

Florida ESE Parent Survey 2014-15 District Report: K-12

01 Alachua

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (15 schools represented)	3,540	38	1.1%	26	68.4%
0031 J. J. FINLEY ELEMENTARY SCHOOL	54	*	*	*	*
0041 STEPHEN FOSTER ELEMENTARY SCHL	42	*	*	*	*
0071 LAKE FOREST ELEMENTARY SCHOOL	47	*	*	*	*
0081 SIDNEY LANIER CENTER	87	*	*	*	*
0281 CHESTER SHELL ELEMENTARY SCHL	23	*	*	*	*
0291 WALDO COMMUNITY SCHOOL	23	*	*	*	*
0311 MYRA TERWILLIGER ELEM. SCHOOL	70	*	*	*	*
0421 EASTSIDE HIGH SCHOOL	202	*	*	*	*
0431 F. W. BUCHHOLZ HIGH SCHOOL	253	*	*	*	*
0520 MEADOWBROOK ELEMENTARY SCHOOL	67	*	*	*	*
0531 NEWBERRY ELEMENTARY SCHOOL	78	*	*	*	*
0561 WILLIAM S. TALBOT ELEM SCHOOL	76	*	*	*	*
0571 W. W. IRBY ELEMENTARY SCHOOL	40	*	*	*	*
0591 OAK VIEW MIDDLE SCHOOL	69	*	*	*	*
0955 THE EINSTEIN SCHOOL, INC.	63	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

01 Alachua

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	97.4%
9	Teachers set appropriate goals for my child.	97.3%
8	Teachers are available to speak with me.	94.6%
12	The principal sets a positive and welcoming tone in the school.	91.9%
5	My child's IEP tells how progress towards goals will be measured.	91.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.9%
17	The school has a person on staff who is available to answer parents' questions.	88.9%
25	The school provides my child with all the services documented on my child's IEP.	88.6%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	86.1%
21	The school offers parents a variety of ways to communicate with teachers.	83.8%
13	The principal does everything possible to support appropriate ESE services in the school.	83.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	82.4%
15	School personnel encourage me to participate in the decision-making process.	81.6%
22	The school gives parents the help they may need to play an active role in their child's education.	80.6%
10	Teachers seek out parent input.	78.9%
4	My child's IEP covers all appropriate aspects of my child's development.	78.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	77.8%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	77.8%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	73.0%
19	The school gives me choices with regard to services that address my child's needs.	70.3%
11	Administrators seek out parent input.	69.4%
24	The school explains what options parents have if they disagree with a decision of the school.	65.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	64.9%
23	The school provides information on agencies that can assist my child in the transition from school.	55.9%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	50.0%
20	The school offers parents training about ESE.	48.6%

Florida ESE Parent Survey 2014-15 District Report: K-12

02 Baker

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(4 schools represented)	498	37	7.4%	36	97.3%
0012	BAKER COUNTY SENIOR HIGH SCHOOL	98	*	*	*	*
0013	MACCLENNY ELEMENTARY SCHOOL	92	24	26.1%	24	100.0%
0022	PREK/KINDERGARTEN CENTER	39	*	*	*	*
0032	BAKER COUNTY MIDDLE SCHOOL	106	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

02 Baker

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
20	The school offers parents training about ESE.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	97.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	97.3%
8	Teachers are available to speak with me.	97.3%
13	The principal does everything possible to support appropriate ESE services in the school.	97.3%
15	School personnel encourage me to participate in the decision-making process.	97.3%
22	The school gives parents the help they may need to play an active role in their child's education.	97.3%
25	The school provides my child with all the services documented on my child's IEP.	97.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	97.2%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	94.6%
5	My child's IEP tells how progress towards goals will be measured.	94.6%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	94.6%
24	The school explains what options parents have if they disagree with a decision of the school.	94.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	94.4%
23	The school provides information on agencies that can assist my child in the transition from school.	94.4%
2	Written information I receive is written in an understandable way.	91.9%
3	I was given information about organizations that offer support for parents of students with disabilities.	91.9%
4	My child's IEP covers all appropriate aspects of my child's development.	91.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

03 Bay

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (16 schools represented)	4,336	63	1.5%	49	77.8%
0061 BAY HIGH SCHOOL	225	*	*	*	*
0071 MERRITT BROWN MIDDLE SCHOOL	121	*	*	*	*
0081 HUTCHISON BEACH ELEMENTARY SCHOOL	115	*	*	*	*
0091 CEDAR GROVE ELEMENTARY SCHOOL	116	*	*	*	*
0131 LUCILLE MOORE ELEMENTARY SCHL	129	*	*	*	*
0241 ST. ANDREW SCHOOL	120	*	*	*	*
0281 MARGARET K. LEWIS IN MILLVILLE	130	*	*	*	*
0461 DEER POINT ELEMENTARY SCHOOL	122	*	*	*	*
0471 NORTHSIDE ELEMENTARY SCHOOL	94	*	*	*	*
0491 A. CRAWFORD MOSLEY HIGH SCHOOL	141	*	*	*	*
0511 TOMMY SMITH ELEMENTARY SCHOOL	82	*	*	*	*
0551 J.R. ARNOLD HIGH SCHOOL	146	*	*	*	*
0571 BREAKFAST POINT ACADEMY	233	*	*	*	*
0701 BAY HAVEN CHARTER ACADEMY	63	*	*	*	*
2711 UNIVERSITY ACADEMY (SABL, INC.)	24	*	*	*	*
7006 BAY VIRTUAL INSTRUCTION (COURSE OFFERINGS)	4	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

03 Bay

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.5%
25	The school provides my child with all the services documented on my child's IEP.	88.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	88.3%
2	Written information I receive is written in an understandable way.	86.9%
5	My child's IEP tells how progress towards goals will be measured.	86.9%
15	School personnel encourage me to participate in the decision-making process.	86.9%
21	The school offers parents a variety of ways to communicate with teachers.	86.9%
17	The school has a person on staff who is available to answer parents' questions.	86.7%
8	Teachers are available to speak with me.	85.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	85.2%
9	Teachers set appropriate goals for my child.	85.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	85.2%
12	The principal sets a positive and welcoming tone in the school.	83.3%
10	Teachers seek out parent input.	82.0%
13	The principal does everything possible to support appropriate ESE services in the school.	82.0%
24	The school explains what options parents have if they disagree with a decision of the school.	81.4%
4	My child's IEP covers all appropriate aspects of my child's development.	80.3%
19	The school gives me choices with regard to services that address my child's needs.	80.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	79.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	78.7%
22	The school gives parents the help they may need to play an active role in their child's education.	78.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	71.7%
23	The school provides information on agencies that can assist my child in the transition from school.	68.5%
11	Administrators seek out parent input.	68.3%
20	The school offers parents training about ESE.	64.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	55.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

04 Bradford

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (8 schools represented)	623	57	9.1%	36	63.2%
0021 BRADFORD HIGH SCHOOL	158	11	7.0%	6	54.5%
0051 STARKE ELEMENTARY SCHOOL	82	*	*	*	*
0081 SOUTHSIDE ELEMENTARY SCHOOL	98	10	10.2%	8	80.0%
0131 LAWTEY ELEMENTARY SCHOOL	55	*	*	*	*
0161 BROOKER ELEMENTARY SCHOOL	38	*	*	*	*
0172 BRADFORD MIDDLE SCHOOL	132	*	*	*	*
0181 HAMPTON ELEMENTARY SCHOOL	32	*	*	*	*
0201 BRADFORD INTERVENTION CENTER	25	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

04 Bradford

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	87.7%
8	Teachers are available to speak with me.	87.5%
5	My child's IEP tells how progress towards goals will be measured.	86.0%
9	Teachers set appropriate goals for my child.	86.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	81.5%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	80.7%
17	The school has a person on staff who is available to answer parents' questions.	80.4%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	79.6%
4	My child's IEP covers all appropriate aspects of my child's development.	78.9%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	77.2%
12	The principal sets a positive and welcoming tone in the school.	75.4%
15	School personnel encourage me to participate in the decision-making process.	75.0%
13	The principal does everything possible to support appropriate ESE services in the school.	73.2%
25	The school provides my child with all the services documented on my child's IEP.	73.2%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	73.2%
21	The school offers parents a variety of ways to communicate with teachers.	71.4%
10	Teachers seek out parent input.	70.2%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	68.4%
11	Administrators seek out parent input.	64.9%
22	The school gives parents the help they may need to play an active role in their child's education.	64.9%
19	The school gives me choices with regard to services that address my child's needs.	63.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	62.5%
24	The school explains what options parents have if they disagree with a decision of the school.	61.4%
23	The school provides information on agencies that can assist my child in the transition from school.	55.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	45.5%
20	The school offers parents training about ESE.	41.1%

