

District: 05-BREVARD

School: 1021-PRE-K ESE SERVICES

Item No.	Item	Percent Agree
10	People from preschool special ed encourage me to participate in the decision-making process.	96.3%
11	People from preschool special ed respect my culture.	96.2%
2	My recommendations are included on the IEP/IFSP.	92.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.6%
4	My child's evaluation report was written using words I understand.	92.6%
8	People from preschool special ed are available to speak with me.	92.6%
12	People from preschool special ed value my ideas.	92.6%
1	I am part of the IEP/IFSP decision-making process.	92.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	88.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.5%
27	Overall, I am satisfied with the preschool special education services provided to my child.	88.5%
9	People from preschool special ed treat me as an equal team member.	85.2%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	85.2%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	84.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.5%
15	People from preschool special ed give me options concerning my child's services and supports.	81.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	81.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	76.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	76.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	69.6%
20	People from preschool special ed offer parents training about preschool special education.	64.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	59.1%

SUMMARY	School	District	State
Number of Respondents:	27	142	4,195
ESE Membership:	255	993	23,959
Response Rate:	10.6%	14.3%	17.5%
Number Met Standard:	20	95	3,063
Percent Met Standard:	74.1%	66.9%	73.0%


District: 06-BROWARD

School: 0201-BENNETT ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
20	People from preschool special ed offer parents training about preschool special education.	88.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	88.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	88.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	77.8%
15	People from preschool special ed give me options concerning my child's services and supports.	70.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%

SUMMARY	School	District	State
Number of Respondents:	10	563	4,195
ESE Membership:	50	2,954	23,959
Response Rate:	20.0%	19.1%	17.5%
Number Met Standard:	8	399	3,063
Percent Met Standard:	80.0%	70.9%	73.0%


District: 06-BROWARD

School: 0901-CRESTHAVEN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	90.0%
11	People from preschool special ed respect my culture.	90.0%
12	People from preschool special ed value my ideas.	80.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	80.0%
1	I am part of the IEP/IFSP decision-making process.	70.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	70.0%
8	People from preschool special ed are available to speak with me.	70.0%
9	People from preschool special ed treat me as an equal team member.	70.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	70.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	70.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	70.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	70.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	60.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	60.0%
15	People from preschool special ed give me options concerning my child's services and supports.	60.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	60.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	60.0%
2	My recommendations are included on the IEP/IFSP.	50.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	50.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	50.0%
20	People from preschool special ed offer parents training about preschool special education.	50.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	44.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	44.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	30.0%
25	People from preschool special ed connect families with one another for mutual support.	30.0%

SUMMARY	School	District	State
Number of Respondents:	10	563	4,195
ESE Membership:	60	2,954	23,959
Response Rate:	16.7%	19.1%	17.5%
Number Met Standard:	3	399	3,063
Percent Met Standard:	30.0%	70.9%	73.0%


District: 06-BROWARD

School: 1091-LLOYD ESTATES ELEMENTARY SCHL

Item	-	Percent
No.	Item	Agree
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
11	People from preschool special ed respect my culture.	91.7%
12	People from preschool special ed value my ideas.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
1	I am part of the IEP/IFSP decision-making process.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
4	My child's evaluation report was written using words I understand.	83.3%
8	People from preschool special ed are available to speak with me.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	83.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	83.3%
2	My recommendations are included on the IEP/IFSP.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	75.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	58.3%

SUMMARY	School	District	State
Number of Respondents:	12	563	4,195
ESE Membership:	18	2,954	23,959
Response Rate:	66.7%	19.1%	17.5%
Number Met Standard:	8	399	3,063
Percent Met Standard:	66.7%	70.9%	73.0%


District: 06-BROWARD

School: 1381-LAUDERHILL PAUL TURNER ELEM.

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
1	I am part of the IEP/IFSP decision-making process.	91.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
11	People from preschool special ed respect my culture.	91.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
2	My recommendations are included on the IEP/IFSP.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
12	People from preschool special ed value my ideas.	83.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%

SUMMARY	School	District	State
Number of Respondents:	12	563	4,195
ESE Membership:	32	2,954	23,959
Response Rate:	37.5%	19.1%	17.5%
Number Met Standard:	10	399	3,063
Percent Met Standard:	83.3%	70.9%	73.0%


District: 06-BROWARD

School: 1841-MIRROR LAKE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
12	People from preschool special ed value my ideas.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
9	People from preschool special ed treat me as an equal team member.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
2	My recommendations are included on the IEP/IFSP.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	63.6%

SUMMARY	School	District	State
Number of Respondents:	11	563	4,195
ESE Membership:	43	2,954	23,959
Response Rate:	25.6%	19.1%	17.5%
Number Met Standard:	9	399	3,063
Percent Met Standard:	81.8%	70.9%	73.0%


District: 06-BROWARD

School: 1971-JAMES S. HUNT ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	92.3%
2	My recommendations are included on the IEP/IFSP.	92.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.3%
4	My child's evaluation report was written using words I understand.	92.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.3%
8	People from preschool special ed are available to speak with me.	92.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.3%
11	People from preschool special ed respect my culture.	92.3%
12	People from preschool special ed value my ideas.	92.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	92.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.3%
9	People from preschool special ed treat me as an equal team member.	90.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	84.6%
15	People from preschool special ed give me options concerning my child's services and supports.	84.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	84.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	84.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.6%
27	Overall, I am satisfied with the preschool special education services provided to my child.	84.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	76.9%
25	People from preschool special ed connect families with one another for mutual support.	76.9%
20	People from preschool special ed offer parents training about preschool special education.	69.2%

SUMMARY	School	District	State
Number of Respondents:	13	563	4,195
ESE Membership:	15	2,954	23,959
Response Rate:	86.7%	19.1%	17.5%
Number Met Standard:	11	399	3,063
Percent Met Standard:	84.6%	70.9%	73.0%


District: 06-BROWARD

School: 2001-BANYAN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	77.8%
2	My recommendations are included on the IEP/IFSP.	77.8%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	77.8%
4	My child's evaluation report was written using words I understand.	70.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	70.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
8	People from preschool special ed are available to speak with me.	70.0%
9	People from preschool special ed treat me as an equal team member.	70.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	70.0%
11	People from preschool special ed respect my culture.	70.0%
12	People from preschool special ed value my ideas.	70.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	70.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	70.0%
15	People from preschool special ed give me options concerning my child's services and supports.	70.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	70.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	70.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	70.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	70.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	70.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	60.0%
25	People from preschool special ed connect families with one another for mutual support.	60.0%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	10	563	4,195
ESE Membership:	37	2,954	23,959
Response Rate:	27.0%	19.1%	17.5%
Number Met Standard:	7	399	3,063
Percent Met Standard:	70.0%	70.9%	73.0%


District: 06-BROWARD

School: 2551-CORAL SPRINGS ELEMENTARY SCHL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
1	I am part of the IEP/IFSP decision-making process.	88.9%
2	My recommendations are included on the IEP/IFSP.	88.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	77.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	70.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
SUM	MARY School District State	

SUMMARY		School	District	State	
	Number of Respondents:	10	563	4,195	
	ESE Membership:	35	2,954	23,959	
	Response Rate:	28.6%	19.1%	17.5%	
	Number Met Standard:	7	399	3,063	
	Percent Met Standard:	70.0%	70.9%	73.0%	


District: 06-BROWARD

School: 2631-FOREST HILLS ELEMENTARY SCHOOL

Thom		Dercent
Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
8	People from preschool special ed are available to speak with me.	92.3%
9	People from preschool special ed treat me as an equal team member.	92.3%
11	People from preschool special ed respect my culture.	92.3%
12	People from preschool special ed value my ideas.	92.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	92.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
1	I am part of the IEP/IFSP decision-making process.	84.6%
2	My recommendations are included on the IEP/IFSP.	84.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	84.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	84.6%
15	People from preschool special ed give me options concerning my child's services and supports.	84.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	84.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	84.6%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	76.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	76.9%
20	People from preschool special ed offer parents training about preschool special education.	76.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	76.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
25	People from preschool special ed connect families with one another for mutual support.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	69.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	69.2%
SUM	MARY School District State Number of Respondents: 13 563 4.195	

	School	District	State
Number of Respondents:	13	563	4,195
ESE Membership:	45	2,954	23,959
Response Rate:	28.9%	19.1%	17.5%
Number Met Standard:	10	399	3,063
Percent Met Standard:	76.9%	70.9%	73.0%


District: 06-BROWARD

School: 2741-MAPLEWOOD ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	95.2%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.5%
8	People from preschool special ed are available to speak with me.	90.5%
9	People from preschool special ed treat me as an equal team member.	90.5%
11	People from preschool special ed respect my culture.	90.5%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.5%
12	People from preschool special ed value my ideas.	90.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
1	I am part of the IEP/IFSP decision-making process.	85.7%
2	My recommendations are included on the IEP/IFSP.	85.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	85.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	85.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	85.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	78.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	76.2%
15	People from preschool special ed give me options concerning my child's services and supports.	75.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	71.4%
20	People from preschool special ed offer parents training about preschool special education.	68.4%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	63.2%
25	People from preschool special ed connect families with one another for mutual support.	61.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	60.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	57.9%
CUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	21	563	4,195
ESE Membership:	56	2,954	23,959
Response Rate:	37.5%	19.1%	17.5%
Number Met Standard:	14	399	3,063
Percent Met Standard:	66.7%	70.9%	73.0%


District: 06-BROWARD

School: 2851-GRIFFIN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.0%
12	People from preschool special ed value my ideas.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	62.5%

SUMMARY	School	District	State
Number of Respondents:	11	563	4,195
ESE Membership:	44	2,954	23,959
Response Rate:	25.0%	19.1%	17.5%
Number Met Standard:	9	399	3,063
Percent Met Standard:	81.8%	70.9%	73.0%


District: 06-BROWARD

School: 3081-SILVER RIDGE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
2	My recommendations are included on the IEP/IFSP.	88.9%
4	My child's evaluation report was written using words I understand.	88.9%
8	People from preschool special ed are available to speak with me.	88.9%
11	People from preschool special ed respect my culture.	88.9%
1	I am part of the IEP/IFSP decision-making process.	83.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
9	People from preschool special ed treat me as an equal team member.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	83.3%
12	People from preschool special ed value my ideas.	83.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	83.3%
20	People from preschool special ed offer parents training about preschool special education.	82.4%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	82.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	77.8%
15	People from preschool special ed give me options concerning my child's services and supports.	77.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	77.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	76.5%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.2%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	70.6%
25	People from preschool special ed connect families with one another for mutual support.	50.0%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	18	563	4,195
ESE Membership:	58	2,954	23,959
Response Rate:	31.0%	19.1%	17.5%
Number Met Standard:	13	399	3,063
Percent Met Standard:	72.2%	70.9%	73.0%


