty ok overall, but it's just not the same as a regular school.	7/21/2020 1:19 PM
165	Less work that is meaningless and is only purpose is to keep us busy.	7/21/2020 1:18 PM
166	More interactive assignments	7/21/2020 1:16 PM
167	I don't think there was really anything that needed to improve on	7/21/2020 1:15 PM
168	Nothing. For me it was fine	7/21/2020 1:10 PM
169	more video chats with entire class	7/21/2020 1:08 PM
170	Don't pile on to much work for students. It can be overwhelming	7/21/2020 1:06 PM
171	more clear instructions	7/21/2020 1:03 PM
172	Have the teachers check in at least once a week for an online class.	7/21/2020 1:03 PM
173	Be more understanding	7/21/2020 1:03 PM
174	Go to school in person	7/21/2020 1:00 PM
175	Not making assignments due at 8am	7/21/2020 1:00 PM
176	Administration needs to communicate with students and parents more often and more effectively.	7/21/2020 1:00 PM
177	Always have hand sanitizer	7/21/2020 12:59 PM
178	More videos/demonstration for science based classes	7/21/2020 12:53 PM
179	Have more learning videos.	7/21/2020 12:53 PM
180	It would be helpful if the teachers were to send out a schedule of all of the assignments and when they were due.	7/21/2020 12:51 PM
181	Less work	7/21/2020 12:51 PM
182	Having more recorded lessons.	7/21/2020 12:50 PM
183	More interactive lessons with teachers.	7/21/2020 12:46 PM
184	I'm not too sure, as it is mostly timing with Teachers, and they have things to do outside of school hours just like us	7/21/2020 12:45 PM
185	Require google meets/zoom for all classes, especially high school. Most of the time I was teaching myself everything.	7/21/2020 12:43 PM
186	To me some of the teachers gave more school work with less time to do it during distance learning then in actual school which made it a lot more frustrating and confusing to do	7/21/2020 12:41 PM
187	More one on one time with teachers	7/21/2020 12:39 PM
188	Do more google meets	7/21/2020 12:39 PM
189	?	7/21/2020 12:38 PM
190	Be more clear with instructions	7/21/2020 12:38 PM

Summer 2020 School Community Survey-Students

191	More communication between students/ working together	7/21/2020 12:37 PM
192	More google meet calls to go over a lesson briefly if there are any questions	7/21/2020 12:36 PM
193	I'm not too sure, possibly more scheduled time with teachers individually with students.	7/21/2020 12:36 PM
194	Nothing	7/21/2020 12:36 PM
195	nothing	7/21/2020 12:34 PM
196	Meetings with teachers to discuss work load	7/21/2020 12:33 PM
197	don't know	7/21/2020 12:33 PM
198	Reduce the amount of work with more instruction. Have teachers make sure they aren't giving an excess of work.	7/21/2020 12:33 PM
199	not to pile so much work on us	7/21/2020 12:31 PM
200	Teachers need to be incredibly more clear with their instructions. In a few specific classes it was very difficult to understand what the teacher expected of me, and on one particular assignment, the whole class did not do well because of unclear instructions.	7/21/2020 10:04 AM
201	nothing really.	7/21/2020 9:55 AM
202	None.	7/21/2020 8:48 AM
203	I wondered how I did on my work so maybe hearing about how I did on the work I had to turn in would be good.	7/21/2020 7:19 AM
204	More communication with the teacher and student	7/20/2020 10:47 PM
205	all teachers posting at the begining of the week and due on friday	7/20/2020 10:25 PM
206	All teachers would record their lessons for the students.	7/20/2020 10:11 PM
207	Nothing	7/20/2020 9:48 PM
208	Teachers shouldn't give more work than they would have when we we're normally in school.	7/20/2020 9:43 PM
209	Group activities	7/20/2020 9:30 PM
210	More video chats with the whole class and more videos for lessons that we could follow.	7/20/2020 9:20 PM
211	Do as we did before, set an assignment with a due date, don't make scheduled classes.	7/20/2020 8:21 PM
212	All day zoom/ google meets links and they have to prepare lessons the night before.	7/20/2020 8:19 PM
213	I don't know	7/20/2020 7:58 PM
214	Nothing.	7/20/2020 7:43 PM
215	I have no suggestion	7/20/2020 5:50 PM
216	Try to get kinds in school as much as possible	7/20/2020 2:26 PM
217	have notifications have all assignments on by a certain time	7/20/2020 2:11 PM
218	To notify students more about what is due and what meetings are going to happen.	7/20/2020 11:20 AM
219	i have no idea	7/20/2020 10:52 AM
220	Teachers need to teach more and interact with students like in class	7/19/2020 11:44 PM
221	The teacher could go into the classroom and we could be at home learning from her.	7/19/2020 11:35 PM
222	Post a reminder for a google meet a few minutes before it takes place.	7/19/2020 9:54 PM
223	To have video calls more often.	7/19/2020 9:02 PM
224	When we have to learn a new topic we should have a google meet to explain it and see if there are any questions.	7/19/2020 7:02 PM
225	For teachers to be more specific in directions and to be more supportive.	7/19/2020 6:25 PM