Florida ESE Parent Survey 2014-15 District Report: K-12

05 Brevard

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (72 schools represented)	10,484	295	2.8%	213	72.2%
0011 TITUSVILLE HIGH SCHOOL	188	*	*	*	*
0051 OAK PARK ELEMENTARY SCHOOL	142	*	*	*	*
0052 JAMES MADISON MIDDLE SCHOOL	78	*	*	*	*
0061 APOLLO ELEMENTARY SCHOOL	132	*	*	*	*
0091 COQUINA ELEMENTARY SCHOOL	94	*	*	*	*
0101 MIMS ELEMENTARY SCHOOL	105	*	*	*	*
0141 ANDREW JACKSON MIDDLE SCHOOL	92	*	*	*	*
0151 IMPERIAL ESTATES ELEM. SCHOOL	92	*	*	*	*
0161 ASTRONAUT HIGH SCHOOL	132	*	*	*	*
0191 CHALLENGER 7 ELEMENTARY SCHOOL	67	*	*	*	*
0201 ATLANTIS ELEMENTARY SCHOOL	119	*	*	*	*
0301 ENTERPRISE ELEMENTARY SCHOOL	82	10	12.2%	7	70.0%
0302 SPACE COAST JR/SR HIGH SCHOOL	162	*	*	*	*
1041 CAMBRIDGE ELEM MAGNET SCHOOL	111	*	*	*	*
1071 GOLFOVIEW ELEMENTARY MAGNET SCH	130	*	*	*	*
1091 FAIRGLEN ELEMENTARY SCHOOL	133	*	*	*	*
1101 JOHN F. KENNEDY MIDDLE SCHOOL	109	*	*	*	*
1141 HANS CHRISTIAN ANDERSEN ELEMENTARY	122	*	*	*	*
1151 RALPH M WILLIAMS JR ELEMENTARY	99	*	*	*	*
1161 MANATEE ELEMENTARY	95	*	*	*	*
1171 VIERA HIGH SCHOOL	166	*	*	*	*
2021 PALM BAY MAGNET SENIOR HIGH SCHOOL	246	*	*	*	*
2031 MEADOWLANE INTERMEDIATE ELEMENTARY SCHOOL	157	*	*	*	*
2041 MEADOWLANE PRIMARY ELEMENTARY SCHOOL	122	*	*	*	*
2042 W. MELBOURNE ELEMENTARY SCHOOL FOR SCIENCE	38	*	*	*	*
2061 PORT MALABAR ELEMENTARY SCHOOL	123	*	*	*	*
2071 STONE MAGNET MIDDLE SCHOOL	139	*	*	*	*
2111 LOCKMAR ELEMENTARY SCHOOL	144	*	*	*	*
2131 COLUMBIA ELEMENTARY SCHOOL	100	*	*	*	*
2151 DISCOVERY ELEMENTARY SCHOOL	127	11	8.7%	6	54.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

05 Brevard	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (72 schools represented)	10,484	295	2.8%	213	72.2%
2161 CHRISTA MCAULIFFE ELEM. SCHOOL	138	*	*	*	*
2171 RIVIERA ELEMENTARY SCHOOL	95	*	*	*	*
2191 JUPITER ELEMENTARY SCHOOL	116	11	9.5%	10	90.9%
2211 BAYSIDE HIGH SCHOOL	212	*	*	*	*
2212 WESTSIDE ELEMENTARY SCHOOL	127	*	*	*	*
2221 SUNRISE ELEMENTARY SCHOOL	156	11	7.1%	10	90.9%
2311 HERITAGE HIGH SCHOOL	254	*	*	*	*
3011 EAU GALLIE HIGH SCHOOL	275	*	*	*	*
3021 CENTRAL MIDDLE SCHOOL	188	22	11.7%	9	40.9%
3031 LYNDON B. JOHNSON MIDDLE SCHL	132	*	*	*	*
3041 SHERWOOD ELEMENTARY SCHOOL	75	*	*	*	*
3061 HARBOR CITY ELEMENTARY SCHOOL	78	*	*	*	*
3091 CROTON ELEMENTARY SCHOOL	100	*	*	*	*
3101 ROY ALLEN ELEMENTARY SCHOOL	109	*	*	*	*
3131 LONGLEAF ELEMENTARY SCHOOL	107	*	*	*	*
3141 WEST SHORE JUNIOR/SENIOR HIGH SCHOOL	23	*	*	*	*
3151 QUEST ELEMENTARY SCHOOL	109	*	*	*	*
4011 MERRITT ISLAND HIGH SCHOOL	215	*	*	*	*
4021 EDGEWOOD JR/SR HIGH SCHOOL	20	*	*	*	*
4031 MILA ELEMENTARY SCHOOL	86	*	*	*	*
4041 TROPICAL ELEMENTARY SCHOOL	130	*	*	*	*
4051 AUDUBON ELEMENTARY SCHOOL	97	10	10.3%	7	70.0%
4071 ROBERT L. STEVENSON ELEMENTARY	26	*	*	*	*
4111 THOMAS JEFFERSON MIDDLE SCHOOL	102	*	*	*	*
4121 LEWIS CARROLL ELEMENTARY SCHL	126	*	*	*	*
5011 COCOA BEACH JUNIOR/SENIOR HIGH SCHOOL	97	*	*	*	*
5021 FREEDOM 7 ELEMENTARY SCHOOL INTERNATIONAL	22	*	*	*	*
5031 CAPE VIEW ELEMENTARY SCHOOL	58	*	*	*	*
6011 SATELLITE SENIOR HIGH SCHOOL	140	*	*	*	*
6012 DELAURA MIDDLE SCHOOL	72	*	*	*	*
6013 SPESSARD L. HOLLAND ELEMENTARY	52	*	*	*	*
6051 SEA PARK ELEMENTARY SCHOOL	45	*	*	*	*
6071 OCEAN BREEZE ELEMENTARY SCHOOL	84	14	16.7%	14	100.0%
6081 INDIALANTIC ELEMENTARY SCHOOL	124	*	*	*	*
6082 HERBERT C. HOOVER MIDDLE SCHOOL	62	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

05 Brevard		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT (72 schools represented)		10,484	295	2.8%	213	72.2%
6101	GEMINI ELEMENTARY SCHOOL	78	12	15.4%	9	75.0%
6141	DR. W.J. CREEL ELEMENTARY SCHL	172	*	*	*	*
6501	PALM BAY ACADEMY CHARTER SCHOOL	43	*	*	*	*
6506	CAMPUS CHARTER SCHOOL	15	*	*	*	*
6508	SCULPTOR CHARTER SCHOOL	95	*	*	*	*
7004	BREVARD VIRTUAL FRANCHISE	3	*	*	*	*
7023	BREVARD VIRTUAL ESCHOOL	8	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