District: 06-BROWARD

School: 3171-PARK SPRINGS ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	81.8%
11	People from preschool special ed respect my culture.	81.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	81.8%
8	People from preschool special ed are available to speak with me.	72.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	72.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	72.7%
1	I am part of the IEP/IFSP decision-making process.	70.0%
2	My recommendations are included on the IEP/IFSP.	70.0%
12	People from preschool special ed value my ideas.	70.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	63.6%
9	People from preschool special ed treat me as an equal team member.	63.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	63.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	63.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	63.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	63.6%
27	Overall, I am satisfied with the preschool special education services provided to my child.	63.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	54.5%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	54.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	54.5%
20	People from preschool special ed offer parents training about preschool special education.	54.5%
15	People from preschool special ed give me options concerning my child's services and supports.	45.5%
17	People from preschool special ed give me enough information to know if my child is making progress.	45.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	45.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	36.4%
25	People from preschool special ed connect families with one another for mutual support.	33.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	30.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	22.2%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	11	563	4,195
ESE Membership:	68	2,954	23,959
Response Rate:	16.2%	19.1%	17.5%
Number Met Standard:	4	399	3,063
Percent Met Standard:	36.4%	70.9%	73.0%


District: 06-BROWARD

School: 3481-TRADEWINDS ELEMENTARY SCHOOL

Thomas		Deveent
Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	96.2%
11	People from preschool special ed respect my culture.	96.2%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
8	People from preschool special ed are available to speak with me.	92.3%
9	People from preschool special ed treat me as an equal team member.	92.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.3%
12	People from preschool special ed value my ideas.	92.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.0%
2	My recommendations are included on the IEP/IFSP.	88.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	88.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	84.6%
17	People from preschool special ed give me enough information to know if my child is making progress.	84.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	84.6%
1	I am part of the IEP/IFSP decision-making process.	84.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.8%
15	People from preschool special ed give me options concerning my child's services and supports.	76.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	76.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	76.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	76.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	73.1%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	73.1%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	65.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	65.4%
20	People from preschool special ed offer parents training about preschool special education.	65.4%
25	People from preschool special ed connect families with one another for mutual support.	65.4%

SUMMARY	School	District	State
Number of Respondents:	26	563	4,195
ESE Membership:	40	2,954	23,959
Response Rate:	65.0%	19.1%	17.5%
Number Met Standard:	18	399	3,063
Percent Met Standard:	69.2%	70.9%	73.0%


District: 06-BROWARD

School: 5501-ARC BROWARD,

INC.

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
2	My recommendations are included on the IEP/IFSP.	88.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	77.8%

SUMMARY	School	District	State
Number of Respondents:	10	563	4,195
ESE Membership:	52	2,954	23,959
Response Rate:	19.2%	19.1%	17.5%
Number Met Standard:	8	399	3,063
Percent Met Standard:	80.0%	70.9%	73.0%


District: 06-BROWARD

School: 5521-BAUDHUIN ORAL SCHOOL-NOVA UNI.

Item	Them	Percent
No. 8	Item People from preschool special ed are available to speak with me.	Agree 87.0%
9	People from preschool special ed treat me as an equal team member.	87.0%
11	People from preschool special ed respect my culture.	87.0%
12	People from preschool special ed value my ideas.	87.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	87.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	87.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	87.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	87.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	87.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	87.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	87.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	87.0%
2	My recommendations are included on the IEP/IFSP.	86.4%
1	I am part of the IEP/IFSP decision-making process.	82.6%
4	My child's evaluation report was written using words I understand.	82.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	82.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	82.6%
20	People from preschool special ed offer parents training about preschool special education.	82.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	81.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	77.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	73.9%
CIIM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	23	563	4,195
ESE Membership:	136	2,954	23,959
Response Rate:	16.9%	19.1%	17.5%
Number Met Standard:	19	399	3,063
Percent Met Standard:	82.6%	70.9%	73.0%


District: 06-BROWARD

School: 5531-BROWARD CHILDREN'S CENTER NORTH

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	92.9%
20	People from preschool special ed offer parents training about preschool special education.	92.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	92.9%
25	People from preschool special ed connect families with one another for mutual support.	92.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	85.7%

SUMMARY	School	District	State
Number of Respondents:	14	563	4,195
ESE Membership:	43	2,954	23,959
Response Rate:	32.6%	19.1%	17.5%
Number Met Standard:	13	399	3,063
Percent Met Standard:	92.9%	70.9%	73.0%


District: 07-CALHOUN

School: 0131-BLOUNTSTOWN ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
25	People from preschool special ed connect families with one another for mutual support.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondent	s: 12	15	4,195
ESE Membershi	p: 24	30	23,959
Response Rat	e: 50.0%	50.0%	17.5%
Number Met Standar	d: 12	15	3,063
Percent Met Standar	d: 100.0%	100.0%	73.0%


District: 10-CLAY

School: 0491-J.L. WILKINSON ELEMENTARY SCHL

Item	Them	Percent
No. 2	Item My recommendations are included on the IEP/IFSP.	Agree 100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special	100.0%
J	education is effective.	100.070
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	81.8%
20	People from preschool special ed offer parents training about preschool special education.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	80.0%

SUMMARY	School	District	State
Number of Respondents:	11	107	4,195
ESE Membership:	22	381	23,959
Response Rate:	50.0%	28.1%	17.5%
Number Met Standard:	10	84	3,063
Percent Met Standard:	90.9%	78.5%	73.0%


District: 10-CLAY

School: 0651-PLANTATION OAKS ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
8	People from preschool special ed are available to speak with me.	90.9%
9	People from preschool special ed treat me as an equal team member.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
11	People from preschool special ed respect my culture.	90.9%
12	People from preschool special ed value my ideas.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
20	People from preschool special ed offer parents training about preschool special education.	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
1	I am part of the IEP/IFSP decision-making process.	81.8%
2	My recommendations are included on the IEP/IFSP.	81.8%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
4	My child's evaluation report was written using words I understand.	81.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	81.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	63.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	54.5%
25	People from preschool special ed connect families with one another for mutual support.	54.5%
SUM	MARY School District State	

SUMMARY	School	District	State	
Number of Respondents:	11	107	4,195	
ESE Membership:	26	381	23,959	
Response Rate:	42.3%	28.1%	17.5%	
Number Met Standard:	8	84	3,063	
Percent Met Standard:	72.7%	78.5%	73.0%	


District: 11-COLLIER

School: 0521-VETERANS MEMORIAL ELEMENTARY SCHOOL

Item	SCHOOL	Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	96.7%
9	People from preschool special ed treat me as an equal team member.	96.6%
2	My recommendations are included on the IEP/IFSP.	96.4%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	96.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	96.0%
20	People from preschool special ed offer parents training about preschool special education.	95.7%
25	People from preschool special ed connect families with one another for mutual support.	93.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	92.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.5%
SUM	MARY School District State	

IMARY		School	District	State
Num	ber of Respondents:	30	81	4,195
	ESE Membership:	10	258	23,959
	Response Rate:	300.0%	31.4%	17.5%
Nu	Imber Met Standard:	29	63	3,063
Pe	ercent Met Standard:	96.7%	77.8%	73.0%


District: 13-MIAMI-DADE

School: 0041-AIR BASE K-8 CENTER FOR INTERNATIONAL EDUC

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
1	I am part of the IEP/IFSP decision-making process.	81.8%
2	My recommendations are included on the IEP/IFSP.	81.8%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	81.8%
8	People from preschool special ed are available to speak with me.	81.8%
9	People from preschool special ed treat me as an equal team member.	81.8%
12	People from preschool special ed value my ideas.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	81.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	77.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	72.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	72.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	72.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	72.7%
15	People from preschool special ed give me options concerning my child's services and supports.	72.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	72.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	72.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	66.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	63.6%
17	People from preschool special ed give me enough information to know if my child is making progress.	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	60.0%
	Cabaal District State	

SUMMARY	School	District	State
Number of Respondents:	11	451	4,195
ESE Membership:	34	1,942	23,959
Response Rate:	32.4%	23.2%	17.5%
Number Met Standard:	7	350	3,063
Percent Met Standard:	63.6%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 0771-DR. WILLIAM A. CHAPMAN ELEMENTARY SCHOOL

	ELEMENTART SCHOOL	
Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	91.7%
11	People from preschool special ed respect my culture.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
2	My recommendations are included on the IEP/IFSP.	83.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.3%
4	My child's evaluation report was written using words I understand.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
9	People from preschool special ed treat me as an equal team member.	83.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	83.3%
12	People from preschool special ed value my ideas.	83.3%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	83.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	83.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	83.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
8	People from preschool special ed are available to speak with me.	75.0%
15	People from preschool special ed give me options concerning my child's services and supports.	75.0%
20	People from preschool special ed offer parents training about preschool special education.	75.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	75.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
25	People from preschool special ed connect families with one another for mutual support.	75.0%

SUMMARY	School	District	State
Number of Respondents:	12	451	4,195
ESE Membership:	24	1,942	23,959
Response Rate:	50.0%	23.2%	17.5%
Number Met Standard:	9	350	3,063
Percent Met Standard:	75.0%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 1721-EVERGLADES K-8 CENTER

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.8%
8	People from preschool special ed are available to speak with me.	93.8%
9	People from preschool special ed treat me as an equal team member.	93.8%
12	People from preschool special ed value my ideas.	93.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	93.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	93.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	93.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	93.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.9%
1	I am part of the IEP/IFSP decision-making process.	87.5%
2	My recommendations are included on the IEP/IFSP.	87.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	87.5%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	87.5%
10	People from preschool special ed encourage me to participate in the decision-making process.	87.5%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	87.5%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	87.5%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	87.5%
15	People from preschool special ed give me options concerning my child's services and supports.	86.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	85.7%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	66.7%

SUMMARY	School	District	State
Number of Respondents:	16	451	4,195
ESE Membership:	15	1,942	23,959
Response Rate:	106.7%	23.2%	17.5%
Number Met Standard:	14	350	3,063
Percent Met Standard:	87.5%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 2521-OLIVER HOOVER ELEMENTARY SCHL

Thoma		Deveent
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
8	People from preschool special ed are available to speak with me.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
20	People from preschool special ed offer parents training about preschool special education.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	88.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	55.6%

SUMMARY	School	District	State	
Number of Respondents:	10	451	4,195	
ESE Membership:	27	1,942	23,959	
Response Rate:	37.0%	23.2%	17.5%	
Number Met Standard:	8	350	3,063	
Percent Met Standard:	80.0%	77.6%	73.0%	