Summer 2020 School Community Survey-Students

226	One suggestion I have is to have meets more often.	7/19/2020 4:17 PM
227	I don't think anything would improve it.	7/19/2020 4:01 PM
228	Have teachers be more engaged.	7/19/2020 12:38 PM
229	Less strict schedules	7/19/2020 11:37 AM
230	have the teacher interact like we are in a real classroom -and provide more work and more explanation on how to do the work	7/19/2020 9:50 AM
231	Don't know	7/19/2020 9:02 AM
232	More meets.	7/19/2020 8:37 AM
233	don't have one	7/19/2020 2:11 AM
234	clearer instructions	7/19/2020 1:22 AM
235	None	7/19/2020 12:43 AM
236	Using video calls for teaching purposes not just a social check in.	7/18/2020 11:29 PM
237	Nothing because it was not helpful we need to be at school because that can keep students focused	7/18/2020 9:32 PM
238	Teach lessons- not just check ins.	7/18/2020 9:24 PM
239	More student teacher interaction	7/18/2020 8:06 PM
240	More instruction	7/18/2020 7:43 PM
241	more live chats	7/18/2020 7:30 PM
242	Continuing to not have set schedules so that students can work at their own pace	7/18/2020 7:14 PM
243	More specific instruction.	7/18/2020 6:46 PM
244	Have it be the same schedule like it would as if we were in school.	7/18/2020 6:08 PM
245	Clear instruction	7/18/2020 6:06 PM
246	Have classes scheduled daily for certain classes if they need it. Only my math class had google meets for every class. My other teachers had 1 giant meet which I would not prefer.	7/18/2020 5:55 PM
247	Some teachers (Spanish) Gabe tons of work and it was sometimes hard to keep up. Assignments should be balanced.	7/18/2020 5:37 PM
248	organizing the clases more i really don't know...	7/18/2020 5:24 PM
249	Nothing	7/18/2020 1:36 PM
250	IDK	7/18/2020 10:46 AM
251	more live videos because I understand them better.	7/18/2020 10:15 AM
252	Is have more meetings	7/18/2020 9:56 AM
253	One suggestion I have is that do math different because the math sheets and math assignments were very easy for me.	7/18/2020 9:50 AM
254	I don't have a suggestion.	7/18/2020 9:13 AM
255	We could zoom the whole day. I heard fourth grade did this and I think it was better.	7/18/2020 9:05 AM
256	Have more and longer google meets	7/17/2020 10:32 PM
257	To have videos and conference for learning instead of just assignment	7/17/2020 10:15 PM
258	Make ~1hr lessons to maintain homogeneity between physical and digital schooling.	7/17/2020 10:04 PM
259	Less work at a time (applies to certain teachers, not all)	7/17/2020 9:58 PM
260	Have all students on google meets.	7/17/2020 9:53 PM

Summer 2020 School Community Survey-Students

261	none	7/17/2020 9:46 PM
262	Extend due dates	7/17/2020 9:40 PM
263	more calls scheduled at least 3 times a week per class i found having math calls everyday the most helpful	7/17/2020 9:16 PM
264	Have our teachers teach instead of sending attached work. Teach new work and information	7/17/2020 9:11 PM
265	Don't know	7/17/2020 8:51 PM
266	Nothing	7/17/2020 8:37 PM
267	I don't have a suggestion right now	7/17/2020 8:30 PM
268	Doing live lessons and work versus the apps	7/17/2020 8:26 PM
269	Every teacher should do a zoom meeting atleast once a week	7/17/2020 8:00 PM
270	Every student has to go to every class.	7/17/2020 7:56 PM
271	Small group instruction	7/17/2020 7:53 PM
272	I don't have one.	7/17/2020 7:48 PM
273	Don't force students to have work done by 2:30. it's impossible when they're two hours assignments from 7 classes.	7/17/2020 7:42 PM
274	Teachers need to get on screen with us and TEACH! The assignments were just busy work.	7/17/2020 7:41 PM
275	To do what we would be doing in school and not review.	7/17/2020 7:38 PM
276	More google meets.	7/17/2020 7:32 PM
277	I would like my teachers to have Google Meets to teach the lessons before assigning the work.	7/17/2020 7:29 PM
278	Less work	7/17/2020 7:27 PM
279	Nothing	7/17/2020 7:26 PM
280	Have all the teachers give equal number of assignments and spend the same amount of time with ALL students equally and give a personal weekly summary	7/17/2020 7:18 PM
281	Don't have one	7/17/2020 7:17 PM
282	Teachers making all google meets optional.	7/17/2020 7:05 PM
283	I think we need a better curriculum.	7/17/2020 7:04 PM
284	Have more video meeting to either ask questions or teach a lesson.	7/17/2020 7:03 PM
285	Teachers actually teaching instead of posting busy work	7/17/2020 7:02 PM
286	More google meets, and especially ones that is set up like it would if it took place in the classroom rather than the teacher not explaining anything	7/17/2020 6:48 PM
287	More zoom/video meetings.	7/17/2020 6:39 PM
288	Lower class work	7/17/2020 6:09 PM
289	Nothing	7/17/2020 6:01 PM
290	More interaction	7/17/2020 6:01 PM
291	Sometimes maybe more of an explanation.	7/17/2020 5:58 PM
292	Have the teachers teach more live classes.	7/17/2020 5:49 PM
293	I want to go back to school	7/17/2020 5:47 PM
294	I liked it all.	7/17/2020 5:43 PM
295	Being able to email my teacher with a problem helped alot	7/17/2020 5:41 PM

Summer 2020 School Community Survey-Students

296	Less specials	7/17/2020 5:18 PM
297	More teacher to students calls or zooms.	7/17/2020 5:13 PM
298	to have certain zoom meetings for grades 6 and up	7/17/2020 5:07 PM
299	More instruction and teaching	7/17/2020 5:04 PM
300	Using Zoom or being able to get apps on chrome books that can help instead of being limited	7/17/2020 5:00 PM
301	video call with teachers	7/17/2020 4:57 PM
302	If we have to distance learn the teachers could schedule virtual meetings closer together in time. During class periods teachers would not need to the full time time to explain the material or answer questions, so students including myself had to wait a long time for the next meeting.	7/17/2020 4:56 PM
303	More live classes	7/17/2020 4:53 PM
304	I am not sure	7/17/2020 4:50 PM
305	Make the work harder in some classes.	7/17/2020 4:44 PM
306	Video lessons, pre-recorded lessons, and open office hours	7/17/2020 4:43 PM
307	Not as much work. Some classes has too much. Some were okay.	7/17/2020 4:38 PM
308	No suggestions.	7/17/2020 4:38 PM
309	Not a lot of assignments at once	7/17/2020 4:37 PM
310	I would like if teachers would do 1-1 calls with kids	7/17/2020 4:29 PM
311	maybe let us make our own schedule	7/17/2020 4:28 PM
312	Actually being taught	7/17/2020 4:23 PM
313	More live classes just like in school	7/17/2020 4:23 PM
314	being more lenient with the work.	7/17/2020 4:19 PM
315	More in person teacher lessons	7/17/2020 4:08 PM
316	More virtual classrooms	7/17/2020 4:08 PM
317	Not sure	7/17/2020 4:06 PM
318	Better communication	7/17/2020 4:03 PM
319	Nothing	7/17/2020 3:58 PM
320	Less work	7/17/2020 3:58 PM
321	Making the websites outside of google classroom compatible with all platforms	7/17/2020 3:47 PM
322	Run the distance learning as if we were in school. Meet with the teacher via video for that specific days agenda.	7/17/2020 3:44 PM
323	More live leasins	7/17/2020 3:33 PM
324	Dont know	7/17/2020 3:32 PM
325	More google meet	7/17/2020 3:31 PM
326	Having google meets in gym to catch up and talk about your workouts	7/17/2020 3:31 PM
327	Live recordings for assignments	7/17/2020 3:29 PM
328	Some teachers were unclear in their assignments, I would like more consistency from my teachers with what is expected in each assignment	7/17/2020 3:27 PM
329	Possible breaks before or after tests	7/17/2020 3:23 PM
330	Getting notifications and talking to teachers more often.	7/17/2020 3:20 PM
331	More participation in the google meet meetings.	7/17/2020 3:20 PM