05 Brevard

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	90.4%
8	Teachers are available to speak with me.	90.0%
21	The school offers parents a variety of ways to communicate with teachers.	88.1%
9	Teachers set appropriate goals for my child.	86.8%
17	The school has a person on staff who is available to answer parents' questions.	86.6%
5	My child's IEP tells how progress towards goals will be measured.	85.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	84.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.5%
25	The school provides my child with all the services documented on my child's IEP.	84.1%
12	The principal sets a positive and welcoming tone in the school.	82.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	82.3%
15	School personnel encourage me to participate in the decision-making process.	81.6%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	80.1%
13	The principal does everything possible to support appropriate ESE services in the school.	79.9%
4	My child's IEP covers all appropriate aspects of my child's development.	79.6%
10	Teachers seek out parent input.	79.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	78.0%
22	The school gives parents the help they may need to play an active role in their child's education.	76.0%
19	The school gives me choices with regard to services that address my child's needs.	73.9%
24	The school explains what options parents have if they disagree with a decision of the school.	73.7%
23	The school provides information on agencies that can assist my child in the transition from school.	70.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	70.4%
11	Administrators seek out parent input.	66.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	58.0%
20	The school offers parents training about ESE.	54.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (160 schools represented)	30,208	804	2.7%	634	78.9%
0101 DANIA ELEMENTARY SCHOOL	122	*	*	*	*
0121 HOLLYWOOD CENTRAL ELEM. SCHOOL	73	*	*	*	*
0185 POMPANO BEACH H. S.	22	*	*	*	*
0191 WILTON MANORS ELEMENTARY SCHOOL	109	*	*	*	*
0201 BENNETT ELEMENTARY SCHOOL	68	*	*	*	*
0211 STRANAHAN HIGH SCHOOL	157	*	*	*	*
0241 MCARTHUR HIGH SCHOOL	248	*	*	*	*
0343 ATTUCKS MIDDLE SCHOOL	81	*	*	*	*
0461 OAKRIDGE ELEMENTARY SCHOOL	79	*	*	*	*
0471 OLSEN MIDDLE SCHOOL	118	*	*	*	*
0501 BROWARD ESTATES ELEMENTARY SCHOOL	40	*	*	*	*
0521 NORTH ANDREWS GARDENS ELEM.	101	*	*	*	*
0551 PLANTATION MIDDLE SCHOOL	110	18	16.4%	17	94.4%
0561 NORCREST ELEMENTARY SCHOOL	147	*	*	*	*
0581 MARGATE MIDDLE SCHOOL	192	*	*	*	*
0592 HALLANDALE ADULT/COMMUNITY CTR	111	*	*	*	*
0631 WESTWOOD HEIGHTS ELEMENTARY	78	*	*	*	*
0691 STIRLING ELEMENTARY SCHOOL	85	*	*	*	*
0701 PARKWAY MIDDLE SCHOOL	170	*	*	*	*
0711 ORANGE BROOK ELEMENTARY SCHOOL	60	*	*	*	*
0721 DRIFTWOOD ELEMENTARY SCHOOL	104	*	*	*	*
0731 TROPICAL ELEMENTARY SCHOOL	160	*	*	*	*
0751 POMPANO BEACH ELEMENTARY SCHOOL	64	*	*	*	*
0811 BROADVIEW ELEMENTARY SCHOOL	102	*	*	*	*
0831 LAKE FOREST ELEMENTARY SCHOOL	114	11	9.6%	11	100.0%
0841 MCNAB ELEMENTARY SCHOOL	78	*	*	*	*
0851 FLORANADA ELEMENTARY SCHOOL	141	20	14.2%	13	65.0%
0871 BRIGHT HORIZONS	145	*	*	*	*
0881 NEW RIVER MIDDLE SCHOOL	165	*	*	*	*
0911 DEERFIELD BEACH MIDDLE SCHOOL	161	*	*	*	*
0921 STEPHEN FOSTER ELEMENTARY SCHL	108	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(160 schools represented)	30,208	804	2.7%	634	78.9%
0931	PETERS ELEMENTARY SCHOOL	92	*	*	*	*
0941	PLANTATION ELEMENTARY SCHOOL	53	*	*	*	*
0951	FORT LAUDERDALE HIGH SCHOOL	182	*	*	*	*
0991	WINGATE OAKS CENTER	62	*	*	*	*
1021	THE QUEST CENTER	124	*	*	*	*
1071	WILLIAM DANDY MIDDLE SCHOOL	98	*	*	*	*
1091	LLOYD ESTATES ELEMENTARY SCHL	88	*	*	*	*
1131	PALMVIEW ELEMENTARY SCHOOL	36	*	*	*	*
1151	CORAL SPRINGS HIGH SCHOOL	262	*	*	*	*
1171	SUNSHINE ELEMENTARY SCHOOL	50	*	*	*	*
1211	COOPER CITY ELEMENTARY SCHOOL	110	*	*	*	*
1221	PEMBROKE PINES ELEMENTARY SCHL	91	*	*	*	*
1241	NORTHEAST HIGH SCHOOL	215	*	*	*	*
1251	PLANTATION PARK ELEMENTARY	100	*	*	*	*
1271	NOVA DWIGHT D. EISENHOWER ELEM	50	*	*	*	*
1281	NOVA HIGH SCHOOL	157	*	*	*	*
1282	NOVA BLANCHE FORMAN ELEMENTARY	90	*	*	*	*
1291	WILLIAM T. MCFATTER TECH. CTR	48	22	45.8%	16	72.7%
1321	SHERIDAN PARK ELEMENTARY SCHL	122	12	9.8%	11	91.7%
1381	LAUDERHILL PAUL TURNER ELEM.	122	*	*	*	*
1421	COCONUT CREEK ELEMENTARY SCHL	102	*	*	*	*
1451	PLANTATION HIGH SCHOOL	238	18	7.6%	10	55.6%
1631	ANNABEL C. PERRY ELEMENTARY	83	*	*	*	*
1661	HOLLYWOOD HILLS HIGH SCHOOL	262	*	*	*	*
1681	COCONUT CREEK HIGH SCHOOL	218	13	6.0%	11	84.6%
1701	LAUDERDALE LAKES MIDDLE SCHOOL	122	*	*	*	*
1752	WHISPERING PINES SCHOOL	213	*	*	*	*
1761	HOLLYWOOD PARK ELEMENTARY SCHOOL	112	*	*	*	*
1791	APOLLO MIDDLE SCHOOL	182	*	*	*	*
1871	CRYSTAL LAKE COMMUNITY MIDDLE	148	*	*	*	*
1901	PIPER HIGH SCHOOL	227	*	*	*	*
1931	COOPER CITY HIGH SCHOOL	253	*	*	*	*
1971	JAMES S. HUNT ELEMENTARY SCHOOL	76	*	*	*	*
2001	BANYAN ELEMENTARY SCHOOL	82	*	*	*	*
2011	CORAL COVE ELEMENTARY SCHOOL	185	*	*	*	*
2052	WESTPINE MIDDLE SCHOOL	126	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(160 schools represented)	30,208	804	2.7%	634	78.9%
2071	PASADENA LAKES ELEMENTARY SCHL	133	*	*	*	*
2121	JAMES S. RICKARDS MIDDLE SCHOOL	165	*	*	*	*
2221	ATLANTIC TECHNICAL CENTER	76	*	*	*	*
2531	HORIZON ELEMENTARY SCHOOL	91	*	*	*	*
2541	FLAMINGO ELEMENTARY SCHOOL	86	*	*	*	*
2561	CORAL SPRINGS MIDDLE SCHOOL	171	*	*	*	*
2571	PIONEER MIDDLE SCHOOL	177	*	*	*	*
2611	BAIR MIDDLE SCHOOL	116	*	*	*	*
2621	TAMARAC ELEMENTARY SCHOOL	117	*	*	*	*
2661	PEMBROKE LAKES ELEMENTARY SCHL	75	*	*	*	*
2671	NOB HILL ELEMENTARY SCHOOL	105	*	*	*	*
2681	WESTCHESTER ELEMENTARY SCHOOL	91	*	*	*	*
2711	RAMBLEWOOD MIDDLE SCHOOL	185	*	*	*	*
2721	RAMBLEWOOD ELEMENTARY SCHOOL	112	*	*	*	*
2741	MAPLEWOOD ELEMENTARY SCHOOL	116	*	*	*	*
2751	J. P. TARAVELLA HIGH SCHOOL	358	*	*	*	*
2801	DAVIE ELEMENTARY SCHOOL	99	*	*	*	*
2811	PINEWOOD ELEMENTARY SCHOOL	82	*	*	*	*
2831	WESTERN HIGH SCHOOL	301	*	*	*	*
2851	GRIFFIN ELEMENTARY SCHOOL	121	*	*	*	*
2861	PINES LAKES ELEMENTARY SCHOOL	78	*	*	*	*
2891	RIVERGLADES ELEMENTARY SCHOOL	79	*	*	*	*
2961	CHAPEL TRAIL ELEMENTARY SCHOOL	111	*	*	*	*
2981	COUNTRY ISLES ELEMENTARY SCHL	175	16	9.1%	15	93.8%
3001	WALTER C. YOUNG MIDDLE SCHOOL	118	*	*	*	*
3011	MARJORY STONEMAN DOUGLAS HS	276	*	*	*	*
3041	CORAL PARK ELEMENTARY SCHOOL	114	*	*	*	*
3051	FOREST GLEN MIDDLE SCHOOL	170	*	*	*	*
3061	SANDPIPER ELEMENTARY SCHOOL	112	*	*	*	*
3081	SILVER RIDGE ELEMENTARY SCHOOL	158	17	10.8%	15	88.2%
3091	WINSTON PARK ELEMENTARY SCHOOL	77	*	*	*	*
3101	LYONS CREEK MIDDLE SCHOOL	252	10	4.0%	7	70.0%
3111	COUNTRY HILLS ELEMENTARY SCHL	124	*	*	*	*
3131	HAWKES BLUFF ELEMENTARY SCHOOL	135	*	*	*	*
3151	TEQUESTA TRACE MIDDLE SCHOOL	135	*	*	*	*
3181	INDIAN TRACE ELEMENTARY SCHOOL	73	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(160 schools represented)	30,208	804	2.7%	634	78.9%
3191	EMBASSY CREEK ELEMENTARY SCHOOL	113	*	*	*	*
3222	CROSS CREEK SCHOOL	146	*	*	*	*
3321	VIRGINIA SHUMAN YOUNG ELEM	75	*	*	*	*
3331	SILVER TRAIL MIDDLE SCHOOL	174	14	8.0%	11	78.6%
3371	SILVER LAKES ELEMENTARY SCHOOL	99	*	*	*	*
3391	CHARLES W FLANAGAN HIGH SCHOOL	232	*	*	*	*
3401	SAWGRASS ELEMENTARY SCHOOL	130	*	*	*	*
3461	EAGLE POINT ELEMENTARY SCHOOL	150	12	8.0%	11	91.7%
3471	INDIAN RIDGE MIDDLE SCHOOL	222	*	*	*	*
3481	TRADEWINDS ELEMENTARY SCHOOL	168	11	6.5%	10	90.9%
3531	FOX TRAIL ELEMENTARY SCHOOL	198	*	*	*	*
3622	FALCON COVE MIDDLE SCHOOL	154	*	*	*	*
3623	CYPRESS BAY HIGH SCHOOL	342	*	*	*	*
3631	PARKSIDE ELEMENTARY SCHOOL	131	*	*	*	*
3642	GATOR RUN ELEMENTARY SCHOOL	120	*	*	*	*
3701	ROCK ISLAND ELEMENTARY SCHOOL	39	*	*	*	*
3731	EVERGLADES HIGH SCHOOL	253	*	*	*	*
3741	COCONUT PALM ELEMENTARY SCHOOL	124	13	10.5%	12	92.3%
3751	DOLPHIN BAY ELEMENTARY SCHOOL	74	*	*	*	*
3761	PARK LAKES ELEMENTARY SCHOOL	128	*	*	*	*
3781	PARK TRAILS ELEMENTARY SCHOOL	109	*	*	*	*
3821	LIBERTY ELEMENTARY SCHOOL	142	*	*	*	*
3841	MANATEE BAY ELEMENTARY SCHOOL	127	*	*	*	*
3851	COLLEGE ACADEMY AT BCC	4	*	*	*	*
3861	CORAL GLADES HIGH SCHOOL	284	11	3.9%	9	81.8%
3871	WESTGLADES MIDDLE SCHOOL	114	*	*	*	*
3962	DISCOVERY ELEMENTARY SCHOOL	78	*	*	*	*
3971	WEST BROWARD HIGH SCHOOL	265	*	*	*	*
5003	SOMERSET PREP ACADEMY AT N LAUDERDALE	35	*	*	*	*
5006	SOMERSET PREP ACADEMY HIGH AT N LAUDERDALE	20	*	*	*	*
5012	FRANKLIN ACADEMY A	80	*	*	*	*
5023	RENAISSANCE CHARTER SCHOOL OF PLANTATION	66	*	*	*	*
5025	BEN GAMLA CHARTER SCHOOL HALLANDALE	1	*	*	*	*
5029	ATLANTIC MONTESSORI CHARTER SCHOOL	12	*	*	*	*
5030	SOMERSET PINES ACADEMY	29	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(160 schools represented)	30,208	804	2.7%	634	78.9%
5037	FRANKLIN ACADEMY E	54	*	*	*	*
5041	CENTRAL CHARTER SCHOOL	30	*	*	*	*
5046	FRANKLIN ACADEMY F	37	*	*	*	*
5048	RENAISSANCE CHARTER SCHOOL AT UNIVERSITY	101	*	*	*	*
5049	RENAISSANCE CHARTER SCHOOL AT COOPER CITY	77	*	*	*	*
5059	FLORIDA VIRTUAL ACADEMY AT BROWARD COUNTY	6	*	*	*	*
5081	CITY/PEMBROKE PINES CHARTER MIDDLE SCHOOL	104	*	*	*	*
5091	CITY OF CORAL SPRINGS CHARTER	169	*	*	*	*
5111	IMAGINE CHARTER SCHOOL AT WESTON	64	*	*	*	*
5121	CITY/PEMBROKE PINES CHARTER HS	125	*	*	*	*
5325	HOLLYWOOD ACAD OF ARTS & SCIEN	48	*	*	*	*
5341	NORTH UNIVERSITY HIGH	35	11	31.4%	10	90.9%
5362	HOLLYWOOD ACADEMY OF ARTS AND SCIENCE MIDDLE	27	*	*	*	*
5381	PARAGON ACADEMY OF TECHNOLOGY	13	*	*	*	*
5391	SOMERSET ACADEMY EAST PREPARATORY	18	*	*	*	*
5392	BEN GAMLA CHARTER SCHOOL SOUTH BROWARD	26	*	*	*	*
5400	SUNSHINE ELEMENTARY CHARTER SCHOOL	20	*	*	*	*
5405	SOMERSET ACADEMY ELEMENTARY (MIRAMAR CAMPUS)	34	*	*	*	*
5406	SOMERSET ACADEMY MIDDLE (MIRAMAR CAMPUS)	29	*	*	*	*
5415	IMAGINE CHARTER SCHOOL OF BROWARD		*	*	*	*
5422	CHAMPIONSHIP ACADEMY OF DISTINCTION AT DAVIE	35	*	*	*	*
6501	OFF CAMPUS LEARNING	164	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