District: 13-MIAMI-DADE

School: 3661-NATURAL BRIDGE ELEMENTARY SCHL

9People11People14People14People18People5The preduct6People12People3My chi10People13People16People17People22People23People24People25People26People27Overa4My chi	commendations are included on the IEP/IFSP. e from preschool special ed treat me as an equal team member. e from preschool special ed respect my culture. e from preschool special ed communicate regularly with me regarding my child's progress on SP goals. e from preschool special ed give me information about the approaches they use to help my earn. reschool special education program involves parents in evaluations of whether preschool special tion is effective. e from preschool special ed are available to speak with me. e from preschool special ed value my ideas. ild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	Percent Agree 94.4% 94.4% 94.4% 94.4% 94.4% 94.1% 94.1% 88.9% 88.9% 88.9%
9People11People14People14People18People5The preduct6People12People3My chi10People13People16People17People22People23People24People25People26People27Overa4My chi	 a from preschool special ed treat me as an equal team member. a from preschool special ed respect my culture. a from preschool special ed communicate regularly with me regarding my child's progress on SP goals. a from preschool special ed give me information about the approaches they use to help my earn. reschool special education program involves parents in evaluations of whether preschool special tion is effective. a from preschool special ed are available to speak with me. a from preschool special ed value my ideas. iild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. a from preschool special ed encourage me to participate in the decision-making process. a from preschool special ed ensure that I have fully understood my rights related to preschool 	94.4% 94.4% 94.4% 94.4% 94.4% 94.1% 94.1% 88.9% 88.9%
11People14People14People18People5The preducation5The preducation8People12People3My chill10People13People16People17People22People23People24People27Overa4My chill	 a from preschool special ed respect my culture. a from preschool special ed communicate regularly with me regarding my child's progress on rSP goals. a from preschool special ed give me information about the approaches they use to help my earn. reschool special education program involves parents in evaluations of whether preschool special tion is effective. a from preschool special ed are available to speak with me. a from preschool special ed value my ideas. iid's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. a from preschool special ed encourage me to participate in the decision-making process. a from preschool special ed ensure that I have fully understood my rights related to preschool 	94.4% 94.4% 94.1% 94.1% 94.1% 88.9% 88.9%
 14 People IEP/IF 18 People child Id 5 The preducate 8 People 12 People 3 My child Id 10 People 13 People 14 People 15 People 16 People 17 People 16 People 17 People 18 People 19 People 10 People 10 People 11 People 12 People 12 People 14 People 15 People 16 People 17 People 17 People 18 People 19 People 19 People 10 People 10 People 10 People 10 People 11 People 12 People 12 People 14 My child 	 a from preschool special ed communicate regularly with me regarding my child's progress on iSP goals. be from preschool special ed give me information about the approaches they use to help my earn. be reschool special education program involves parents in evaluations of whether preschool special tion is effective. be from preschool special ed are available to speak with me. be from preschool special ed value my ideas. bild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. be from preschool special ed encourage me to participate in the decision-making process. be from preschool special ed ensure that I have fully understood my rights related to preschool 	94.4% 94.4% 94.1% 94.1% 88.9% 88.9%
IEP/IF 18 People child le 5 The pr educat 8 People 12 People 3 My chi 10 People 13 People 13 People 14 People 22 People made 23 People play a 27 Overa 4 My chi	 SP goals. a from preschool special ed give me information about the approaches they use to help my earn. reschool special education program involves parents in evaluations of whether preschool special tion is effective. a from preschool special ed are available to speak with me. b from preschool special ed value my ideas. iId's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. b from preschool special ed encourage me to participate in the decision-making process. b from preschool special ed ensure that I have fully understood my rights related to preschool 	94.4% 94.1% 94.1% 94.1% 88.9% 88.9%
child la 5 The pr educat 8 People 3 People 3 My chi 10 People 13 People 13 People 13 People 17 People 22 People 17 People 23 People 23 People 13 People 24 My chi	earn. reschool special education program involves parents in evaluations of whether preschool special tion is effective. e from preschool special ed are available to speak with me. e from preschool special ed value my ideas. ild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	94.1% 94.1% 94.1% 88.9% 88.9%
educat 8 People 12 People 3 My chi 10 People 13 People 13 People 17 People 17 People 22 People made 23 People play a 27 Overa 4 My chi	tion is effective. e from preschool special ed are available to speak with me. e from preschool special ed value my ideas. ild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	94.1% 94.1% 88.9% 88.9%
 12 People 3 My chi 10 People 13 People 13 People 16 People 17 People 22 People made 23 People play a 27 Overa 4 My chi 	e from preschool special ed value my ideas. ild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	94.1% 88.9% 88.9%
 3 My chi 10 People 13 People specia 16 People 17 People 22 People made 23 People play a 27 Overa 4 My chi 	ild's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	88.9% 88.9%
 People People	e from preschool special ed encourage me to participate in the decision-making process. e from preschool special ed ensure that I have fully understood my rights related to preschool	88.9%
 People specia People People	e from preschool special ed ensure that I have fully understood my rights related to preschool	
specia 16 People 17 People 22 People made 23 People play a 27 Overa 4 My chi		00 00/
 People made People play a Overa My chi 	I education.	00.9%
 22 People made 23 People play a 27 Overa 4 My chi 	e from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
made 23 People play a 27 Overa 4 My chi	e from preschool special ed give me enough information to know if my child is making progress.	88.9%
play a 27 Overa 4 My chi	e from preschool special ed explain what options parents have if they disagree with a decision by the preschool special education program.	88.9%
4 My chi	e from preschool special ed give parents the help they may need, such as transportation, to n active role in their child's learning and development.	88.9%
-	ll, I am satisfied with the preschool special education services provided to my child.	88.9%
1 I.a.m.r	ild's evaluation report was written using words I understand.	88.2%
T Talli h	part of the IEP/IFSP decision-making process.	83.3%
15 People	e from preschool special ed give me options concerning my child's services and supports.	83.3%
	e from preschool special ed give me information about organizations that offer support for ts (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	83.3%
20 People	e from preschool special ed offer parents training about preschool special education.	83.3%
	e from preschool special ed offer parents different ways of communicating with people from nool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
24 People	e from preschool special ed offer supports for parents to participate in training workshops.	83.3%
25 People	e from preschool special ed connect families with one another for mutual support.	83.3%
	ll, I am satisfied with the preschool special education program's efforts to facilitate my ement in my child's education.	83.3%
	e been asked for my opinion about how well preschool special education services are meeting my s needs.	82.4%
	e from preschool special ed provide me with information on how to get other services (e.g., are, parent support, respite, regular preschool program, WIC, food stamps).	82.4%

SUMMARY	School	District	State
Number of Respondents:	18	451	4,195
ESE Membership:	8	1,942	23,959
Response Rate:	225.0%	23.2%	17.5%
Number Met Standard:	14	350	3,063
Percent Met Standard:	77.8%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 4070-EARLY BEGINNINGS ACADEMY

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	86.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	86.7%
4	My child's evaluation report was written using words I understand.	86.7%
8	People from preschool special ed are available to speak with me.	86.7%
9	People from preschool special ed treat me as an equal team member.	86.7%
11	People from preschool special ed respect my culture.	86.7%
12	People from preschool special ed value my ideas.	86.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	86.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	86.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	86.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	86.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	86.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	86.7%
2	My recommendations are included on the IEP/IFSP.	85.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	85.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	80.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	78.6%
15	People from preschool special ed give me options concerning my child's services and supports.	78.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	73.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	73.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	73.3%
20	People from preschool special ed offer parents training about preschool special education.	73.3%
SUM	MARY School District State	

SUMMARY		School	District	State
	Number of Respondents:	15	451	4,195
	ESE Membership:	90	1,942	23,959
	Response Rate:	16.7%	23.2%	17.5%
	Number Met Standard:	12	350	3,063
	Percent Met Standard:	80.0%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 4241-PALM LAKES ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	83.3%
25	People from preschool special ed connect families with one another for mutual support.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	75.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	12	451	4,195
ESE Membership:	20	1,942	23,959
Response Rate:	60.0%	23.2%	17.5%
Number Met Standard:	11	350	3,063
Percent Met Standard:	91.7%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 5711-MAE M. WALTERS ELEMENTARY SCHL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
15	People from preschool special ed give me options concerning my child's services and supports.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	90.9%
20	People from preschool special ed offer parents training about preschool special education.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	90.9%
25	People from preschool special ed connect families with one another for mutual support.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	11	451	4,195
ESE Membership:	11	1,942	23,959
Response Rate:	100.0%	23.2%	17.5%
Number Met Standard:	9	350	3,063
Percent Met Standard:	81.8%	77.6%	73.0%


District: 13-MIAMI-DADE

School: 9013-PREK INTERVENTION

Item		Percent
No.	Item	Agree
8	People from preschool special ed are available to speak with me.	96.8%
9	People from preschool special ed treat me as an equal team member.	96.8%
11	People from preschool special ed respect my culture.	96.8%
1	I am part of the IEP/IFSP decision-making process.	96.7%
12	People from preschool special ed value my ideas.	95.2%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.2%
10	People from preschool special ed encourage me to participate in the decision-making process.	95.1%
4	My child's evaluation report was written using words I understand.	93.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	93.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	93.5%
2	My recommendations are included on the IEP/IFSP.	93.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.1%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	91.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.8%
15	People from preschool special ed give me options concerning my child's services and supports.	90.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.2%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.5%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	86.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	86.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	85.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	85.5%
20	People from preschool special ed offer parents training about preschool special education.	83.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	82.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
25	People from preschool special ed connect families with one another for mutual support.	77.6%

SUMMARY	School	District	State
Number of Respondents:	63	451	4,195
ESE Membership:	399	1,942	23,959
Response Rate:	15.8%	23.2%	17.5%
Number Met Standard:	50	350	3,063
Percent Met Standard:	79.4%	77.6%	73.0%


District: 16-DUVAL

School: 0261-ESE PRE KINDERGARTEN DISABILITIES CENTER

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	97.9%
8	People from preschool special ed are available to speak with me.	97.9%
11	People from preschool special ed respect my culture.	97.8%
12	People from preschool special ed value my ideas.	97.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	97.8%
1	I am part of the IEP/IFSP decision-making process.	95.7%
9	People from preschool special ed treat me as an equal team member.	95.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	95.7%
15	People from preschool special ed give me options concerning my child's services and supports.	95.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	95.7%
2	My recommendations are included on the IEP/IFSP.	95.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	93.5%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	93.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	88.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.4%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	78.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	77.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	76.9%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	61.0%
25	People from preschool special ed connect families with one another for mutual support.	55.0%

SUMMARY	School	District	State
Number of Respondents:	47	167	4,195
ESE Membership:	172	936	23,959
Response Rate:	27.3%	17.8%	17.5%
Number Met Standard:	35	108	3,063
Percent Met Standard:	74.5%	64.7%	73.0%


District: 16-DUVAL

School: 2281-MERRILL ROAD ELEMENTARY SCHOOL

74.000		Devee
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
8	People from preschool special ed are available to speak with me.	91.7%
9	People from preschool special ed treat me as an equal team member.	91.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	81.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	72.7%
20	People from preschool special ed offer parents training about preschool special education.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	50.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	45.5%
SUM	MARY School District State	

SUMMARY		School	District	State
	Number of Respondents:	12	167	4,195
	ESE Membership:	50	936	23,959
	Response Rate:	24.0%	17.8%	17.5%
	Number Met Standard:	8	108	3,063
	Percent Met Standard:	66.7%	64.7%	73.0%


District: 16-DUVAL

School: 2631-ABESS PARK ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
11	People from preschool special ed respect my culture.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	90.0%
20	People from preschool special ed offer parents training about preschool special education.	90.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	88.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	80.0%
15	People from preschool special ed give me options concerning my child's services and supports.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	77.8%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	55.6%
25	People from preschool special ed connect families with one another for mutual support.	37.5%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	10	167	4,195
ESE Membership:	38	936	23,959
Response Rate:	26.3%	17.8%	17.5%
Number Met Standard:	7	108	3,063
Percent Met Standard:	70.0%	64.7%	73.0%