Summer 2020 School Community Survey-Students

332	That our work should be counted more	7/17/2020 3:19 PM
333	Being more interactive with the whole class	7/17/2020 3:09 PM
334	teachers posting work in the morning at the beginning of the day and not throughout the day.	7/16/2020 5:18 PM
335	Pre recorded lessons, I didn't get any of these and they would've helped a lot.	7/16/2020 1:33 PM

Q30 What are you most worried about when school buildings reopen for school?

Answered: 344 Skipped: 22

Summer 2020 School Community Survey-Students

#	RESPONSES	DATE
1	COVID-19	7/29/2020 10:35 PM
2	having to wear a mask all the time. I don't like wearing them that much.	7/29/2020 9:48 PM
3	People getting sick, dont want to bring it home to family.	7/29/2020 9:38 PM
4	I am most worried about students not following the new rules and guidelines. In fact, I think that there will consistently be students who do not adhere to the new rules putting everyone's health at stake. Furthermore, compared to other schools, I feel that SHS is relatively small. I am worried that social distancing will not be a feasible option with a normal return to school. Lastly, I am worried about the concept of cohorts. Unlike the elementary schools and middle school, the high school had a lot of mixed classes. I do not see how cohorts can really exist at the high school level.	7/29/2020 7:58 PM
5	Idk	7/29/2020 7:08 PM
6	The sports seasons being cancelled, as it's a big part of my life. More importantly volleyball being cancelled.	7/29/2020 3:14 PM
7	Wearing masks,sharing desks other students were in,touching doors, walking in crowded halls	7/29/2020 2:54 PM
8	I'm not worried I just hope I'll be able to see my teachers again.	7/29/2020 11:28 AM
9	Whether or not all students will follow the rules in place.	7/29/2020 1:59 AM
10	I'm nervous there's going to be a lot to deal with regarding COVID and staying safe and healthy and not being able to focus on the school work and learning. Sometimes, I think i'd rather stay home and distance learn until all of this blows over.	7/28/2020 11:48 PM
11	That we'll have to go back to distance learning.	7/28/2020 9:16 PM
12	Don't know my class mates	7/28/2020 8:32 PM
13	Wearing a mask and eating lunch at school.	7/28/2020 8:16 PM
14	Classes will be hardet	7/28/2020 7:54 PM
15	For me and others to get coronavirus.	7/28/2020 7:08 PM
16	Nothing	7/28/2020 6:44 PM
17	What would happen if we would have to be out of school again if someone were to get the virus.	7/28/2020 6:22 PM
18	The schedule because the schedule can be messed up because you may be in different areas and the people walking in the hallways when you are going to another area	7/28/2020 6:21 PM
19	Adjusting to this new style of schooling.	7/28/2020 3:29 PM
20	Nothing	7/28/2020 3:21 PM
21	anxiety	7/28/2020 12:30 PM
22	If there is an outbreak - even though it is not us that are in the age group that can get hurt it is us that will bring it to the group of at risk individuals.	7/28/2020 11:35 AM
23	I am worried about sitting in a classroom with 20 or more kids.	7/28/2020 10:05 AM
24	The building not being clean or staying in the classroom the whole time.	7/28/2020 9:25 AM
25	Getting the virus	7/28/2020 6:22 AM
26	The change in rules	7/27/2020 10:47 PM
27	Getting COVID and then spreading it to my whole family.	7/27/2020 9:38 PM
28	Having it close again	7/27/2020 9:28 PM
29	That some kids would get the covid-19 and then have to stay home for homeschooling. I do not think that we should reopen schools because all kids don't want to wear masks all day and	7/27/2020 9:12 PM

Summer 2020 School Community Survey-Students

I know for a fact that some kids are going to disobey the rules and take their masks off their mouths, but keep it on their chins. the kids would also complain that it is too hot for masks.

30	Some people won't follow the rules... like 6 ft apart	7/27/2020 9:00 PM
31	Uh enemies but since I'll be at home I have nothing to worry about 😊 but also being good in eighth grade cuz I really wanna make it in high school	7/27/2020 8:31 PM
32	Getting sick while I'm in school	7/27/2020 7:32 PM
33	What we are able to do because I have heard that you have a lot more freedom in middle school and most of the Privileges might be revoked because of stuff we have to do like social distancing and probably having to wear masks all day.	7/27/2020 7:31 PM
34	Starting a sport season then stopping, getting sick.	7/27/2020 7:29 PM
35	I'm worried about the crowding when students walk to their classes (too close). God bless you all, I hope you guys can find a way to solve this situation	7/27/2020 7:10 PM
36	not being able to fully go back and miss a lot of good things	7/27/2020 7:09 PM
37	Our lack of being social with others.	7/27/2020 7:07 PM
38	All of the new restrictions are scary and I feel like I won't be able to socialize with my friends like before	7/27/2020 7:04 PM
39	Nothing, really	7/27/2020 6:56 PM
40	How well things work	7/27/2020 6:23 PM
41	Catching covid.	7/27/2020 6:02 PM
42	Being confused and losing motivation. Teachers being rude	7/27/2020 5:57 PM
43	how i'm going to cope with the change... how i'm gonna cope with being around all those people again	7/27/2020 5:18 PM
44	The kids not doing that right thing	7/27/2020 4:23 PM
45	If something bad happens like someone gets sick and we have to do distance learning for the whole week instead of 2 or 3 days a week.	7/27/2020 4:17 PM
46	not being able to leave the classroom	7/27/2020 2:42 PM
47	Them not reopening/nothing	7/27/2020 2:23 PM
48	that we wont have extra curricular activities and social events	7/27/2020 2:11 PM
49	Getting sick or passing out because of the mask	7/27/2020 1:12 PM
50	Nothing	7/27/2020 1:08 PM
51	Social distancing	7/27/2020 1:06 PM
52	I am most worried about how the school will implement new rules to ensure not just the safety of the students, but also the teachers and staff.	7/27/2020 12:31 PM
53	The students will not take the virus seriously, and thusly will not follow guidelines.	7/27/2020 12:28 PM
54	Students or staff not being cooperative with social distancing and or covering themselves.	7/27/2020 12:26 PM
55	I'm worried about catching Coronavirus.	7/27/2020 12:01 PM
56	Getting COVID he has a medical issues	7/27/2020 11:53 AM
57	Catching virus	7/27/2020 11:50 AM
58	Having too heavy of a backpack which hurts my shoulders, wearing a mask all day and feeling like I can't breathe	7/27/2020 11:37 AM
59	Not getting the same quality of education I would have.	7/27/2020 11:27 AM
60	sanitary requirements	7/27/2020 11:19 AM