06 Broward

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.7%
5	My child's IEP tells how progress towards goals will be measured.	90.7%
8	Teachers are available to speak with me.	90.4%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	88.5%
17	The school has a person on staff who is available to answer parents' questions.	88.5%
12	The principal sets a positive and welcoming tone in the school.	87.9%
9	Teachers set appropriate goals for my child.	87.8%
21	The school offers parents a variety of ways to communicate with teachers.	87.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	87.2%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.0%
25	The school provides my child with all the services documented on my child's IEP.	86.3%
4	My child's IEP covers all appropriate aspects of my child's development.	85.8%
15	School personnel encourage me to participate in the decision-making process.	85.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	85.0%
13	The principal does everything possible to support appropriate ESE services in the school.	84.4%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	84.0%
22	The school gives parents the help they may need to play an active role in their child's education.	81.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	80.5%
10	Teachers seek out parent input.	80.1%
19	The school gives me choices with regard to services that address my child's needs.	78.2%
3	I was given information about organizations that offer support for parents of students with disabilities.	77.1%
24	The school explains what options parents have if they disagree with a decision of the school.	76.9%
11	Administrators seek out parent input.	75.8%
23	The school provides information on agencies that can assist my child in the transition from school.	73.0%
20	The school offers parents training about ESE.	67.3%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	64.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

07 Calhoun

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (5 schools represented)	405	73	18.0%	63	86.3%
0021 BLOUNTSTOWN HIGH SCHOOL	85	*	*	*	*
0051 BLOUNTSTOWN MIDDLE SCHOOL	43	*	*	*	*
0091 CARR ELEMENTARY & MIDDLE SCHOOL	43	15	34.9%	13	86.7%
0101 ALTHA PUBLIC SCHOOL	108	14	13.0%	12	85.7%
0131 BLOUNTSTOWN ELEMENTARY SCHOOL	126	31	24.6%	27	87.1%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

07 Calhoun

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
5	My child's IEP tells how progress towards goals will be measured.	94.2%
8	Teachers are available to speak with me.	93.1%
9	Teachers set appropriate goals for my child.	92.9%
17	The school has a person on staff who is available to answer parents' questions.	91.4%
2	Written information I receive is written in an understandable way.	90.3%
4	My child's IEP covers all appropriate aspects of my child's development.	90.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.3%
10	Teachers seek out parent input.	90.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	90.1%
15	School personnel encourage me to participate in the decision-making process.	90.0%
22	The school gives parents the help they may need to play an active role in their child's education.	89.9%
13	The principal does everything possible to support appropriate ESE services in the school.	88.7%
19	The school gives me choices with regard to services that address my child's needs.	88.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.5%
12	The principal sets a positive and welcoming tone in the school.	87.3%
21	The school offers parents a variety of ways to communicate with teachers.	87.1%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	87.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	87.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	86.8%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	86.8%
25	The school provides my child with all the services documented on my child's IEP.	85.3%
20	The school offers parents training about ESE.	83.6%
11	Administrators seek out parent input.	83.3%
23	The school provides information on agencies that can assist my child in the transition from school.	81.3%
24	The school explains what options parents have if they disagree with a decision of the school.	79.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	72.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