District: 21-GILCHRIST

School: 0032-BELL ELEMENTARY SCHOOL

No.ItemAgree1I am part of the IEP/IFSP decision-making process.100.0%3My recommendations are included on the IEP/IFSP.100.0%4My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.100.0%5People from preschool special ed are available to speak with me.100.0%6People from preschool special ed are available to speak with me.100.0%7People from preschool special ed respect my culture.100.0%10People from preschool special ed respect my culture.100.0%11People from preschool special ed value my ideas.100.0%12People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%13People from preschool special ed give me enough information to know if my child is making progress.100.0%14People from preschool special ed give me enough information to know if my child's progress on teducation is effective.91.7%14he ben asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%15People from preschool special ed provide me with information on how to get other services (e.g., child/are, parent support, respite, regular preschool special education.91.7%16People from preschool special ed ensore that have fully understood my rights related to preschool91.7%17People from preschool special ed ensore that have fully understood my rights related to preschool91.7% <t< th=""><th>Item</th><th></th><th>Percent</th></t<>	Item		Percent
2 My recommendations are included on the TEP/IFSP. 100.0% 3 My child's EP/IFSP goals are written in a way that I can work on them at home during daily routines. 100.0% 4 My child's teP/IFSP goals are written in a way that I can work on them at home during daily routines. 100.0% 5 People from preschool special ed are available to speak with me. 100.0% 6 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed espect my culture. 100.0% 12 People from preschool special ed walue my ideas. 100.0% 14 People from preschool special ed give me enough information to know if my child's making progress. 100.0% 15 The preschool special ed give me enough information to know if my child's making progress. 100.0% 16 I have been asked for my opinion about how well preschool special education services are meeting my child's needs. 91.7% 17 People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool orgaram, WIC, food stamps). 91.7% 13 People from preschool special ed give me options concerning my child's services and supports. 91.7% 14 Have been asked for my opi		Item	
3 My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. 100.0% 4 My child's evaluation report was written using words I understand. 100.0% 8 People from preschool special ed are available to speak with me. 100.0% 9 People from preschool special ed are available to speak with me. 100.0% 10 People from preschool special ed respect my culture. 100.0% 11 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 100.0% 12 People from preschool special ed give me enough information to know if my child is making progress. 100.0% 14 People from preschool special ed provide me with information to know if my child is making progress. 100.0% 15 People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool special education services and meeting my child's behavior. 91.7% 13 People from preschool special ed give me options concerning my child's behavior. 91.7% 14 People from preschool special ed give me options concerning my child's behavior. 91.7% 14 People from preschool special ed give me options concerning my child's behavior. 91.7%<	1	I am part of the IEP/IFSP decision-making process.	100.0%
4 My child's evaluation report was written using words I understand. 100.0% 8 People from preschool special ed are available to speak with me. 100.0% 9 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed encourage me to participate in the decision-making process. 100.0% 11 People from preschool special ed respect my culture. 100.0% 12 People from preschool special ed communicate regularly with me regarding my child's progress on 100.0% 14 People from preschool special ed give me enough information to know if my child is making progress. 100.0% 15 People from preschool special ed provide me with information to know if my child is making progress. 100.0% 16 I have been asked for my opinion about how well preschool special education services are meeting my child's needs. 91.7% 7 People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps). 91.7% 16 People from preschool special ed give me options concerning my child's services and supports. 91.7% 17 People from preschool special ed offer parents different ways of communicating with people from preschool spec	2	My recommendations are included on the IEP/IFSP.	100.0%
8 People from preschool special ed are available to speak with me. 100.0% 9 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed encourage me to participate in the decision-making process. 100.0% 11 People from preschool special ed respect my culture. 100.0% 12 People from preschool special ed value my ideas. 100.0% 14 People from preschool special ed communicate regularly with me regarding my child's progress on ID0.0% 100.0% 15 The preschool special ed give me enough information to know if my child is making progress. 100.0% 16 I have been asked for my opinion about how well preschool special education services are meeting my child's needs. 91.7% 17 People from preschool special ed grovide me with information on how to get other services (e.g., childcare, parent support, resplite, regular preschool program, WIC, food stamps). 91.7% 13 People from preschool special ed give me options concerning my child's services and supports. 91.7% 16 People from preschool special ed give me options concerning my child's services and supports. 91.7% 18 People from preschool special ed give me options parents have if they disagree with a decision machy child learn.	3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
9People from preschool special ed treat me as an equal team member.100.0%10People from preschool special ed encourage me to participate in the decision-making process.100.0%11People from preschool special ed value my ideas.100.0%12People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%13People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%14People from preschool special ed give me enough information to know if my child is making progress.100.0%15The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed give me options concerning my child's services and supports.91.7%14People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special education.91.7%18People from preschool special ed offer parents different ways of communicating with people from preschool special education program.91.7%20People from preschool special ed	4	My child's evaluation report was written using words I understand.	100.0%
10People from preschool special ed encourage me to participate in the decision-making process.100.0%11People from preschool special ed respect my culture.100.0%12People from preschool special ed value my ideas.100.0%13People from preschool special ed communicate regularly with me regarding my child's progress on IF/FSP goals.100.0%14People from preschool special ed give me enough information to know if my child is making progress.100.0%15The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed give me options concerning my child's services and supports.91.7%14People from preschool special ed provide me with strategies to deal with my child's behavior.91.7%15People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special education program.91.7%20Overall, I am satisfied with the preschool special education services provided to my child.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool spec	8	People from preschool special ed are available to speak with me.	100.0%
11People from preschool special ed respect my culture.100.0%12People from preschool special ed value my ideas.100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%17People from preschool special ed give me enough information to know if my child is making progress.100.0%5The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed give me information about the approaches they use to help my child learn.91.7%17People from preschool special ed give me information about the approaches they use to help my preschool special education program.91.7%18People from preschool special ed offer parents different ways of communicating with people from preschool special education program.91.7%21People from preschool special education program.91.7%22People from preschool special education program.91.7%23People from preschool special education program.91.7%24People from	9	People from preschool special ed treat me as an equal team member.	100.0%
12People from preschool special ed value my ideas.100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%17People from preschool special ed give me enough information to know if my child is making progress.100.0%5The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, regpite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%14People from preschool special ed give me information about the approaches they use to help my child learn.91.7%15People from preschool special ed offer parents different ways of communicating with people from preschool special education program.91.7%21People from preschool special education program.91.7%22People from preschool special education program.91.7%23People from preschool special education program.91.7%24People from preschool special education program.91.7%25People from preschool special educ	10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%17People from preschool special ed give me enough information to know if my child is making progress.100.0%5The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed give me options concerning my child's services and supports.91.7%15People from preschool special ed give me information about the approaches they use to help my child learn.91.7%14People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%12People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education91.7%23People from preschool special ed offer parents the help they may need, such as transportation, to play an active role in their child's learning and development.91.7%24People from preschool special ed offer parents training about preschool special education, to play an active role in their child's learning and development.91.7%25Overall, I	11	People from preschool special ed respect my culture.	100.0%
IEP/IFSP goals.100.0%17People from preschool special ed give me enough information to know if my child is making progress.100.0%5The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%23Overall, I am satisfied with the preschool special education program.91.7%24People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.91.7%24People from preschool special ed offer pa	12	People from preschool special ed value my ideas.	100.0%
5The preschool special education program involves parents in evaluations of whether preschool special education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's elarating and development.91.7%24People from preschool special ed give me information about preschool special education.83.3%25People from preschool special ed offer parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%26Overall, I am	14		100.0%
education is effective.91.7%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed give me options concerning my child's services and supports.91.7%17%People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special education program.91.7%23People from preschool special education program.91.7%24People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education.91.7%25Overall, I am satisfied with the preschool special education services provided to my child.91.7%26Overall, I am satisfied with the preschool special education services provided to my child.91.7%27Overall, I am satisfied with the preschool special education services provided to my child. <td>17</td> <td>People from preschool special ed give me enough information to know if my child is making progress.</td> <td>100.0%</td>	17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
child's needs.91.7%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).91.7%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed give me options concerning my child's behavior.91.7%18People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education program.91.7%22People from preschool special ed offer parents different ways of communicating with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education services provided to my child.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%28People from preschool special ed offer parents the help they may need, such as transportation, to play an active role in their child's learning and development.91.7%29People from preschool special ed offer parents training about preschool special education.83.3%29People from preschool special ed offer parents training about preschool spec	5		91.7%
childcare, parent support, respite, regular preschool program, WIC, food stamps).1313People from preschool special ed ensure that I have fully understood my rights related to preschool91.7%15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed provide me with strategies to deal with my child's behavior.91.7%18People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education services provided to my child.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%28People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.91.7%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed offer supports for parents to participate in training workshops.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0% <td>6</td> <td></td> <td>91.7%</td>	6		91.7%
special education.15People from preschool special ed give me options concerning my child's services and supports.91.7%16People from preschool special ed provide me with strategies to deal with my child's behavior.91.7%18People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	7		91.7%
16People from preschool special ed provide me with strategies to deal with my child's behavior.91.7%18People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special education program.91.7%26Overall, I am satisfied with the preschool special education program.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed offer supports for parents to participate in training workshops.75.0%	13		91.7%
18People from preschool special ed give me information about the approaches they use to help my child learn.91.7%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed offer supports for parents to participate in training workshops.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
child learn.21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).91.7%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education program.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
preschool special education (e.g., face-to-face meetings, phone calls, e-mail).22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.91.7%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed offer supports for parents to participate in training workshops.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	18		91.7%
made by the preschool special education program.26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.91.7%27Overall, I am satisfied with the preschool special education services provided to my child.91.7%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	21		91.7%
 involvement in my child's education. Overall, I am satisfied with the preschool special education services provided to my child. People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. People from preschool special ed offer parents training about preschool special education. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups. People from preschool special ed offer supports for parents to participate in training workshops. 75.0% 	22		91.7%
23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.90.9%20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	26		91.7%
play an active role in their child's learning and development.20People from preschool special ed offer parents training about preschool special education.83.3%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.75.0%24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	23		90.9%
parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.24People from preschool special ed offer supports for parents to participate in training workshops.75.0%	20	People from preschool special ed offer parents training about preschool special education.	83.3%
	19	parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	75.0%
25 People from preschool special ed connect families with one another for mutual support. 72.7%	24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
	25	People from preschool special ed connect families with one another for mutual support.	72.7%

SUMMARY	School	District	State
Number of Respondents:	12	35	4,195
ESE Membership:	20	51	23,959
Response Rate:	60.0%	68.6%	17.5%
Number Met Standard:	11	30	3,063
Percent Met Standard:	91.7%	85.7%	73.0%