Summer 2020 School Community Survey-Students

61	nothing at all but if had to answer bathroom	7/27/2020 11:02 AM
62	Not being with friends and also having to wear a mask all day.	7/27/2020 11:01 AM
63	I'm most worried about them closing again. As much as online school was effective, I need face to face interaction with my peers and teachers.	7/27/2020 10:41 AM
64	Getting sick	7/27/2020 10:40 AM
65	I'm not worried about too much. I'm very big on enjoying my high school experience and I feel like it has been all over the place. I just want to make the best of my junior year.	7/27/2020 10:28 AM
66	Being behind in my classes	7/27/2020 10:27 AM
67	Wearing mask and being tracked	7/27/2020 10:24 AM
68	I'm scared that maybe it might not open But if it does I'm scared that if some kids have the virus Which I don't want anyone to have	7/27/2020 10:22 AM
69	As someone who is transitioning up to high school, I do not feel at all prepared for such a big change. This is already difficult in normal circumstances, but I am worried about not only a new school but all of the new rules, regulations, and procedures that will be in place. I hope everything will be well explained to the parents and students when we do reopen	7/27/2020 10:16 AM
70	i am only worried that school won't reopen	7/27/2020 10:15 AM
71	Not much because I have not been too worried about the virus over the course of the pandemic.	7/27/2020 10:11 AM
72	I am most worried about a lot of things because I have never been in Seymour high school and with all this change I don't know how I am going to react so I'm very nervous.	7/27/2020 10:10 AM
73	My sports team, I want to have a season	7/27/2020 10:06 AM
74	lunch	7/27/2020 10:03 AM
75	Me getting sick because you guys don't want to keep kids home and help them stay healthy. Why should kids stay in one class all day with masks on and do gym and kids all sweaty and they are going to get heat sick or pass out feeling. There is no point of going to school when we could stay home and do it like we did it last year.	7/27/2020 10:02 AM
76	no worries	7/27/2020 10:01 AM
77	My safety	7/27/2020 9:57 AM
78	I'm not worried.	7/27/2020 9:51 AM
79	Wearing a mask all day. Hand sanitizing every 5 minutes.	7/27/2020 9:49 AM
80	Having to wear a mask all day with no breaks to take it off and not seeing my friends	7/27/2020 9:49 AM
81	not being able to hug or be close to my friends	7/27/2020 9:49 AM
82	Everything being different and freaking out	7/27/2020 9:39 AM
83	having to get tested	7/27/2020 9:36 AM
84	I will be a freshman and I'm sad that I will not get to participate in sports and other extracurricular activities	7/27/2020 9:31 AM
85	Homework because we will probably have a lot because we have 3 days of school weekly instead of 5 so we have to make up that work somehow.	7/27/2020 9:24 AM
86	Homework because we will probably have A LOT of homework because we need to catch up and we will only go to school Monday Tuesday Wednesday. :(!!!!!!!!!!!!!!	7/27/2020 9:24 AM
87	Don't know don't care Rip pop smoke	7/25/2020 9:12 PM
88	Wearing a full mask for 7 hours, not being able to breathe	7/24/2020 2:35 PM
89	I am worried about contracting the COVID-19 or if I already have COVID-19 infecting others.	7/24/2020 1:52 PM
90	Being dehumanized	7/24/2020 1:26 PM