08 Charlotte

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (20 schools represented)	2,750	101	3.7%	67	66.3%
0021 SALLIE JONES ELEMENTARY SCHOOL	98	*	*	*	*
0031 CHARLOTTE HIGH SCHOOL	301	*	*	*	*
0041 PEACE RIVER ELEMENTARY SCHOOL	183	*	*	*	*
0042 CHARLOTTE HARBOR SCHOOL	136	*	*	*	*
0051 LEMON BAY HIGH SCHOOL	166	*	*	*	*
0081 EAST ELEMENTARY SCHOOL	99	*	*	*	*
0111 NEIL ARMSTRONG ELEMENTARY SCHOOL	141	*	*	*	*
0121 PUNTA GORDA MIDDLE SCHOOL	163	*	*	*	*
0131 PORT CHARLOTTE MIDDLE SCHOOL	134	*	*	*	*
0141 MEADOW PARK ELEMENTARY SCHOOL	161	*	*	*	*
0151 PORT CHARLOTTE HIGH SCHOOL	252	*	*	*	*
0161 CHARLOTTE TECHNICAL CENTER	65	*	*	*	*
0181 L. A. AINGER MIDDLE SCHOOL	100	*	*	*	*
0191 VINELAND ELEMENTARY SCHOOL	92	*	*	*	*
0201 LIBERTY ELEMENTARY SCHOOL	142	*	*	*	*
0211 MURDOCK MIDDLE SCHOOL	155	*	*	*	*
0231 MYAKKA RIVER ELEMENTARY SCHOOL	75	*	*	*	*
0251 DEEP CREEK ELEMENTARY SCHOOL	98	*	*	*	*
0301 KINGSWAY ELEMENTARY SCHOOL	156	*	*	*	*
0502 FLORIDA SOUTHWESTERN COLLEGIATE HIGH SCHOOL	21	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

08 Charlotte

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	84.8%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	83.3%
5	My child's IEP tells how progress towards goals will be measured.	83.0%
12	The principal sets a positive and welcoming tone in the school.	81.9%
17	The school has a person on staff who is available to answer parents' questions.	80.6%
8	Teachers are available to speak with me.	80.2%
9	Teachers set appropriate goals for my child.	79.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	79.2%
21	The school offers parents a variety of ways to communicate with teachers.	76.5%
25	The school provides my child with all the services documented on my child's IEP.	76.0%
4	My child's IEP covers all appropriate aspects of my child's development.	75.0%
13	The principal does everything possible to support appropriate ESE services in the school.	73.4%
15	School personnel encourage me to participate in the decision-making process.	73.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	72.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	72.6%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	72.2%
22	The school gives parents the help they may need to play an active role in their child's education.	71.9%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	69.0%
10	Teachers seek out parent input.	67.3%
19	The school gives me choices with regard to services that address my child's needs.	64.9%
3	I was given information about organizations that offer support for parents of students with disabilities.	62.8%
11	Administrators seek out parent input.	61.1%
24	The school explains what options parents have if they disagree with a decision of the school.	60.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	57.8%
23	The school provides information on agencies that can assist my child in the transition from school.	57.8%
20	The school offers parents training about ESE.	57.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

09 Citrus

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (15 schools represented)	1,793	102	5.7%	83	81.4%
0021 PLEASANT GROVE ELEMENTARY SCHL	75	*	*	*	*
0031 CITRUS HIGH SCHOOL	205	20	9.8%	18	90.0%
0035 CENTRAL RIDGE ELEMENTARY SCHOOL	86	*	*	*	*
0042 INVERNESS MIDDLE SCHOOL	122	*	*	*	*
0061 FLORAL CITY ELEMENTARY SCHOOL	35	*	*	*	*
0071 HOMOSASSA ELEMENTARY SCHOOL	40	*	*	*	*
0121 CRYSTAL RIVER HIGH SCHOOL	171	*	*	*	*
0161 LECANTO PRIMARY SCHOOL	70	*	*	*	*
0162 LECANTO MIDDLE SCHOOL	72	*	*	*	*
0163 LECANTO HIGH SCHOOL	148	*	*	*	*
0171 HERNANDO ELEMENTARY SCHOOL	65	*	*	*	*
0181 CITRUS SPRINGS ELEMENTARY SCHOOL	84	*	*	*	*
0191 ROCK CRUSHER ELEMENTARY SCHOOL	60	*	*	*	*
0201 CREST SCHOOL	131	*	*	*	*
0211 CITRUS SPRINGS MIDDLE SCHOOL	88	29	33.0%	22	75.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

09 Citrus

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.2%
5	My child's IEP tells how progress towards goals will be measured.	90.1%
12	The principal sets a positive and welcoming tone in the school.	89.8%
17	The school has a person on staff who is available to answer parents' questions.	88.7%
8	Teachers are available to speak with me.	88.0%
25	The school provides my child with all the services documented on my child's IEP.	87.6%
9	Teachers set appropriate goals for my child.	87.0%
21	The school offers parents a variety of ways to communicate with teachers.	86.9%
15	School personnel encourage me to participate in the decision-making process.	86.7%
13	The principal does everything possible to support appropriate ESE services in the school.	85.7%
22	The school gives parents the help they may need to play an active role in their child's education.	85.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	85.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	84.4%
4	My child's IEP covers all appropriate aspects of my child's development.	83.9%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	82.2%
19	The school gives me choices with regard to services that address my child's needs.	81.1%
10	Teachers seek out parent input.	81.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	80.8%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	79.3%
24	The school explains what options parents have if they disagree with a decision of the school.	77.8%
23	The school provides information on agencies that can assist my child in the transition from school.	76.1%
11	Administrators seek out parent input.	75.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	73.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	69.5%
20	The school offers parents training about ESE.	68.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

10 Clay

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (42 schools represented)	6,331	881	13.9%	700	79.5%
0021 GREEN COVE SPRINGS JUNIOR HIGH SCHOOL	100	12	12.0%	8	66.7%
0071 CHARLES E. BENNETT ELEMENTARY SCHOOL	173	17	9.8%	13	76.5%
0111 R. C. BANNERMAN LEARNING CENTER	65	*	*	*	*
0201 ORANGE PARK ELEMENTARY SCHOOL	70	20	28.6%	14	70.0%
0232 GROVE PARK ELEMENTARY SCHOOL	93	*	*	*	*
0241 W E CHERRY ELEMENTARY SCHOOL	151	22	14.6%	18	81.8%
0252 ORANGE PARK HIGH SCHOOL	227	34	15.0%	29	85.3%
0261 DOCTORS INLET ELEMENTARY SCHOOL	144	18	12.5%	17	94.4%
0271 MIDDLEBURG ELEMENTARY SCHOOL	152	21	13.8%	17	81.0%
0301 KEYSTONE HEIGHTS ELEMENTARY	179	20	11.2%	13	65.0%
0311 KEYSTONE HEIGHTS JR-SR HIGH	236	10	4.2%	7	70.0%
0331 S BRYAN JENNINGS ELEMENTARY SCHOOL	95	26	27.4%	23	88.5%
0341 CLAY HIGH SCHOOL	250	20	8.0%	16	80.0%
0351 LAKESIDE JUNIOR HIGH SCHOOL	141	12	8.5%	9	75.0%
0352 LAKESIDE ELEMENTARY SCHOOL	124	17	13.7%	14	82.4%
0361 ORANGE PARK JUNIOR HIGH SCHOOL	119	18	15.1%	14	77.8%
0371 WILKINSON JUNIOR HIGH SCHOOL	161	20	12.4%	18	90.0%
0381 MONTCLAIR ELEMENTARY SCHOOL	93	16	17.2%	13	81.3%
0391 MIDDLEBURG HIGH SCHOOL	292	39	13.4%	32	82.1%
0401 RIDGEVIEW ELEMENTARY SCHOOL	146	36	24.7%	29	80.6%
0411 CLAY HILL ELEMENTARY SCHOOL	93	18	19.4%	16	88.9%
0431 RIDGEVIEW HIGH SCHOOL	279	35	12.5%	30	85.7%
0451 LAKE ASBURY ELEMENTARY SCHOOL	192	25	13.0%	15	60.0%
0471 ROBERT M. PATERSON ELEMENTARY	147	41	27.9%	36	87.8%
0481 LAKE ASBURY JUNIOR HIGH SCHOOL	206	20	9.7%	16	80.0%
0491 J.L. WILKINSON ELEMENTARY SCHL	203	33	16.3%	28	84.8%
0501 TYNES ELEMENTARY SCHOOL	190	38	20.0%	33	86.8%
0511 MCRAE ELEMENTARY SCHOOL	143	19	13.3%	14	73.7%
0521 FLEMING ISLAND ELEMENTARY SCHOOL	170	26	15.3%	24	92.3%
0531 THUNDERBOLT ELEMENTARY SCHOOL	221	47	21.3%	41	87.2%
0541 RIDEOUT ELEMENTARY SCHOOL	98	18	18.4%	9	50.0%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