District: 21-GILCHRIST

School: 0041-TRENTON ELEMENTARY SCHOOL

Item		Dorcont
No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	95.7%
2	My recommendations are included on the IEP/IFSP.	95.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.7%
4	My child's evaluation report was written using words I understand.	95.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	95.7%
8	People from preschool special ed are available to speak with me.	95.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	95.7%
11	People from preschool special ed respect my culture.	95.7%
12	People from preschool special ed value my ideas.	95.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	95.5%
9	People from preschool special ed treat me as an equal team member.	95.5%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.5%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.3%
15	People from preschool special ed give me options concerning my child's services and supports.	91.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	87.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	87.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	87.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	87.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	87.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	86.4%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	82.6%
20	People from preschool special ed offer parents training about preschool special education.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	78.3%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	23	35	4,195
ESE Membership:	31	51	23,959
Response Rate:	74.2%	68.6%	17.5%
Number Met Standard:	19	30	3,063
Percent Met Standard:	82.6%	85.7%	73.0%


District: 29-HILLSBOROUGH

School: 5372-ESE BIRTH THRU AGE 5

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	89.7%
9	People from preschool special ed treat me as an equal team member.	89.5%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	89.5%
10	People from preschool special ed encourage me to participate in the decision-making process.	86.5%
11	People from preschool special ed respect my culture.	86.5%
1	I am part of the IEP/IFSP decision-making process.	84.2%
8	People from preschool special ed are available to speak with me.	84.2%
12	People from preschool special ed value my ideas.	84.2%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.2%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	83.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	82.4%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	82.1%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.6%
27	Overall, I am satisfied with the preschool special education services provided to my child.	81.6%
2	My recommendations are included on the IEP/IFSP.	81.1%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.6%
15	People from preschool special ed give me options concerning my child's services and supports.	78.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	78.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	74.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	74.2%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	73.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	73.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	67.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	62.9%
25	People from preschool special ed connect families with one another for mutual support.	47.1%

SUMMARY	School	District	State
Number of Respondents:	39	271	4,195
ESE Membership:	358	1,900	23,959
Response Rate:	10.9%	14.3%	17.5%
Number Met Standard:	27	207	3,063
Percent Met Standard:	69.2%	76.4%	73.0%


District: 32-JACKSON

School: 0024-JACKSON COUNTY EARLY CHILDHOOD CENTER

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	95.7%
2	My recommendations are included on the IEP/IFSP.	95.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.7%
4	My child's evaluation report was written using words I understand.	95.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	95.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	95.7%
8	People from preschool special ed are available to speak with me.	95.7%
9	People from preschool special ed treat me as an equal team member.	95.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	95.7%
11	People from preschool special ed respect my culture.	95.7%
12	People from preschool special ed value my ideas.	95.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.7%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	95.7%
15	People from preschool special ed give me options concerning my child's services and supports.	95.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	95.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	95.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	95.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	95.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	95.7%
25	People from preschool special ed connect families with one another for mutual support.	95.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	95.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.7%
20	People from preschool special ed offer parents training about preschool special education.	95.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	91.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	91.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	91.3%

SUMMARY	School	District	State
Number of Respondents:	23	24	4,195
ESE Membership:	28	32	23,959
Response Rate:	82.1%	75.0%	17.5%
Number Met Standard:	22	23	3,063
Percent Met Standard:	95.7%	95.8%	73.0%


District: 35-LAKE

School: 0069-SORRENTO ELEMENTARY

Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
8	People from preschool special ed are available to speak with me.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.0%
9	People from preschool special ed treat me as an equal team member.	87.5%
25	People from preschool special ed connect families with one another for mutual support.	87.5%
2	My recommendations are included on the IEP/IFSP.	80.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	80.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	77.8%
10	People from preschool special ed encourage me to participate in the decision-making process.	77.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	77.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	77.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	75.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	70.0%
15	People from preschool special ed give me options concerning my child's services and supports.	70.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	70.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	70.0%
20	People from preschool special ed offer parents training about preschool special education.	60.0%
SUM	MARY School District State	

UMMARY	School	District	State
Number of Respondents:	10	74	4,195
ESE Membership:	19	278	23,959
Response Rate:	52.6%	26.6%	17.5%
Number Met Standard:	6	49	3,063
Percent Met Standard:	60.0%	66.2%	73.0%


District: 35-LAKE

School: 0421-RIMES EARLY LEARN & LITERACY

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
2	My recommendations are included on the IEP/IFSP.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
12	People from preschool special ed value my ideas.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
1	I am part of the IEP/IFSP decision-making process.	90.0%
9	People from preschool special ed treat me as an equal team member.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
27	Overall, I am satisfied with the preschool special education services provided to my child.	81.8%
8	People from preschool special ed are available to speak with me.	72.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	72.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	72.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	72.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
15	People from preschool special ed give me options concerning my child's services and supports.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	63.6%
24	People from preschool special ed offer supports for parents to participate in training workshops.	63.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	55.6%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	54.5%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	54.5%
SUM	MARY School District State	

SUMMARY		School	District	State
	Number of Respondents:	11	74	4,195
	ESE Membership:	51	278	23,959
	Response Rate:	21.6%	26.6%	17.5%
	Number Met Standard:	6	49	3,063
	Percent Met Standard:	54.5%	66.2%	73.0%


District: 35-LAKE

School: 0561-UMATILLA ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.0%
25	People from preschool special ed connect families with one another for mutual support.	90.0%
SIIM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	10	74	4,195
ESE Membership:	11	278	23,959
Response Rate:	90.9%	26.6%	17.5%
Number Met Standard:	10	49	3,063
Percent Met Standard:	100.0%	66.2%	73.0%


District: 36-LEE

School: 0741-THREE OAKS ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
4	My child's evaluation report was written using words I understand.	90.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%
1	I am part of the IEP/IFSP decision-making process.	81.8%
2	My recommendations are included on the IEP/IFSP.	81.8%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	72.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	63.6%
25	People from preschool special ed connect families with one another for mutual support.	63.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	60.0%
20	People from preschool special ed offer parents training about preschool special education.	36.4%

SUMMARY	School	District	State
Number of Respondents:	11	141	4,195
ESE Membership:	30	751	23,959
Response Rate:	36.7%	18.8%	17.5%
Number Met Standard:	7	104	3,063
Percent Met Standard:	63.6%	73.8%	73.0%


District: 36-LEE

School: 0791-DR CARRIE D ROBINSON LITTLETON ELEMENTARY

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	92.9%
2	My recommendations are included on the IEP/IFSP.	92.9%
4	My child's evaluation report was written using words I understand.	92.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	92.9%
8	People from preschool special ed are available to speak with me.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.9%
11	People from preschool special ed respect my culture.	92.9%
12	People from preschool special ed value my ideas.	92.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	92.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	92.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	85.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	85.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	85.7%
15	People from preschool special ed give me options concerning my child's services and supports.	85.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	85.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	85.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	78.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	71.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	64.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	64.3%
20	People from preschool special ed offer parents training about preschool special education.	50.0%
25	People from preschool special ed connect families with one another for mutual support.	50.0%

SUMMARY	School	District	State
Number of Respondents:	14	141	4,195
ESE Membership:	9	751	23,959
Response Rate:	155.6%	18.8%	17.5%
Number Met Standard:	9	104	3,063
Percent Met Standard:	64.3%	73.8%	73.0%


District: 37-LEON

School: 0411-GRETCHEN EVERHART SCHOOL

Item No.	Item	Percent Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
4	My child's evaluation report was written using words I understand.	93.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	93.3%
15	People from preschool special ed give me options concerning my child's services and supports.	93.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	93.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	86.7%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	86.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	86.7%
25	People from preschool special ed connect families with one another for mutual support.	86.7%
2	My recommendations are included on the IEP/IFSP.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
1	I am part of the IEP/IFSP decision-making process.	78.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	73.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	64.3%
CIIM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents	: 15	83	4,195
ESE Membership	: 52	751	23,959
Response Rate	: 28.8%	11.1%	17.5%
Number Met Standard	: 13	63	3,063
Percent Met Standard	: 86.7%	75.9%	73.0%