Summer 2020 School Community Survey-Students

91	I'm not going to be prepared for my junior year.	7/24/2020 12:53 PM
92	I am most worried about the lunchroom and distancing and also being near many, many people.	7/24/2020 12:03 PM
93	Kids who are less responsible and won't wear a mask or won't follow guidelines.	7/24/2020 9:47 AM
94	that the virus will spread in the school	7/24/2020 9:05 AM
95	Being isolated and overwhelmed	7/23/2020 9:35 PM
96	Someone catching COVID and having the school close down again	7/23/2020 8:29 PM
97	Not really worried, other then being placed in a group of students I have to stay with all day every day, in which I have no friends that would make me uncomfortable and make it not enjoyable.	7/23/2020 7:28 PM
98	School being so boring with friends and teachers 6 feet apart and with all of the restrictions that students would just feel better if they stayed home	7/23/2020 6:22 PM
99	The quality of the education	7/23/2020 5:10 PM
100	The Possible spread	7/23/2020 3:36 PM
101	Kids not caring and not following the rules to keep us all safe If we are separated into smaller groups of students, I hope that I am with at least someone I know	7/23/2020 2:00 PM
102	I'm honestly just worried about the grouping- if this has to happen I think I'd have a really hard time. I greatly rely on my friends to be able to get through the day and I think by taking this aspect of school away from students could be detrimental to mine and others mental health.	7/23/2020 1:24 PM
103	someone contracts covid-19	7/23/2020 12:14 PM
104	Uplift in cases and having to go back on lock down. Also kids with special needs not capable of wearing masks or social distancing.	7/23/2020 10:54 AM
105	The Covid-19 spreading, if it is in the school.	7/23/2020 10:45 AM
106	I'm afraid that some of the kids are not going to follow the rules of wearing masks and being 6 feet away from others. Because I feel like some kids are going to forget them or not want to wear them.	7/23/2020 8:25 AM
107	people being wreckless and not being clean	7/23/2020 4:13 AM
108	More cases of covid 19	7/22/2020 9:45 PM
109	Kids turning the virus into a "cheese touch" situation. Kids getting bullied/picked on for coughing. Lots of things	7/22/2020 9:36 PM
110	Students not being able to stay 6 feet apart at all times and the possibility of staying in the same classroom all day.	7/22/2020 7:52 PM
111	Getting sick and or getting others sick if I get corona and don't know	7/22/2020 5:11 PM
112	HAVING TO WEAR A MASK AND STAY 6 FEET APART	7/22/2020 5:10 PM
113	Not being able to be with my friends and have a social life because I feel like that's an important part of high school.	7/22/2020 4:25 PM
114	not looking forward to teachers thinking they are in a higher point of authority than they really are and trying to enforce guidelines that are new for everybody	7/22/2020 3:34 PM
115	The deal with lockers. Because people will be right next to eachother.	7/22/2020 2:48 PM
116	Getting COVID-19.	7/22/2020 2:40 PM
117	I'm worried about not being able to have a fun and normal senior year if people don't follow the rules. I want to be able to have somewhat of a senior year in school and not just online. I understand that doing online school is for our safety but if we take precautions I just want to be able to have school the way it used to be just with masks on.	7/22/2020 1:37 PM
118	Being confused for my classes and where to go	7/22/2020 1:28 PM

Summer 2020 School Community Survey-Students

119	catching the virus	7/22/2020 1:24 PM
120	Having to wear a mask for the whole school day.	7/22/2020 1:08 PM
121	N/A	7/22/2020 12:58 PM
122	.	7/22/2020 12:52 PM
123	Nothing	7/22/2020 12:43 PM
124	I am most worried about the unknown. I hate bot knowing what is going to happen.	7/22/2020 11:12 AM
125	The constant fear of Covid being around the corner and anyone of us could get it and spread it around to our friends.	7/22/2020 11:03 AM
126	kids aren't gonna listen	7/22/2020 6:31 AM
127	people feeling too comfortable and causing the virus to spread within our school and town	7/22/2020 1:28 AM
128	getting covid	7/21/2020 11:09 PM
129	nothing	7/21/2020 11:00 PM
130	I am most worried about possibly coming in contact with someone who has the virus or someone who has been exposed. Although face coverings will be worn, in addition to the hand sanitizer throughout the school and my own personal supply, it is still scary. With my mom being a nurse, I also do not want to place other people at risk. I know that going back and following CDC guidelines is the best, but returning to online learning at some point throughout the year seems inevitable.	7/21/2020 10:59 PM
131	I'm kind of worried about lunch time and how that will work since we can't wear our masks when we eat.	7/21/2020 9:24 PM
132	The lack of air conditioning. Most classes do not have air conditioning or have not good air conditioners. It is bad enough in the school on hot days, but if we have to wear face masks throughout the day, it will be really bad when it is super hot out.	7/21/2020 8:00 PM
133	that I will become sick with COVID-19 and the plan for reopening will not work.	7/21/2020 7:41 PM
134	Getting the rest of my family and friends sick	7/21/2020 7:39 PM
135	that some kids won't follow the rules, and it just goes downhill from there.	7/21/2020 7:11 PM
136	nothing	7/21/2020 7:02 PM
137	Students not following instruction for social distancing/ COVID-19 safety precautions	7/21/2020 6:15 PM
138	Who will be safe to be near and if things are clean or not.	7/21/2020 5:12 PM
139	That I will be under prepared for some classes or if the way we are instructed affects my learning	7/21/2020 5:02 PM
140	The protective measures that will be used, I would prefer not to come home with the novel virus and spread it to my loved ones as I have loved ones who are at a higher risk of mortality.	7/21/2020 4:57 PM
141	getting the virus and bringing it to my family	7/21/2020 4:18 PM
142	Not sure	7/21/2020 4:16 PM
143	Not to get sick	7/21/2020 4:08 PM
144	i'm not worried about anything.	7/21/2020 3:06 PM
145	Nothing	7/21/2020 2:51 PM
146	Nothing at all except for being behind	7/21/2020 2:49 PM
147	i have asthma. i do not want the coronavirus. i fear going back to school is a very unintelligent idea and people are going to not social distance and hangout with each other weather they're in the same "group" or not	7/21/2020 2:47 PM
148	The masks, its hard for me to see because my glasses fog up, and it gets hard to breath sometimes when wearing a mask	7/21/2020 2:33 PM