10 Clay	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (42 schools represented)	6,331	881	13.9%	700	79.5%
0551 FLEMING ISLAND HIGH SCHOOL	203	21	10.3%	15	71.4%
0571 SWIMMING PEN CREEK ELEMENTARY SCHOOL	90	16	17.8%	11	68.8%
0591 ARGYLE ELEMENTARY SCHOOL	90	*	*	*	*
0601 COPPERGATE ELEMENTARY SCHOOL	108	11	10.2%	8	72.7%
0611 OAKLEAF JUNIOR HIGH	155	23	14.8%	17	73.9%
0621 OAKLEAF VILLAGE ELEMENTARY SCHOOL	164	20	12.2%	12	60.0%
0631 SHADOWLAWN ELEMENTARY SCHOOL	156	33	21.2%	27	81.8%
0651 PLANTATION OAKS ELEMENTARY SCHOOL	147	25	17.0%	18	72.0%
0661 OAKLEAF HIGH SCHOOL	218	10	4.6%	7	70.0%
0662 ORANGE PARK PERFORMING ARTS ACADEMY (OPPA)	29	*	*	*	*
7023 CLAY VIRTUAL ACADEMY		*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

10 Clay

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	92.2%
5	My child's IEP tells how progress towards goals will be measured.	91.3%
8	Teachers are available to speak with me.	91.1%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.5%
9	Teachers set appropriate goals for my child.	90.1%
17	The school has a person on staff who is available to answer parents' questions.	89.5%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	89.1%
12	The principal sets a positive and welcoming tone in the school.	88.6%
4	My child's IEP covers all appropriate aspects of my child's development.	88.4%
25	The school provides my child with all the services documented on my child's IEP.	88.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.8%
21	The school offers parents a variety of ways to communicate with teachers.	86.2%
13	The principal does everything possible to support appropriate ESE services in the school.	86.1%
15	School personnel encourage me to participate in the decision-making process.	85.9%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	85.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	85.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	82.9%
22	The school gives parents the help they may need to play an active role in their child's education.	81.9%
10	Teachers seek out parent input.	81.1%
19	The school gives me choices with regard to services that address my child's needs.	80.5%
24	The school explains what options parents have if they disagree with a decision of the school.	74.0%
11	Administrators seek out parent input.	72.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	71.4%
23	The school provides information on agencies that can assist my child in the transition from school.	69.5%
20	The school offers parents training about ESE.	60.1%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	55.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

11 Collier

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (50 schools represented)	5,406	477	8.8%	384	80.5%
0051 EVERGLADES CITY SCHOOL	33	*	*	*	*
0061 GULFVIEW MIDDLE SCHOOL	83	*	*	*	*
0121 LAKE PARK ELEMENTARY SCHOOL	68	*	*	*	*
0131 TOMMIE BARFIELD ELEM. SCHOOL	74	*	*	*	*
0141 SHADOWLAWN ELEMENTARY SCHOOL	72	*	*	*	*
0151 NAPLES HIGH SCHOOL	215	16	7.4%	10	62.5%
0161 PINECREST ELEMENTARY SCHOOL	67	22	32.8%	21	95.5%
0171 SEA GATE ELEMENTARY SCHOOL	82	11	13.4%	10	90.9%
0181 HIGHLANDS ELEMENTARY SCHOOL	93	*	*	*	*
0191 LAKE TRAFFORD ELEMENTARY SCHL	118	*	*	*	*
0201 AVALON ELEMENTARY SCHOOL	50	*	*	*	*
0211 EAST NAPLES MIDDLE SCHOOL	131	19	14.5%	16	84.2%
0221 POINCIANA ELEMENTARY SCHOOL	121	*	*	*	*
0231 GOLDEN GATE ELEMENTARY SCHOOL	73	*	*	*	*
0241 NAPLES PARK ELEMENTARY SCHOOL	82	11	13.4%	7	63.6%
0251 PINE RIDGE MIDDLE SCHOOL	113	10	8.8%	5	50.0%
0261 LELY HIGH SCHOOL	186	*	*	*	*
0271 IMMOKALEE HIGH SCHOOL	150	21	14.0%	18	85.7%
0282 LORENZO WALKER TECHNICAL HIGH SCHOOL	45	*	*	*	*
0311 BARRON COLLIER HIGH SCHOOL	188	10	5.3%	8	80.0%
0321 GOLDEN GATE MIDDLE SCHOOL	157	*	*	*	*
0331 BIG CYPRESS ELEMENTARY SCHOOL	103	*	*	*	*
0351 GOLDEN TERRACE ELEMENTARY SCHL	123	*	*	*	*
0361 IMMOKALEE MIDDLE SCHOOL	217	*	*	*	*
0371 VINEYARDS ELEMENTARY SCHOOL	68	16	23.5%	12	75.0%
0381 LELY ELEMENTARY SCHOOL	91	*	*	*	*
0391 LAUREL OAK ELEMENTARY SCHOOL	70	*	*	*	*
0392 GULF COAST HIGH SCHOOL	169	24	14.2%	18	75.0%
0401 OAKRIDGE MIDDLE SCHOOL	103	*	*	*	*
0421 MANATEE ELEMENTARY SCHOOL	126	*	*	*	*
0431 PELICAN MARSH ELEMENTARY SCHL	68	11	16.2%	7	63.6%

Florida ESE Parent Survey 2014-15 District Report: K-12

11 Collier	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (50 schools represented)	5,406	477	8.8%	384	80.5%
0441 CORKSCREW ELEMENTARY SCHOOL	82	12	14.6%	8	66.7%
0442 CORKSCREW MIDDLE SCHOOL	76	*	*	*	*
0451 OSCEOLA ELEMENTARY SCHOOL	74	12	16.2%	10	83.3%
0452 NORTH NAPLES MIDDLE SCHOOL	106	11	10.4%	7	63.6%
0461 CALUSA PARK ELEMENTARY SCHOOL	67	*	*	*	*
0471 SABAL PALM ELEMENTARY SCHOOL	85	*	*	*	*
0472 CYPRESS PALM MIDDLE SCHOOL	109	*	*	*	*
0493 PALMETTO RIDGE HIGH SCHOOL	225	31	13.8%	29	93.5%
0501 GOLDEN GATE HIGH SCHOOL	215	*	*	*	*
0511 ESTATES ELEMENTARY SCHOOL	81	*	*	*	*
0521 VETERANS MEMORIAL ELEMENTARY SCHOOL	74	10	13.5%	9	90.0%
0531 MIKE DAVIS ELEMENTARY SCHOOL	113	12	10.6%	12	100.0%
0541 PALMETTO ELEMENTARY SCHOOL	114	*	*	*	*
0551 PARKSIDE ELEMENTARY SCHOOL	92	*	*	*	*
0631 EDEN PARK ELEMENTARY SCHOOL	73	18	24.7%	17	94.4%
9018 MARCO ISLAND CHARTER MIDDLE	28	*	*	*	*
9032 MARCO ISLAND ACADEMY	20	*	*	*	*
9034 GULF COAST ACADEMY CHARTER	50	*	*	*	*
9035 MASON CLASSICAL ACADEMY	27	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