District: 40-MADISON

School: 0041-MADISON COUNTY CENTRAL SCHOOL

No. Item Periodia 1 I am part of the IEP/IFSP decision-making process. 100.0% 3 My child's LEP/IFSP gals are written in a way that I can work on them at home during daily routines. 100.0% 4 My child's evaluation report was written using words I understand. 100.0% 5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 100.0% 6 People from preschool special ed are available to speak with me. 100.0% 7 People from preschool special ed erospect my culture. 100.0% 10 People from preschool special ed encourage me to participate in the decision-making process. 100.0% 12 People from preschool special ed ensure that I have fully understood my rights related to preschool special ed 100.0% 13 People from preschool special ed ensure that I have fully understood my rights related to preschool special ed 100.0% 14 People from preschool special ed enorumunicate regularly with me regarding my child's behavior. 100.0% 15 People from preschool special ed enoruke maxits that help they may need, such as transportation, to pipy an active role in their child's learning and development. 100.0%	Item		Percent
1 I am part of the IEP/IFSP decision-making process. 100.0% 3 My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines. 100.0% 4 My child's evaluation report was written using words I understand. 100.0% 5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 100.0% 6 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed an encourage me to participate in the decision-making process. 100.0% 11 People from preschool special ed avalue my ideas. 100.0% 12 People from preschool special ed avalue my ideas. 100.0% 13 People from preschool special ed avalue my ideas. 100.0% 14 People from preschool special ed give me options concerning my child's services and supports. 100.0% 15 People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed envide me with strategies to deal with my child's behavior. 100.0% 16 People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed offer supports for parents to participate in training workshops. <		Item	
4 My child's evaluation report was written using words I understand. 100.0% 5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 100.0% 8 People from preschool special ed are available to speak with me. 100.0% 9 People from preschool special ed encourage me to participate in the decision-making process. 100.0% 10 People from preschool special ed respect my culture. 100.0% 11 People from preschool special ed ensure that I have fully understood my rights related to preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 100.0% 12 People from preschool special ed give me options concerning my child's services and supports. 100.0% 14 People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed offer supports for parents to participate in training workshops. 100.0% 12 People from preschool special ed offer supports for parents to participate in training workshops. 100.0% 12 People from preschool special ed offer supports for parents to participate in training workshops. 100.0% 12 People from preschool spe	1	I am part of the IEP/IFSP decision-making process.	-
5 The preschool special education program involves parents in evaluations of whether preschool special education is effective. 100.0% 8 People from preschool special ed are available to speak with me. 100.0% 9 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed respect my culture. 100.0% 11 People from preschool special ed value my ideas. 100.0% 12 People from preschool special ed value my ideas. 100.0% 13 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 100.0% 14 People from preschool special ed give me options concerning my child's services and supports. 100.0% 15 People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. 100.0% 16 Overall, I am satisfied with the preschool special education program. 100.0% 16 People from preschool special ed offer supports for parents to participate in training workshops. 100.0% 10 Overall, I am satisfied with the preschool special education services provided to my child. <td>3</td> <td>My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.</td> <td>100.0%</td>	3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
education is effective. 100.0% People from preschool special ed treat me as an equal team member. 100.0% People from preschool special ed encourage me to participate in the decision-making process. 100.0% People from preschool special ed encourage me to participate in the decision-making process. 100.0% People from preschool special ed ensure that I have fully understood my rights related to preschool special education. 100.0% People from preschool special ed ensure that I have fully understood my rights related to preschool special education. 100.0% People from preschool special ed communicate regularly with me regarding my child's progress on 100.0% 100.0% People from preschool special ed give me options concerning my child's services and supports. 100.0% People from preschool special ed give me options parents have if they disagree with a decision make by the preschool special education program. 100.0% People from preschool special ed explain what options parents have if they disagree with a decision play an active role in their child's learning and development. 100.0% People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. 100.0% People from preschool special ed give parents the preschool special education services are meeting my child's education. 100.0% <tr< td=""><td>4</td><td>My child's evaluation report was written using words I understand.</td><td>100.0%</td></tr<>	4	My child's evaluation report was written using words I understand.	100.0%
9 People from preschool special ed treat me as an equal team member. 100.0% 10 People from preschool special ed respect my culture. 100.0% 11 People from preschool special ed value my ideas. 100.0% 12 People from preschool special ed value my ideas. 100.0% 13 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 100.0% 14 People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals. 100.0% 15 People from preschool special ed explain what options concerning my child's services and supports. 100.0% 16 People from preschool special ed give me options concerning my child's services and supports. 100.0% 17 People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development. 100.0% 16 Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education. 100.0% 17 People from preschool special ed offer supports for parents to participate in training workshops. 100.0% 18 People from preschool special ed offer parenchool special education services are meeting my child's nee	5		100.0%
10People from preschool special ed encourage me to participate in the decision-making process.100.0%11People from preschool special ed respect my culture.100.0%12People from preschool special ed value my ideas.100.0%13People from preschool special ed ensure that I have fully understood my rights related to preschool100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed give me options parents have if they disagree with a decision made by the preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed offer supports for parents to participate in training workshops.100.0%17People from preschool special ed offer supports for parents to participate in training workshops.100.0%18People from preschool special ed offer supports for parents to participate in training workshops.100.0%19Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%19People from preschool special ed give me enough information on how to get other services (e.g., child's needs.94.1%19People from preschool special ed give me enough information to know if my child is making progress.94.1%19People from preschool special ed give me enough information to know if my child i	8	People from preschool special ed are available to speak with me.	100.0%
11People from preschool special ed respect my culture.100.0%12People from preschool special ed value my ideas.100.0%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed give me options concerning my child's services and supports.100.0%17People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%18People from preschool special ed offer supports for parents to participate in training workshops.100.0%19Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%19I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%10People from preschool special ed give me enough information to know if my child is making progress.94.1%19People from preschool special ed give me enough information to know if my child is making progress.94.1%10People from preschool special ed give me enough information to know if my child is making progress.94.1%10People from preschool special ed give me information abou	9	People from preschool special ed treat me as an equal team member.	100.0%
12People from preschool special ed value my ideas.100.0%13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed provide me with strategies to deal with my child's behavior.100.0%20People from preschool special ed give me options concerning my child's services and supports.100.0%21People from preschool special ed give parents the value my need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%37People from preschool special ed provide me with information on how to get other services (e.g., child's needs.94.1%37People from preschool special ed give me enough information to know if my child is making progress.94.1%38People from preschool special ed give me information about the approaches they use to help my child's new parents (for example, Parent Training and Info. Centers, Family Reso	10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
13People from preschool special ed ensure that I have fully understood my rights related to preschool special education.100.0%14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed provide me with strategies to deal with my child's behavior.100.0%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed explain what options parents have if they disagree with a decision play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%37People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%37People from preschool special ed give me enough information to know if my child is making progress.94.1%38People from preschool special ed give me information about the approaches they use to help my child learn.94.1%39People from preschool special ed give me information about organizations th	11	People from preschool special ed respect my culture.	100.0%
special education.14People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.100.0%15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed give me enough information to know if my child is making progress.94.1%17People from preschool special ed give me information about the approaches they use to help my child learn.94.1%18People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people fro	12	People from preschool special ed value my ideas.	100.0%
IEP/IFSP goals.15People from preschool special ed give me options concerning my child's services and supports.100.0%16People from preschool special ed provide me with strategies to deal with my child's behavior.100.0%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.100.0%23People from preschool special edu give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed give me enough information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about the approaches they use to help my parents	13		100.0%
16People from preschool special ed provide me with strategies to deal with my child's behavior.100.0%22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.100.0%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed give me enough information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%18People from preschool special ed give me enough information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%22 <td>14</td> <td></td> <td>100.0%</td>	14		100.0%
22People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.100.0%23People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed give me enough information to know if my child is making progress.94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about preschool special education.94.1%20People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%22People from preschool special ed offer parents different ways of c	15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
made by the preschool special education program.11123People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.100.0%24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed give me enough information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%21People from preschool special ed conne	16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
play an active role in their child's learning and development.24People from preschool special ed offer supports for parents to participate in training workshops.100.0%26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%18People from preschool special ed give me enough information to know if my child is making progress.94.1%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special ed offer parents different ways of communicating with people from preschool special ed connect families with one another for mutual support.94.1%	22		100.0%
26Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%17People from preschool special ed give me enough information to know if my child is making progress.94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about preschool special education.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	23		100.0%
involvement in my child's education.100.0%27Overall, I am satisfied with the preschool special education services provided to my child.100.0%6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%17People from preschool special ed give me enough information to know if my child is making progress.94.1%18People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
6I have been asked for my opinion about how well preschool special education services are meeting my child's needs.94.1%7People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%17People from preschool special ed give me enough information to know if my child is making progress.94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	26		100.0%
child's needs.People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).94.1%17People from preschool special ed give me enough information to know if my child is making progress.94.1%18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
 childcare, parent support, respite, regular preschool program, WIC, food stamps). People from preschool special ed give me enough information to know if my child is making progress. People from preschool special ed give me information about the approaches they use to help my ohild learn. People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups. People from preschool special ed offer parents training about preschool special education. People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail). People from preschool special ed connect families with one another for mutual support. 94.1% 	6		94.1%
18People from preschool special ed give me information about the approaches they use to help my child learn.94.1%19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	7		94.1%
child learn.19People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.94.1%20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	17	People from preschool special ed give me enough information to know if my child is making progress.	94.1%
parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.20People from preschool special ed offer parents training about preschool special education.94.1%21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	18		94.1%
21People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).94.1%25People from preschool special ed connect families with one another for mutual support.94.1%	19		94.1%
preschool special education (e.g., face-to-face meetings, phone calls, e-mail).25People from preschool special ed connect families with one another for mutual support.94.1%	20	People from preschool special ed offer parents training about preschool special education.	94.1%
	21		94.1%
2 My recommendations are included on the IEP/IFSP. 93.8%	25	People from preschool special ed connect families with one another for mutual support.	94.1%
	2	My recommendations are included on the IEP/IFSP.	93.8%

SUMMARY	School	District	State
Number of Respondents:	17	27	4,195
ESE Membership:	48	67	23,959
Response Rate:	35.4%	40.3%	17.5%
Number Met Standard:	16	26	3,063
Percent Met Standard:	94.1%	96.3%	73.0%


District: 42-MARION

School: 9733-PREK SPEECH AND LANGUAGE STUDENT SERVICES

	STODENT SERVICES	
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	94.1%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.1%
4	My child's evaluation report was written using words I understand.	94.1%
11	People from preschool special ed respect my culture.	94.1%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	94.1%
15	People from preschool special ed give me options concerning my child's services and supports.	94.1%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.1%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	94.1%
27	Overall, I am satisfied with the preschool special education services provided to my child.	94.1%
8	People from preschool special ed are available to speak with me.	93.8%
9	People from preschool special ed treat me as an equal team member.	93.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	93.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	93.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	93.3%
2	My recommendations are included on the IEP/IFSP.	88.2%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	88.2%
10	People from preschool special ed encourage me to participate in the decision-making process.	88.2%
12	People from preschool special ed value my ideas.	88.2%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	87.5%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	87.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	71.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	71.4%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	60.0%
20	People from preschool special ed offer parents training about preschool special education.	57.1%
25	People from preschool special ed connect families with one another for mutual support.	46.7%

SUMMARY	School	District	State
Number of Respondents:	17	53	4,195
ESE Membership:	54	370	23,959
Response Rate:	31.5%	14.3%	17.5%
Number Met Standard:	11	34	3,063
Percent Met Standard:	64.7%	64.2%	73.0%


District: 47-OKEECHOBEE

School: 0113-OKEECHOBEE ACHIEVEMENT ACADEMY

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
1	I am part of the IEP/IFSP decision-making process.	92.3%
2	My recommendations are included on the IEP/IFSP.	92.3%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.3%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	92.3%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.3%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	92.3%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	84.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	76.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	69.2%
24	People from preschool special ed offer supports for parents to participate in training workshops.	69.2%
25	People from preschool special ed connect families with one another for mutual support.	69.2%
20	People from preschool special ed offer parents training about preschool special education.	53.8%

SUMMARY	School	District	State
Number of Respondents:	13	14	4,195
ESE Membership:	39	39	23,959
Response Rate:	33.3%	35.9%	17.5%
Number Met Standard:	11	12	3,063
Percent Met Standard:	84.6%	85.7%	73.0%


District: 48-ORANGE

School: 0090-UCP EAST CHARTER

Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	91.7%
8	People from preschool special ed are available to speak with me.	91.7%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.7%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	91.7%
27	Overall, I am satisfied with the preschool special education services provided to my child.	91.7%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
9	People from preschool special ed treat me as an equal team member.	83.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	. 83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	75.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	75.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	75.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	63.6%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	55.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	54.5%
20	People from preschool special ed offer parents training about preschool special education.	54.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	45.5%
25	People from preschool special ed connect families with one another for mutual support.	36.4%

SUMMARY	School	District	State
Number of Respondents:	12	226	4,195
ESE Membership:	85	1,417	23,959
Response Rate:	14.1%	15.9%	17.5%
Number Met Standard:	6	155	3,063
Percent Met Standard:	50.0%	68.6%	73.0%


District: 48-ORANGE

School: 1751-WOLF LAKE ELEMENTARY

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	91.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	91.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	75.0%
20	People from preschool special ed offer parents training about preschool special education.	66.7%

SUMMARY	School	District	State
Number of Respondents:	12	226	4,195
ESE Membership:	35	1,417	23,959
Response Rate:	34.3%	15.9%	17.5%
Number Met Standard:	12	155	3,063
Percent Met Standard:	100.0%	68.6%	73.0%


District: 49-OSCEOLA

School: 0900-UCP OSCEOLA CHARTER SCHOOL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
15	People from preschool special ed give me options concerning my child's services and supports.	81.8%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	81.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	72.7%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	70.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	54.5%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	50.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	50.0%
25	People from preschool special ed connect families with one another for mutual support.	50.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	45.5%
20	People from preschool special ed offer parents training about preschool special education.	40.0%
SUM	MARY School District State	

SUMMARY		School	District	State
	Number of Respondents:	11	43	4,195
	ESE Membership:	55	375	23,959
	Response Rate:	20.0%	11.5%	17.5%
	Number Met Standard:	4	26	3,063
	Percent Met Standard:	36.4%	60.5%	73.0%