Summer 2020 School Community Survey-Students

149	the safety of people	7/21/2020 2:31 PM
150	Having to where the mask	7/21/2020 2:27 PM
151	Getting sent back to doing distance learning	7/21/2020 2:15 PM
152	I'm just worried it's not gonna be the experience everyone loves about highschool. For example, spirit weeks, pep rally's, etc.	7/21/2020 2:03 PM
153	Getting false hope that everything will be alright and then shutting down sports and school and clubs and everything all over again	7/21/2020 1:59 PM
154	I'm more worried about how other students are going to react, since everyone has a different view on these things	7/21/2020 1:51 PM
155	Personally, I am worried about my work getting in the middle of schoolwork.	7/21/2020 1:45 PM
156	Safety	7/21/2020 1:43 PM
157	Wearing a mask	7/21/2020 1:42 PM
158	That students will not take it seriously. I know that there will be students that won't wear their mask correctly, cough on purpose to make a joke, or just not follow the rules at all. I'm also concerned for the students that feel like they can't miss a day of school (out of fear of being behind in classwork), that they will come in even though they feel sick. Regarding a previous question that states "all person who may have come into contact with the person are identified and must quarantine." I just wanted to explain that there would be no point in opening school if this is going to happen. We are social people who talk and engage with others, so the administration would have to quarantine a lot of the student body because 1 person decided to go to 6 of their classes, talk to their teachers, those teachers then teach their 6 classes, and so on. I would rather wait and miss some of my senior year than to waste time by hunting students down that came in contact with a positive-tested student.	7/21/2020 1:42 PM
159	I'm not really worried about anything.	7/21/2020 1:38 PM
160	How things will work	7/21/2020 1:36 PM
161	getting corona virus	7/21/2020 1:36 PM
162	getting sick and getting my family sick.	7/21/2020 1:35 PM
163	we're all gonna wanna hug each other and be with our friends and that most likely won't be aloud.	7/21/2020 1:33 PM
164	1) Getting sick, 2) Not being able to eat or drink safely 3) Students who will not take this seriously	7/21/2020 1:30 PM
165	Not having school and sports	7/21/2020 1:30 PM
166	getting covid or getting sick in general because it's bound to happen especially with siblings who are in elementary school	7/21/2020 1:26 PM
167	People blatantly not following safety rules and guidelines	7/21/2020 1:24 PM
168	The school will be a germ sanctuary and COVID-19 will spread like wildfire just like the flu did around the school.	7/21/2020 1:21 PM
169	I'm not worried about anything, as long as we're staying protected and clean.	7/21/2020 1:19 PM
170	How safe is everyone going to be?	7/21/2020 1:18 PM
171	The chaos if one student or teacher tests positive.	7/21/2020 1:18 PM
172	Not getting to enjoy my senior year	7/21/2020 1:16 PM
173	That people won't wear their masks if we need to wear them.	7/21/2020 1:15 PM
174	Another possible outbreak.	7/21/2020 1:10 PM
175	nothing schools need to reopen. we dont die from this. we all got this in feb, we were all sick. apparently had " bronchitis"	7/21/2020 1:08 PM
176	I have my grandparents that are a high risk and I'm with them all the time. I would be worried	7/21/2020 1:06 PM

Summer 2020 School Community Survey-Students

that I would come in contact with someone that was sick, I wouldn't want to bring anything home. I have to think of my family and I wouldn't want to risk them being exposed since they would most likely die from the virus. I would prefer to stay home and be safe

177	the spread of coronavirus	7/21/2020 1:03 PM
178	How the classes are going to work.	7/21/2020 1:03 PM
179	I can't really think of anything but I really want them to reopen because its my senior year and I really want to play soccer	7/21/2020 1:03 PM
180	Literally nothing that's all I want	7/21/2020 1:00 PM
181	If the school building reopen I feel like everything is going to be more difficult and hard to understand where your suppose to go and would be really worried with keeping your distance in a small space.	7/21/2020 1:00 PM
182	I'm not worried about schools reopening I'm worried that they won't reopen.	7/21/2020 1:00 PM
183	Getting corona	7/21/2020 12:59 PM
184	Not much. Just follow the rules	7/21/2020 12:53 PM
185	People will be too scared to be around to each other so students and teachers won't engage properly.	7/21/2020 12:53 PM
186	I'm mostly worried about the virus infecting even more people through school.	7/21/2020 12:51 PM
187	The virus i dont feep safe at all at school if we do go back	7/21/2020 12:51 PM
188	I'm worried that I won't be able to see all the students.	7/21/2020 12:50 PM
189	Getting sick and then possibly giving it to my family.	7/21/2020 12:46 PM
190	If there is any lack of care, it could be shit down again, and some people with blatantly disregard rules to ruin it for others, it's one thing if two or so people have been hanging out outside of school, and social distanced for two weeks to hang out, but it's another to try and make someone uncomfortable	7/21/2020 12:45 PM
191	Wearing a mask with no air conditioning. Classrooms get up to 95 degrees in the summer at SHS.	7/21/2020 12:43 PM
192	missing sports that will help me get into college	7/21/2020 12:41 PM
193	Getting sick	7/21/2020 12:39 PM
194	Distractions	7/21/2020 12:39 PM
195	stupid policies that are basically impossible to put in place, ie: social distancing when hallways are barely wider than that and making people wear masks all day	7/21/2020 12:38 PM
196	The virus spreading rapidly	7/21/2020 12:38 PM
197	Spike in Covid-19 cases throughout the school/ no school functions	7/21/2020 12:37 PM
198	Disruption, distress, and depression. In general the great change of this year and the uncertainty is very stressful	7/21/2020 12:36 PM
199	Nothing really, maybe just that some people would be paranoid and it would disrupt the learning environment.	7/21/2020 12:36 PM
200	Just physically going to school	7/21/2020 12:36 PM
201	wearing a mask for the whole day	7/21/2020 12:34 PM
202	Covid-19 is bound to spread, no use in opening	7/21/2020 12:33 PM
203	not being ready	7/21/2020 12:33 PM
204	The large population.	7/21/2020 12:33 PM
205	wearing a mask because it gets hard to breathe and getting sick from other people	7/21/2020 12:31 PM
206	As long as proper precautions are taken, I am not worried.	7/21/2020 10:04 AM