11 Collier

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
8	Teachers are available to speak with me.	92.2%
17	The school has a person on staff who is available to answer parents' questions.	91.5%
5	My child's IEP tells how progress towards goals will be measured.	90.9%
2	Written information I receive is written in an understandable way.	90.9%
9	Teachers set appropriate goals for my child.	90.0%
21	The school offers parents a variety of ways to communicate with teachers.	89.5%
12	The principal sets a positive and welcoming tone in the school.	89.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	89.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	87.6%
13	The principal does everything possible to support appropriate ESE services in the school.	87.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	86.8%
25	The school provides my child with all the services documented on my child's IEP.	86.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	86.7%
22	The school gives parents the help they may need to play an active role in their child's education.	86.5%
15	School personnel encourage me to participate in the decision-making process.	86.1%
4	My child's IEP covers all appropriate aspects of my child's development.	85.9%
10	Teachers seek out parent input.	81.8%
19	The school gives me choices with regard to services that address my child's needs.	81.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	80.2%
24	The school explains what options parents have if they disagree with a decision of the school.	80.1%
11	Administrators seek out parent input.	79.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	78.7%
23	The school provides information on agencies that can assist my child in the transition from school.	77.7%
20	The school offers parents training about ESE.	70.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	69.2%

Florida ESE Parent Survey 2014-15 District Report: K-12

12 Columbia

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (12 schools represented)	1,444	112	7.8%	108	96.4%
0011 COLUMBIA HIGH SCHOOL	262	*	*	*	*
0031 RICHARDSON MIDDLE SCHOOL	102	13	12.7%	12	92.3%
0081 EASTSIDE ELEMENTARY SCHOOL	86	*	*	*	*
0091 FIVE POINTS ELEMENTARY SCHOOL	61	11	18.0%	11	100.0%
0121 FORT WHITE ELEMENTARY SCHOOL	95	22	23.2%	21	95.5%
0123 FORT WHITE HIGH SCHOOL	183	17	9.3%	17	100.0%
0141 SUMMERS ELEMENTARY SCHOOL	70	*	*	*	*
0221 CHALLENGE LEARNING CENTER	52	*	*	*	*
0241 LAKE CITY MIDDLE SCHOOL	157	13	8.3%	13	100.0%
0261 COLUMBIA CITY ELEMENTARY SCHOOL	101	17	16.8%	17	100.0%
0271 WESTSIDE ELEMENTARY SCHOOL	92	*	*	*	*
0291 PINEMOUNT ELEMENTARY SCHOOL	51	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