District: 50-PALM BEACH

School: 0591-MEADOW PARK ELEMENTARY SCHOOL

Item		Percent		
No.	Item	Agree		
4	My child's evaluation report was written using words I understand.	95.0%		
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.			
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	95.0%		
8	People from preschool special ed are available to speak with me.	95.0%		
9	People from preschool special ed treat me as an equal team member.	95.0%		
10	People from preschool special ed encourage me to participate in the decision-making process.	95.0%		
11	People from preschool special ed respect my culture.	95.0%		
12	People from preschool special ed value my ideas.	95.0%		
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.0%		
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	95.0%		
15	People from preschool special ed give me options concerning my child's services and supports.	95.0%		
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	95.0%		
17	People from preschool special ed give me enough information to know if my child is making progress.	95.0%		
18	People from preschool special ed give me information about the approaches they use to help my child learn.	95.0%		
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	95.0%		
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	95.0%		
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.0%		
2	My recommendations are included on the IEP/IFSP.	94.7%		
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	94.7%		
24	People from preschool special ed offer supports for parents to participate in training workshops.	94.7%		
25	People from preschool special ed connect families with one another for mutual support.	94.7%		
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%		
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.0%		
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	90.0%		
1	I am part of the IEP/IFSP decision-making process.	89.5%		
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	89.5%		
20	People from preschool special ed offer parents training about preschool special education.	84.2%		
SUM	MARY School District State			

Y	School	District	State
Number of Respondents:	20	269	4,195
ESE Membership:	151	1,803	23,959
Response Rate:	13.2%	14.9%	17.5%
Number Met Standard:	19	197	3,063
Percent Met Standard:	95.0%	73.2%	73.0%


District: 50-PALM BEACH

School: 1541-DWIGHT D. EISENHOWER ELEM.

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
12	People from preschool special ed value my ideas.	95.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	95.7%
1	I am part of the IEP/IFSP decision-making process.	95.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	95.5%
11	People from preschool special ed respect my culture.	95.5%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	95.5%
2	My recommendations are included on the IEP/IFSP.	91.3%
4	My child's evaluation report was written using words I understand.	91.3%
8	People from preschool special ed are available to speak with me.	91.3%
9	People from preschool special ed treat me as an equal team member.	91.3%
10	People from preschool special ed encourage me to participate in the decision-making process.	91.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	91.3%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.3%
15	People from preschool special ed give me options concerning my child's services and supports.	90.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	90.5%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	87.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	86.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	86.4%
20	People from preschool special ed offer parents training about preschool special education.	77.3%
24	People from preschool special ed offer supports for parents to participate in training workshops.	73.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	71.4%
25	People from preschool special ed connect families with one another for mutual support.	61.9%

SUMMARY	School	District	State
Number of Respondents:	23	269	4,195
ESE Membership:	154	1,803	23,959
Response Rate:	14.9%	14.9%	17.5%
Number Met Standard:	18	197	3,063
Percent Met Standard:	78.3%	73.2%	73.0%


District: 50-PALM BEACH

School: 1801-ROYAL PALM SCHOOL

Item No.	Item	Percent Agree
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
11	People from preschool special ed respect my culture.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
20	People from preschool special ed offer parents training about preschool special education.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	95.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	95.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	95.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	95.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	95.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	95.0%
12	People from preschool special ed value my ideas.	94.4%
1	I am part of the IEP/IFSP decision-making process.	90.0%
9	People from preschool special ed treat me as an equal team member.	90.0%
2	My recommendations are included on the IEP/IFSP.	85.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	85.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	83.3%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	80.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	78.9%
15	People from preschool special ed give me options concerning my child's services and supports.	75.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	75.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	70.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	65.0%
25	People from preschool special ed connect families with one another for mutual support.	65.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	63.2%
SIIM	MARY School District State	

SUMMARY	School	District	State	
Number of Respondents:	20	269	4,195	
ESE Membership:	191	1,803	23,959	
Response Rate:	10.5%	14.9%	17.5%	
Number Met Standard:	14	197	3,063	
Percent Met Standard:	70.0%	73.2%	73.0%	


District: 50-PALM BEACH

School: 1811-CORAL SUNSET ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.0%
12	People from preschool special ed value my ideas.	90.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.0%
1	I am part of the IEP/IFSP decision-making process.	88.9%
2	My recommendations are included on the IEP/IFSP.	88.9%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	80.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	80.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	70.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
25	People from preschool special ed connect families with one another for mutual support.	70.0%

SUMMARY	School	District	State
Number of Respondents:	10	269	4,195
ESE Membership:	80	1,803	23,959
Response Rate:	12.5%	14.9%	17.5%
Number Met Standard:	8	197	3,063
Percent Met Standard:	80.0%	73.2%	73.0%


District: 50-PALM BEACH

School: 1901-LOXAHATCHEE GROVES ELEMENTARY

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.3%
4	My child's evaluation report was written using words I understand.	92.3%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.3%
11	People from preschool special ed respect my culture.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.9%
8	People from preschool special ed are available to speak with me.	84.6%
12	People from preschool special ed value my ideas.	84.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	84.6%
17	People from preschool special ed give me enough information to know if my child is making progress.	84.6%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	84.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
9	People from preschool special ed treat me as an equal team member.	76.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	76.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	75.0%
1	I am part of the IEP/IFSP decision-making process.	69.2%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	69.2%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	69.2%
2	My recommendations are included on the IEP/IFSP.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	66.7%
25	People from preschool special ed connect families with one another for mutual support.	66.7%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	63.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	61.5%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	58.3%

SUMMARY	School	District	State
Number of Respondents:	13	269	4,195
ESE Membership:	95	1,803	23,959
Response Rate:	13.7%	14.9%	17.5%
Number Met Standard:	8	197	3,063
Percent Met Standard:	61.5%	73.2%	73.0%


District: 50-PALM BEACH

School: 2241-MANATEE ELEMENTARY SCHOOL

Item No.	Item	Percent Agree
11	People from preschool special ed respect my culture.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
4	My child's evaluation report was written using words I understand.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
8	People from preschool special ed are available to speak with me.	90.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	90.9%
12	People from preschool special ed value my ideas.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progres	5. 90.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	90.0%
2	My recommendations are included on the IEP/IFSP.	81.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	81.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	81.8%
9	People from preschool special ed treat me as an equal team member.	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	72.7%
15	People from preschool special ed give me options concerning my child's services and supports.	72.7%
24	People from preschool special ed offer supports for parents to participate in training workshops.	70.0%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	63.6%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	63.6%
20	People from preschool special ed offer parents training about preschool special education.	45.5%
25	People from preschool special ed connect families with one another for mutual support.	45.5%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	36.4%
SUM	MARY School District State	
	Number of Respondents: 11 269 4,195	

ARY		School	District	State
Numb	er of Respondents:	11	269	4,195
	ESE Membership:	42	1,803	23,959
	Response Rate:	26.2%	14.9%	17.5%
Nur	nber Met Standard:	6	197	3,063
Per	cent Met Standard:	54.5%	73.2%	73.0%


District: 50-PALM BEACH

School: 2581-CORAL REEF ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
15	People from preschool special ed give me options concerning my child's services and supports.	100.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	100.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%
20	People from preschool special ed offer parents training about preschool special education.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	77.8%
25	People from preschool special ed connect families with one another for mutual support.	77.8%

SUMMARY	School	District	State
Number of Responden	ts: 11	269	4,195
ESE Membersh	p: 52	1,803	23,959
Response Ra	e: 21.2%	14.9%	17.5%
Number Met Standa	rd: 10	197	3,063
Percent Met Standa	d: 90.9%	73.2%	73.0%


District: 50-PALM BEACH

School: 4037-LEARNING PATH ACADEMY

Item		Percent		
No.	Item	Agree		
8	People from preschool special ed are available to speak with me.	100.0%		
9	People from preschool special ed treat me as an equal team member.	100.0%		
11	People from preschool special ed respect my culture.	100.0%		
12	People from preschool special ed value my ideas.	100.0%		
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%		
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%		
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%		
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%		
4	My child's evaluation report was written using words I understand.	90.9%		
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%		
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	83.3%		
24	People from preschool special ed offer supports for parents to participate in training workshops.	83.3%		
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	81.8%		
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%		
10	People from preschool special ed encourage me to participate in the decision-making process.	75.0%		
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%		
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	72.7%		
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	72.7%		
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	72.7%		
17	People from preschool special ed give me enough information to know if my child is making progress.	72.7%		
18	People from preschool special ed give me information about the approaches they use to help my child learn.	72.7%		
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	72.7%		
20	People from preschool special ed offer parents training about preschool special education.	72.7%		
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	72.7%		
1	I am part of the IEP/IFSP decision-making process.	66.7%		
2	My recommendations are included on the IEP/IFSP.	66.7%		
25	People from preschool special ed connect families with one another for mutual support.	63.6%		
SUMMARY School District State				
5014	Number of Respondents: 12 269 4,195			

	School	District	State
Number of Respondents:	12	269	4,195
ESE Membership:	41	1,803	23,959
Response Rate:	29.3%	14.9%	17.5%
Number Met Standard:	8	197	3,063
Percent Met Standard:	66.7%	73.2%	73.0%


District: 53-POLK

School: 8031-ACHIEVEMENT ACADEMY

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	96.8%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	96.8%
15	People from preschool special ed give me options concerning my child's services and supports.	96.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	96.8%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	96.8%
20	People from preschool special ed offer parents training about preschool special education.	96.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	96.8%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	96.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	96.7%
25	People from preschool special ed connect families with one another for mutual support.	93.5%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	90.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	90.3%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.3%

SUMMARY	School	District	State
Number of Respondents:	31	114	4,195
ESE Membership:	157	727	23,959
Response Rate:	19.7%	15.7%	17.5%
Number Met Standard:	30	86	3,063
Percent Met Standard:	96.8%	75.4%	73.0%


District: 55-ST. JOHNS

School: 0381-CUNNINGHAM CREEK ELEM. SCHOOL

Item		Percent
No.	Item	Agree
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.9%
4	My child's evaluation report was written using words I understand.	92.9%
8	People from preschool special ed are available to speak with me.	92.9%
9	People from preschool special ed treat me as an equal team member.	92.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	92.9%
12	People from preschool special ed value my ideas.	92.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	92.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	92.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	92.3%
11	People from preschool special ed respect my culture.	91.7%
1	I am part of the IEP/IFSP decision-making process.	85.7%
15	People from preschool special ed give me options concerning my child's services and supports.	85.7%
2	My recommendations are included on the IEP/IFSP.	84.6%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.6%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	78.6%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	76.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	76.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	75.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	72.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	71.4%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	69.2%
20	People from preschool special ed offer parents training about preschool special education.	61.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	58.3%
25	People from preschool special ed connect families with one another for mutual support.	54.5%

SUMMARY	School	District	State
Number of Respondents:	14	79	4,195
ESE Membership:	47	284	23,959
Response Rate:	29.8%	27.8%	17.5%
Number Met Standard:	10	59	3,063
Percent Met Standard:	71.4%	74.7%	73.0%