Summer 2020 School Community Survey-Students

207	not being able to see my friends. being completely honest, that's the only reason i want to go to school.	7/21/2020 9:55 AM
208	Spreading germs.	7/21/2020 8:48 AM
209	I don't want to get Covid. I hope I can play with my friends still and I am not that comfortable wearing a mask all day.	7/21/2020 7:19 AM
210	Kids not wearing mask/nose uncovered	7/20/2020 10:47 PM
211	im not wearing a mask and i already know im not gunna wear one for 6 hours straight. i dont wanna get sent home, nor catch covid. (p.s. what about eating lunch?)	7/20/2020 10:25 PM
212	I'm not worried at all.	7/20/2020 10:11 PM
213	Rules of wearing masks	7/20/2020 9:48 PM
214	Not being able to be close to my friends, and not knowing my way around the school.	7/20/2020 9:43 PM
215	Nothing	7/20/2020 9:30 PM
216	Learning being different than it has been in the past.	7/20/2020 9:20 PM
217	Social distancing, staying 6 ft apart.	7/20/2020 8:21 PM
218	The social distance. Because my teacher won't be able to come over and help.	7/20/2020 8:19 PM
219	Someone may have COVID or the symptoms.	7/20/2020 7:58 PM
220	Everyone crowding together when coming to school in the morning and leaving in the afternoon and getting to school.	7/20/2020 7:43 PM
221	I guess if the schools reopen the cases will go back up.	7/20/2020 5:50 PM
222	Not being able to talk with my frineds	7/20/2020 2:26 PM
223	that we have missed so much	7/20/2020 2:11 PM
224	How the students handle it.	7/20/2020 11:20 AM
225	We are going to be a carrier and bring it home to our family members and then they will get sick. my family can't handle corona because of health conditions and will die. so let's not open schools. kids carry sicknesses all the time without knowing and then spread it to their family's.	7/20/2020 10:52 AM
226	Wearing a mask all day and being in a pod with bullies and not any friends. I need to be around friends in middle school	7/19/2020 11:44 PM
227	Having to wear a mask during recess or gym activities. Having to wear a mask all day long.	7/19/2020 11:35 PM
228	Not being able to socialize with my friends and having my 8th grade become so impacted that it's just silly.	7/19/2020 9:54 PM
229	What to do in hallways.	7/19/2020 9:02 PM
230	That there may be a lot of disruptions when someone gets sick that could be problematic.	7/19/2020 7:02 PM
231	- Masks - Social distancing - Constantly washing/sanitizing hands - Unsanitary situations	7/19/2020 6:25 PM
232	I am worried that social distancing and safety rules will not be enforced by staff and that it won't be very safe at all.	7/19/2020 4:17 PM
233	Wearing my mask all day. How are we supposed to eat our lunch? Plus, the masks are really warm to wear.	7/19/2020 4:01 PM
234	How it will take effect.	7/19/2020 12:38 PM
235	Nothing really	7/19/2020 11:37 AM
236	Safety and having to wear a mask all day will be uncomfortable	7/19/2020 9:50 AM
237	Don't know	7/19/2020 9:02 AM
238	Wearing masks all day.	7/19/2020 8:37 AM

Summer 2020 School Community Survey-Students

239	having to wear masks for 6.5 hours straight i'm ok with wearing masks but not for such a long period of time	7/19/2020 2:11 AM
240	the school going experience	7/19/2020 1:22 AM
241	Nothing	7/19/2020 12:43 AM
242	The school shutting down if one person gets sick. Other kids mocking people or getting all crazy if someone needs to cough, sneeze or has an elevated temperature.	7/18/2020 11:29 PM
243	Nothing I can't wait to go back with a mask on my face and I am excited to find out what teacher I am going to get	7/18/2020 9:32 PM
244	Getting COVID	7/18/2020 9:24 PM
245	A wave of infection. Seeing as symptoms take at least 2 days to appear (assuming that they will). People can get infected quickly and easily.	7/18/2020 8:06 PM
246	That I am going to catch covid-19 and everyone else is at risk and we can all get it and get sick. We should not open the schools because people at homes could catch it and get sick. Our grandparents can be at risk of death if we visit them and have the virus and we don't know it. The virus is known as the "invisible enemy" and that means any of us could have it and we don't know about it and could be affecting staff, teachers, etc. Also, we left school with thousands of cases and now were possibly going back with millions. I am concerned for my health and everyone else's. If we are told to wear a mask the whole day some people might not listen to the rules and can break it. Besides, if we have to wear a mask if we go back we will need fresh air and time to have a break. Thus, this is why we should not go back to school due to health concerns and catching the new virus we are all at risk for since we have no protection/vaccine.	7/18/2020 7:43 PM
247	getting the coronavirus	7/18/2020 7:30 PM
248	I'm not worried	7/18/2020 7:14 PM
249	The mask accidentally falling off/breaks.	7/18/2020 6:46 PM
250	We won't be able to switch classes or use certain areas.	7/18/2020 6:08 PM
251	The spread/spike in the virus	7/18/2020 6:06 PM
252	I am worried that my last year of middle school won't be the same. I'm worried that we will not have sports which many students love and take part in. I am also worried that we won't have the field trip to Philly which every student has been looking forward to.	7/18/2020 5:55 PM
253	Things not being normal. Kids have to talk to each other and eat together and work together.	7/18/2020 5:37 PM
254	getting back to the same groove and having to face the new rules put in.	7/18/2020 5:24 PM
255	If I will be with my friends if we have to stay in small cohorts all day	7/18/2020 1:36 PM
256	Nothing	7/18/2020 10:46 AM
257	most worried about getting covid 19	7/18/2020 10:15 AM
258	Getting COVID-19	7/18/2020 9:56 AM
259	I am most worried that people will get sick because they when to school.	7/18/2020 9:50 AM
260	Accidentally not staying 6 ft. away from someone.	7/18/2020 9:13 AM
261	Accidentally going too close my friends	7/18/2020 9:05 AM
262	Not being with my friends and not having Challenging work	7/17/2020 10:32 PM
263	To be in that cohort group	7/17/2020 10:15 PM
264	not having a track season again >:(7/17/2020 10:04 PM
265	Being in danger of getting the virus if we are still at risk	7/17/2020 9:58 PM
266	Getting the virus.	7/17/2020 9:53 PM
267	getting sick.	7/17/2020 9:46 PM

