

Survey: Pupil Feedback - Key Stage 2 - February 2012

Report By: **All Respondents**

Report style: Distance Travelled, Rated, Questionnaire order

Description of chosen groups for quick and easy comparison - school, demographics, courses etc. and the title of the survey.

Surveys Used

2009/2010: Pupil Feedback - Key Stage 2 - November 2009

2011/2012: Pupil Feedback - Key Stage 2 - February 2012

Details of the surveys used for comparison i.e. date and survey name.

	2009/2010	2011/2012			Overall Dist. Travelled
No. of respondents	136	166			
	Rating	Rating	Dist.		
The School					
1 This is a good school that meets my needs	75	72	-3		-3
2 I enjoy school very much	65	58	-7		-7
3 I have friends at this school	89	89	=		=
4 Encouraged to take exercise & keep fit	78	64	-14		-14
5 I am encouraged to eat healthily	70				-14
6 I am helped to manage feelings & feel good	69				-9
7 Good range additional activities which I enjoy	77				+4
Summary	75	69	-6		-6
Teaching					
8 I am taught well	84	79	-5		-9
9 My lessons are interesting	66	57	-9		-9
10 I enjoy my lessons	65	56	-9		-9
11 I find it easy to get on with my work in class	62	41			-21
12 I can understand my teacher	79	79			=
13 My teacher encourages me to work hard	84	85			+1
14 Teacher makes sure I know what I am doing	-	78	-		-
	84	83	-1		-1
	86	70	-16		-16
	84	73	-11		-11
	74	73	-1		-1

The rating number value 0 to 100 is a weighted percentage

Total distance travelled across the time of the report.

Distance travelled from the previous year.

Distance Travelled Report