District: 56-ST. LUCIE

School: 0401-ST. LUCIE WEST CENTENNIAL HIGH

Item	Thomas	Percent
No. 11	Item People from preschool special ed respect my culture.	Agree 100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool	100.0%
	special education.	
1	I am part of the IEP/IFSP decision-making process.	90.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
8	People from preschool special ed are available to speak with me.	90.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	90.0%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%
2	My recommendations are included on the IEP/IFSP.	88.9%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	88.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	88.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	80.0%
4	My child's evaluation report was written using words I understand.	80.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	80.0%
12	People from preschool special ed value my ideas.	80.0%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	80.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	80.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	80.0%
9	People from preschool special ed treat me as an equal team member.	77.8%
15	People from preschool special ed give me options concerning my child's services and supports.	77.8%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	77.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	77.8%
25	People from preschool special ed connect families with one another for mutual support.	77.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	66.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	66.7%
20	People from preschool special ed offer parents training about preschool special education.	66.7%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	60.0%
SUM	MARY School District State	

SUMMARY	School	District	State	
Number of Respondents:	10	39	4,195	
ESE Membership:	33	252	23,959	
Response Rate:	30.3%	15.5%	17.5%	
Number Met Standard:	8	23	3,063	
Percent Met Standard:	80.0%	59.0%	73.0%	


District: 57-SANTA ROSA

School: 0301-PEA RIDGE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
4	My child's evaluation report was written using words I understand.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	100.0%
1	I am part of the IEP/IFSP decision-making process.	90.9%
2	My recommendations are included on the IEP/IFSP.	90.9%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	90.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	90.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	90.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	90.9%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	90.9%
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.9%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%
15	People from preschool special ed give me options concerning my child's services and supports.	90.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.0%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.9%
10	People from preschool special ed encourage me to participate in the decision-making process.	81.8%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	80.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	72.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	72.7%
25	People from preschool special ed connect families with one another for mutual support.	72.7%
20	People from preschool special ed offer parents training about preschool special education.	54.5%
24	People from preschool special ed offer supports for parents to participate in training workshops.	54.5%
SUM	MARY School District State	

SUMMARY	School	District	State	
Number of Respondents:	11	78	4,195	
ESE Membership:	21	269	23,959	
Response Rate:	52.4%	29.0%	17.5%	
Number Met Standard:	8	58	3,063	
Percent Met Standard:	72.7%	74.4%	73.0%	


District: 57-SANTA ROSA

School: 0342-WEST NAVARRE INTERMEDIATE SCHOOL

-		
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
2	My recommendations are included on the IEP/IFSP.	94.4%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	94.4%
4	My child's evaluation report was written using words I understand.	94.4%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	94.4%
8	People from preschool special ed are available to speak with me.	94.4%
9	People from preschool special ed treat me as an equal team member.	94.4%
10	People from preschool special ed encourage me to participate in the decision-making process.	94.4%
12	People from preschool special ed value my ideas.	94.4%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	94.4%
17	People from preschool special ed give me enough information to know if my child is making progress.	94.4%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	94.4%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	94.1%
27	Overall, I am satisfied with the preschool special education services provided to my child.	94.1%
11	People from preschool special ed respect my culture.	93.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	88.9%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	88.9%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	83.3%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	83.3%
15	People from preschool special ed give me options concerning my child's services and supports.	83.3%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	83.3%
20	People from preschool special ed offer parents training about preschool special education.	82.4%
25	People from preschool special ed connect families with one another for mutual support.	81.3%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	77.8%
24	People from preschool special ed offer supports for parents to participate in training workshops.	64.7%

SUMMARY	School	District	State
Number of Respondents:	18	78	4,195
ESE Membership:	59	269	23,959
Response Rate:	30.5%	29.0%	17.5%
Number Met Standard:	15	58	3,063
Percent Met Standard:	83.3%	74.4%	73.0%


District: 59-SEMINOLE

School: 0821-CRYSTAL LAKE ELEMENTARY SCHOOL

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	100.0%
2	My recommendations are included on the IEP/IFSP.	100.0%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	100.0%
4	My child's evaluation report was written using words I understand.	100.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	100.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	100.0%
8	People from preschool special ed are available to speak with me.	100.0%
9	People from preschool special ed treat me as an equal team member.	100.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	100.0%
11	People from preschool special ed respect my culture.	100.0%
12	People from preschool special ed value my ideas.	100.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	100.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	100.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	100.0%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	91.7%
15	People from preschool special ed give me options concerning my child's services and supports.	91.7%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	90.9%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	88.9%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	83.3%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	81.8%
17	People from preschool special ed give me enough information to know if my child is making progress.	81.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	81.8%
25	People from preschool special ed connect families with one another for mutual support.	81.8%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	80.0%
20	People from preschool special ed offer parents training about preschool special education.	80.0%
24	People from preschool special ed offer supports for parents to participate in training workshops.	80.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	75.0%
SIIM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	12	116	4,195
ESE Membership:	29	452	23,959
Response Rate:	41.4%	25.7%	17.5%
Number Met Standard:	10	89	3,063
Percent Met Standard:	83.3%	76.7%	73.0%


District: 59-SEMINOLE

School: 9228-UCP SEMINOLE CHILD DEVELOPMENT

Item		Percent
No.	Item	Agree
1	I am part of the IEP/IFSP decision-making process.	84.6%
2	My recommendations are included on the IEP/IFSP.	84.6%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	84.6%
4	My child's evaluation report was written using words I understand.	84.6%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	84.6%
9	People from preschool special ed treat me as an equal team member.	84.6%
10	People from preschool special ed encourage me to participate in the decision-making process.	84.6%
11	People from preschool special ed respect my culture.	84.6%
12	People from preschool special ed value my ideas.	84.6%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	84.6%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	84.6%
27	Overall, I am satisfied with the preschool special education services provided to my child.	84.6%
8	People from preschool special ed are available to speak with me.	76.9%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	76.9%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	76.9%
17	People from preschool special ed give me enough information to know if my child is making progress.	76.9%
20	People from preschool special ed offer parents training about preschool special education.	76.9%
24	People from preschool special ed offer supports for parents to participate in training workshops.	76.9%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	75.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	69.2%
15	People from preschool special ed give me options concerning my child's services and supports.	69.2%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	69.2%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	69.2%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	69.2%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	69.2%
25	People from preschool special ed connect families with one another for mutual support.	69.2%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	61.5%
SUM	MARY School District State	

SUMMARY	School	District	State
Number of Respondents:	13	116	4,195
ESE Membership:	64	452	23,959
Response Rate:	20.3%	25.7%	17.5%
Number Met Standard:	9	89	3,063
Percent Met Standard:	69.2%	76.7%	73.0%


District: 61-SUWANNEE

School: 0011-SUWANNEE PRIMARY SCHOOL

		<u> </u>
Item No.	Item	Percent Agree
1	I am part of the IEP/IFSP decision-making process.	96.0%
2	My recommendations are included on the IEP/IFSP.	96.0%
4	My child's evaluation report was written using words I understand.	96.0%
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	96.0%
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	96.0%
10	People from preschool special ed encourage me to participate in the decision-making process.	96.0%
12	People from preschool special ed value my ideas.	96.0%
11	People from preschool special ed respect my culture.	95.8%
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.	95.8%
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.	95.8%
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.	95.7%
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	92.0%
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).	92.0%
8	People from preschool special ed are available to speak with me.	92.0%
9	People from preschool special ed treat me as an equal team member.	92.0%
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.	92.0%
15	People from preschool special ed give me options concerning my child's services and supports.	92.0%
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).	92.0%
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.	92.0%
27	Overall, I am satisfied with the preschool special education services provided to my child.	92.0%
16	People from preschool special ed provide me with strategies to deal with my child's behavior.	91.7%
17	People from preschool special ed give me enough information to know if my child is making progress.	91.7%
18	People from preschool special ed give me information about the approaches they use to help my child learn.	91.7%
20	People from preschool special ed offer parents training about preschool special education.	91.7%
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.	91.3%
25	People from preschool special ed connect families with one another for mutual support.	86.4%
24	People from preschool special ed offer supports for parents to participate in training workshops.	85.7%

SUMMARY		School	District	State
	Number of Respondents:	25	34	4,195
	ESE Membership:	38	49	23,959
	Response Rate:	65.8%	69.4%	17.5%
	Number Met Standard:	23	32	3,063
	Percent Met Standard:	92.0%	94.1%	73.0%


District: 65-WAKULLA

School: 0072-DISTRICT PRE-K PROGRAMS

Item		Percent		
No.	Item	Agree		
4	My child's evaluation report was written using words I understand.	100.0%		
11	People from preschool special ed respect my culture.			
8	People from preschool special ed are available to speak with me.			
9	People from preschool special ed treat me as an equal team member.			
12	People from preschool special ed value my ideas.	96.8%		
26	Overall, I am satisfied with the preschool special education program's efforts to facilitate my involvement in my child's education.			
3	My child's IEP/IFSP goals are written in a way that I can work on them at home during daily routines.	93.5%		
13	People from preschool special ed ensure that I have fully understood my rights related to preschool special education.			
1	I am part of the IEP/IFSP decision-making process.			
21	People from preschool special ed offer parents different ways of communicating with people from preschool special education (e.g., face-to-face meetings, phone calls, e-mail).			
27	Overall, I am satisfied with the preschool special education services provided to my child.	90.3%		
2	My recommendations are included on the IEP/IFSP.	90.0%		
5	The preschool special education program involves parents in evaluations of whether preschool special education is effective.	90.0%		
17	People from preschool special ed give me enough information to know if my child is making progress.	90.0%		
22	People from preschool special ed explain what options parents have if they disagree with a decision made by the preschool special education program.			
10	People from preschool special ed encourage me to participate in the decision-making process.			
18	People from preschool special ed give me information about the approaches they use to help my child learn.			
15	People from preschool special ed give me options concerning my child's services and supports.			
14	People from preschool special ed communicate regularly with me regarding my child's progress on IEP/IFSP goals.			
19	People from preschool special ed give me information about organizations that offer support for parents (for example, Parent Training and Info. Centers, Family Resource Centers, disability groups.			
23	People from preschool special ed give parents the help they may need, such as transportation, to play an active role in their child's learning and development.			
16	People from preschool special ed provide me with strategies to deal with my child's behavior.			
20	People from preschool special ed offer parents training about preschool special education.	81.5%		
24	People from preschool special ed offer supports for parents to participate in training workshops.			
6	I have been asked for my opinion about how well preschool special education services are meeting my child's needs.	73.3%		
7	People from preschool special ed provide me with information on how to get other services (e.g., childcare, parent support, respite, regular preschool program, WIC, food stamps).			
25	People from preschool special ed connect families with one another for mutual support. 55.6			
SUM	MARY School District State			

SUMMARY	School	District	State	
Number of Respondents:	31	37	4,195	
ESE Membership:	248	300	23,959	
Response Rate:	12.5%	12.3%	17.5%	
Number Met Standard:	24	29	3,063	
Percent Met Standard:	77.4%	78.4%	73.0%	