Summer 2020 School Community Survey-Students

268	Not being able to socialize with my friends.	7/17/2020 9:40 PM
269	sports	7/17/2020 9:16 PM
270	Getting sick, people not following rules. Getting my family sick and everything not being clean	7/17/2020 9:11 PM
271	Worried about getting to hot wearing my mask all day.	7/17/2020 8:51 PM
272	Nor being with my friends for senior year, not being able to take the classes I want to take due to the circumstances	7/17/2020 8:37 PM
273	Sleep Schedules and the coronavirus and how everyone will react to is so I don't really think schools should reopen i think it should just stay as online	7/17/2020 8:30 PM
274	That I might have a fever and would be embarrassed.	7/17/2020 8:26 PM
275	communication with friends and teachers	7/17/2020 8:00 PM
276	I am not worried about anything.	7/17/2020 7:56 PM
277	Waking up early.	7/17/2020 7:53 PM
278	Kids keeping the mask on sometimes wearing them a long time makes my face hot.	7/17/2020 7:48 PM
279	I will not want to wear a mask or worry about touching or not touching certain people or items.	7/17/2020 7:42 PM
280	Staying safe! I also do not want to wear a mask for all those hours. I also have trouble understanding people when they talk with a mask on.	7/17/2020 7:41 PM
281	Not having things to do after school.	7/17/2020 7:38 PM
282	Having to wear masks (especially during gym).	7/17/2020 7:32 PM
283	Eating lunch because I'll be really close to people and I'll have to take my mask off to eat. I think there should be more buses with all of this going on. My buses are always crowded and I don't feel that is safe right now with the virus.	7/17/2020 7:29 PM
284	Getting sick	7/17/2020 7:27 PM
285	Catching COVID	7/17/2020 7:26 PM
286	EVERYTHING IM SCARED TO DEATH TO GO BACK !! It will be way to hot with having to wear masks kids in my grade are very violent and badly behaved and short staffed	7/17/2020 7:18 PM
287	Increase in the virus, getting the virus, passing the virus to my family, dying from the virus	7/17/2020 7:17 PM
288	People not following the rules.	7/17/2020 7:05 PM
289	I am not worried.	7/17/2020 7:04 PM
290	COVID breaking out in school, therefore causing numbers to head back up and prevent things to continue moving forward.	7/17/2020 7:03 PM
291	Children touch/removing/impoparly wearing masks	7/17/2020 7:02 PM
292	Contact with others	7/17/2020 6:48 PM
293	That somebody catches the corona-virus in my class or group.	7/17/2020 6:39 PM
294	Getting sick	7/17/2020 6:31 PM
295	Not worried, but the masks are hard to breathe in	7/17/2020 6:09 PM
296	I do t want to possibly get sick from another student and bring that home to my family or my new baby sister.	7/17/2020 6:01 PM
297	Safety for teachers, reopening will come with certain risks, for example I'm not completely confident in the schools ability to be able to mandate these rules.	7/17/2020 6:01 PM
298	That everybody is going to be over reacting about the virus and we are going to have no freedom whatsoever.	7/17/2020 5:58 PM
299	Getting corona virus.	7/17/2020 5:49 PM

Summer 2020 School Community Survey-Students

300	No worries	7/17/2020 5:47 PM
301	Someone having the coronavirus and me catching it. Also students not being careful or listening to the new rules associated with the coronavirus.	7/17/2020 5:43 PM
302	I don't like mask so I hardly go outside. I don't want to get sick. I want to stay safe and keep others safe like I do with my grandparents	7/17/2020 5:41 PM
303	Nothing	7/17/2020 5:18 PM
304	I'm worried that I'll get sick so I'm never gonna want to go to school.	7/17/2020 5:13 PM
305	getting the virus	7/17/2020 5:07 PM
306	My safety and not getting the vorus	7/17/2020 5:04 PM
307	Honestly, not masks, not distancing. Im most worried about not being able to see and work with friends	7/17/2020 5:00 PM
308	anxiety from school and health	7/17/2020 4:57 PM
309	I am worried about someone in the building becoming infected by COVID-19 and the school having to shut down completely with students worried about their health. I thing that personally I would worry more about staying far away from the rest of the class than my school work. Also, the social aspect of school would dramatically change which would disappoint me. I really miss interacting with my friends and classmates.	7/17/2020 4:56 PM
310	My safety and being able to be with my friends and not get sick	7/17/2020 4:53 PM
311	Students following guidelines	7/17/2020 4:50 PM
312	Not playing with my friends	7/17/2020 4:48 PM
313	Wearing a mask, it isn't good for your health, but is good for keeping the virus contained	7/17/2020 4:44 PM
314	Staying in the same room all day	7/17/2020 4:43 PM
315	Not being able to interact normally	7/17/2020 4:38 PM
316	The Caronavirus and getting sick.	7/17/2020 4:38 PM
317	Germs and people all over each other	7/17/2020 4:37 PM
318	wearing a mask all day cause i can't breathe in it.	7/17/2020 4:33 PM
319	I'm most nervous that i wont feel comfortable and i will get sick and i don't think that anything a teacher could do will fix that.	7/17/2020 4:29 PM
320	if we have to get tested coming in contact with someone	7/17/2020 4:28 PM
321	Personally wearing a mask is a problem. I have medical conditions that makes breathing in a mask extremely difficult and painful.	7/17/2020 4:23 PM
322	Wearing a mask. Catching the virus.	7/17/2020 4:23 PM
323	Students not social distancing as they feel it is not a concern.	7/17/2020 4:19 PM
324	Wearing a mask and not being able to get close to friends	7/17/2020 4:08 PM
325	That it's not gonna be safe	7/17/2020 4:08 PM
326	Spreading of germs	7/17/2020 4:06 PM
327	How well proper safety precautions will be followed through on and how understanding teachers will be.	7/17/2020 4:03 PM
328	People not respecting wearing a mask and social distancing	7/17/2020 3:58 PM
329	Seeing my friends again	7/17/2020 3:58 PM
330	Wearing the mask all day and getting COVID-19.	7/17/2020 3:47 PM
331	My health, keeping masks on, playing with my friends with my mask on.	7/17/2020 3:44 PM

Summer 2020 School Community Survey-Students

332	Lack of support from the district (cleaning). I would not like COVID to increase. Not knowing who has COVID around me	7/17/2020 3:33 PM
333	Im not gonna have interaction with students	7/17/2020 3:32 PM
334	More danger of getting the croina virus.	7/17/2020 3:31 PM
335	Having to wear mask the entire day cause it can get hard to breath. What if a student can't get any mask with you supply them???	7/17/2020 3:31 PM
336	None. I miss my teachers and friends	7/17/2020 3:29 PM
337	Health issues	7/17/2020 3:27 PM
338	About possibly getting sick	7/17/2020 3:23 PM
339	Nothing	7/17/2020 3:20 PM
340	How specials and recess will be as well as communication between students and teachers staying 6 feet apart.	7/17/2020 3:20 PM
341	that i will get corona and get sick because I have an immune disorder and that would be awful.	7/17/2020 3:19 PM
342	Getting CORONA	7/17/2020 3:09 PM
343	sports	7/16/2020 5:18 PM
344	Switching classes, every kid chooses their own classes and most of them coordinate which classes they take because they want to experience that class with them. As an upcoming senior, I want my last year to be with my friends who I know have the same classes with me	7/16/2020 1:33 PM