12 Columbia

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	99.1%
9	Teachers set appropriate goals for my child.	99.1%
17	The school has a person on staff who is available to answer parents' questions.	99.1%
25	The school provides my child with all the services documented on my child's IEP.	99.1%
5	My child's IEP tells how progress towards goals will be measured.	99.1%
12	The principal sets a positive and welcoming tone in the school.	99.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	99.1%
2	Written information I receive is written in an understandable way.	98.2%
3	I was given information about organizations that offer support for parents of students with disabilities.	98.2%
4	My child's IEP covers all appropriate aspects of my child's development.	98.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	98.2%
22	The school gives parents the help they may need to play an active role in their child's education.	98.2%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	98.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	98.1%
8	Teachers are available to speak with me.	98.1%
15	School personnel encourage me to participate in the decision-making process.	97.3%
11	Administrators seek out parent input.	97.3%
13	The principal does everything possible to support appropriate ESE services in the school.	97.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	97.3%
19	The school gives me choices with regard to services that address my child's needs.	97.3%
10	Teachers seek out parent input.	97.3%
21	The school offers parents a variety of ways to communicate with teachers.	97.2%
23	The school provides information on agencies that can assist my child in the transition from school.	97.2%
24	The school explains what options parents have if they disagree with a decision of the school.	95.4%
20	The school offers parents training about ESE.	92.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	86.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
0041 AIR BASE K-8 CENTER FOR INTERNATIONAL EDUC	38	*	*	*	*
0070 CORAL REEF MONTESSORI ACADEMY CHARTER	30	*	*	*	*
0071 EUGENIA B. THOMAS K-8 CENTER	87	10	11.5%	10	100.0%
0072 SUMMERVILLE ADVANTAGE ACADEMY	12	*	*	*	*
0073 MANDARIN LAKES K-8 ACADEMY	123	*	*	*	*
0081 LENORA BRAYNON SMITH ELEMENTARY	47	*	*	*	*
0091 BOB GRAHAM EDUCATION CENTER	153	25	16.3%	16	64.0%
0092 NORMAN S. EDELICUP/SUNNY ISLES BEACH K-8	95	18	18.9%	13	72.2%
0102 MIAMI COMMUNITY CHARTER SCHOOL	12	*	*	*	*
0111 MAYA ANGELOU ELEMENTARY SCHOOL	62	*	*	*	*
0121 AUBURNDALE ELEMENTARY SCHOOL	94	13	13.8%	12	92.3%
0122 DR. ROLANDO ESPINOSA K-8 CENTER	63	23	36.5%	16	69.6%
0125 NORMA BUTLER BOSSARD ELEMENTARY SCHOOL	108	11	10.2%	8	72.7%
0161 AVOCADO ELEMENTARY SCHOOL	67	*	*	*	*
0201 BANYAN ELEMENTARY SCHOOL	34	*	*	*	*
0211 DR. MANUEL C. BARREIRO ELEMENTARY SCHOOL	60	12	20.0%	8	66.7%
0231 AVENTURA WATERWAYS K-8 CENTER	103	12	11.7%	10	83.3%
0241 RUTH K. BROAD BAY HARBOR K-8 CENTER	85	17	20.0%	10	58.8%
0251 ETHEL KOGER BECKHAM ELEMENTARY	56	12	21.4%	9	75.0%
0261 BEL-AIRE ELEMENTARY SCHOOL	32	*	*	*	*
0271 BENT TREE ELEMENTARY SCHOOL	88	18	20.5%	13	72.2%
0312 MATER GARDENS ACADEMY	4	*	*	*	*
0321 BISCAYNE ELEMENTARY SCHOOL	61	10	16.4%	5	50.0%
0332 SOMERSET ACADEMY (SILVER PALMS)	10	*	*	*	*
0339 SOMERSET ACAD CHARTER ELEM SCHOOL S HOMESTEAD	13	*	*	*	*
0341 ARCHCREEK ELEMENTARY SCHOOL	16	*	*	*	*
0342 PINECREST ACADEMY (SOUTH CAMPUS)	16	*	*	*	*
0400 RENAISSANCE ELEMENTARY CHARTER SCHOOL	39	11	28.2%	6	54.5%
0401 VAN E. BLANTON ELEMENTARY SCHL	23	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
0410 ACADEMIR CHARTER SCHOOL WEST	6	*	*	*	*
0441 BLUE LAKES ELEMENTARY SCHOOL	118	25	21.2%	23	92.0%
0451 BOWMAN ASHE/DOOLIN K-8 ACADEMY	125	11	8.8%	9	81.8%
0461 BRENTWOOD ELEMENTARY SCHOOL	30	*	*	*	*
0481 JAMES H. BRIGHT ELEMENTARY/J.W. JOHNSON ELEM	93	*	*	*	*
0510 ARCHIMEDEAN ACADEMY	13	*	*	*	*
0520 SOMERSET ACADEMY CHARTER	16	*	*	*	*
0561 W. J. BRYAN ELEMENTARY	36	*	*	*	*
0600 PINECREST PREPARATORY ACADEMY	13	*	*	*	*
0641 BUNCHE PARK ELEMENTARY SCHOOL	108	12	11.1%	9	75.0%
0661 CARIBBEAN ELEMENTARY SCHOOL	58	*	*	*	*
0671 CALUSA ELEMENTARY SCHOOL	56	*	*	*	*
0681 CAROL CITY ELEMENTARY SCHOOL	30	*	*	*	*
0721 GEORGE W. CARVER ELEMENTARY SCHOOL	40	*	*	*	*
0761 FIENBERG/FISHER K-8 CENTER	129	14	10.9%	9	64.3%
0771 DR. WILLIAM A. CHAPMAN ELEMENTARY SCHOOL	65	*	*	*	*
0801 CITRUS GROVE ELEMENTARY SCHOOL	117	10	8.5%	7	70.0%
0831 CLAUDE PEPPER ELEMENTARY SCHL	104	19	18.3%	12	63.2%
0841 COCONUT GROVE ELEMENTARY SCHL	28	*	*	*	*
0861 COLONIAL DRIVE ELEMENTARY SCHL	24	*	*	*	*
0881 COMSTOCK ELEMENTARY SCHOOL	33	*	*	*	*
0921 NEVA KING COOPER EDUCATIONAL CENTER	104	12	11.5%	11	91.7%
0950 AVENTURA CITY OF EXCELLENCE	32	*	*	*	*
0961 CORAL GABLES PREPARATORY ACADEMY	57	*	*	*	*
1001 CORAL PARK ELEMENTARY SCHOOL	116	12	10.3%	10	83.3%
1010 THE CHARTER SCHOOL AT WATERSTONE	24	*	*	*	*
1014 HIGHLY INQUISITIVE/VERSATILE EDUC(HIVE) PREP	14	*	*	*	*
1017 MATER ACADEMY OF INTERNATIONAL STUDIES	11	*	*	*	*
1020 YOUTH CO-OP CHARTER SCHOOL	23	*	*	*	*
1041 CORAL REEF ELEMENTARY SCHOOL	94	10	10.6%	6	60.0%
1070 SOUTH FLORIDA AUTISM CHARTER SCHOOL INC	169	34	20.1%	33	97.1%
1081 CORAL TERRACE ELEMENTARY SCHL	21	*	*	*	*
1121 CORAL WAY K-8 CENTER	148	14	9.5%	6	42.9%
1161 CRESTVIEW ELEMENTARY SCHOOL	53	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
1241 CUTLER RIDGE ELEMENTARY SCHOOL	84	*	*	*	*
1281 CYPRESS ELEMENTARY SCHOOL	22	*	*	*	*
1331 DEVON AIRE K-8 CENTER	143	28	19.6%	24	85.7%
1361 FREDERICK R. DOUGLASS ELEM.	13	*	*	*	*
1371 MARJORY STONEMAN DOUGLAS ELEM	70	*	*	*	*
1401 CHARLES R DREW K-8 CENTER	37	*	*	*	*
1441 PAUL LAURENCE DUNBAR K-8 CENTER	50	*	*	*	*
1481 JOHN G. DUPUIS ELEMENTARY SCHL	48	*	*	*	*
1521 AMELIA EARHART ELEMENTARY SCHL	92	19	20.7%	14	73.7%
1561 EARLINGTON HEIGHTS ELEM. SCHL	29	*	*	*	*
1601 EDISON PARK K-8 CENTER	78	18	23.1%	16	88.9%
1641 EMERSON ELEMENTARY SCHOOL	28	*	*	*	*
1681 LILLIE C. EVANS K-8 CENTER	21	*	*	*	*
1691 CHRISTINA M. EVE ELEM. SCHOOL	83	15	18.1%	11	73.3%
1721 EVERGLADES K-8 CENTER	156	19	12.2%	12	63.2%
1761 DAVID FAIRCHILD ELEMENTARY SCHOOL	65	14	21.5%	8	57.1%
1801 FAIRLAWN ELEMENTARY SCHOOL	45	14	31.1%	14	100.0%
1811 DANTE B. FASCELL ELEM. SCHOOL	57	*	*	*	*
1841 FLAGAMI ELEMENTARY SCHOOL	56	12	21.4%	7	58.3%
1881 HENRY M. FLAGLER ELEM. SCHOOL	38	*	*	*	*
1921 FLAMINGO ELEMENTARY SCHOOL	30	*	*	*	*
2001 FLORIDA CITY ELEMENTARY SCHOOL	73	*	*	*	*
2003 BRIDGEPREP ACADEMY SOUTH	7	*	*	*	*
2006 RICHARD ALLEN LEADERSHIP ACADEMY	3	*	*	*	*
2012 SOMERSET ARTS ACADEMY	20	*	*	*	*
2021 GLORIA FLOYD ELEMENTARY SCHOOL	99	20	20.2%	17	85.0%
2041 BENJAMIN FRANKLIN K-8 CENTER	43	*	*	*	*
2060 THEODORE R. AND THELMA A. GIBSON CHARTER	19	*	*	*	*
2081 FULFORD ELEMENTARY SCHOOL	20	*	*	*	*
2111 HIALEAH GARDENS ELEM. SCHOOL	182	36	19.8%	32	88.9%
2151 JACK DAVID GORDON ELEMENTARY SCHOOL	93	12	12.9%	9	75.0%
2161 GOLDEN GLADES ELEMENTARY SCHL	29	*	*	*	*
2181 JOELLA GOOD ELEMENTARY SCHOOL	42	*	*	*	*
2191 SPANISH LAKE ELEMENTARY SCHOOL	119	13	10.9%	11	84.6%
2241 GRATIGNY ELEMENTARY SCHOOL	54	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
2261 GREENGLADE ELEMENTARY SCHOOL	40	*	*	*	*
2281 GREYNOLDS PARK ELEMENTARY SCHL	60	13	21.7%	10	76.9%
2321 GULFSTREAM ELEMENTARY SCHOOL	253	27	10.7%	15	55.6%
2331 CHARLES R HADLEY ELEM SCHOOL	84	11	13.1%	9	81.8%
2341 JOE HALL ELEMENTARY SCHOOL	98	11	11.2%	7	63.6%
2351 ENEIDA M. HARTNER ELEM. SCHOOL	37	*	*	*	*
2361 HIALEAH ELEMENTARY SCHOOL	39	*	*	*	*
2371 WEST HIALEAH GARDENS ELEMENTARY SCHOOL	98	12	12.2%	9	75.0%
2401 HIBISCUS ELEMENTARY SCHOOL	14	*	*	*	*
2441 VIRGINIA A BOONE-HIGHLAND OAKS	71	14	19.7%	13	92.9%
2501 HOLMES ELEMENTARY SCHOOL	41	*	*	*	*
2511 ZORA NEALE HURSTON ELEMENTARY SCHOOL	90	12	13.3%	8	66.7%
2521 OLIVER HOOVER ELEMENTARY SCHL	61	*	*	*	*
2541 HOWARD DRIVE ELEMENTARY SCHOOL	84	11	13.1%	11	100.0%
2581 MADIE IVES COMMUNITY ELEMENTARY SCHOOL	30	*	*	*	*
2641 KENDALE ELEMENTARY SCHOOL	74	16	21.6%	12	75.0%
2651 KENDALE LAKES ELEMENTARY SCHL	106	20	18.9%	19	95.0%
2661 KENSINGTON PARK ELEM. SCHOOL	195	23	11.8%	18	78.3%
2701 KENWOOD K-8 CENTER	110	17	15.5%	14	82.4%
2741 KEY BISCAYNE K-8 CENTER	54	12	22.2%	6	50.0%
2781 KINLOCH PARK ELEMENTARY SCHOOL	64	*	*	*	*
2801 LAKE STEVENS ELEMENTARY SCHOOL	26	*	*	*	*
2821 LAKEVIEW ELEMENTARY SCHOOL	27	*	*	*	*
2881 LEEWOOD K-8 CENTER	41	*	*	*	*
2891 WILLIAM H. LEHMAN ELEMENTARY SCHOOL	73	*	*	*	*
2901 LEISURE CITY K-8 CENTER	110	11	10.0%	9	81.8%
2911 LINDA LENTIN K-8 CENTER	65	*	*	*	*
2941 LAURA C. SAUNDERS ELEM. SCHOOL	73	*	*	*	*
2981 LIBERTY CITY ELEMENTARY SCHOOL	23	*	*	*	*
3021 JESSE J. MCCRARY, JR. ELEMENTARY SCHOOL	59	*	*	*	*
3026 ADVANTAGE ACAD MATH AND SCIENCE SUMMERSVILLE	2	*	*	*	*
3027 ADVANTAGE ACAD MATH AND SCIENCE AT WATERSTONE	5	*	*	*	*
3030 DORAL ACADEMY	38	10	26.3%	9	90.0%
3032 PALM GLADES PREPARATORY ACADEMY	25	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
3033 SOMERSET OAKS ACADEMY	22	*	*	*	*
3034 BRIDGEPREP ACADEMY OF VILLAGE GREEN	3	*	*	*	*
3041 LORAH PARK ELEMENTARY SCHOOL	53	*	*	*	*
3051 TOUSSAINT L'OUVERTURE ELEM.	24	*	*	*	*
3061 LUDLAM ELEMENTARY SCHOOL	35	*	*	*	*
3101 FRANK CRAWFORD MARTIN K-8 CENTER	30	*	*	*	*
3111 WESLEY MATTHEWS ELEM. SCHOOL	41	*	*	*	*
3141 MEADOWLANE ELEMENTARY SCHOOL	67	*	*	*	*
3181 MELROSE ELEMENTARY SCHOOL	27	*	*	*	*
3191 ADA MERRITT K-8 CENTER	10	*	*	*	*
3261 MIAMI HEIGHTS ELEMENTARY SCHL	90	10	11.1%	7	70.0%
3281 MIAMI LAKES K-8 CENTER	95	16	16.8%	10	62.5%
3301 MIAMI PARK ELEMENTARY SCHOOL	31	*	*	*	*
3341 MIAMI SHORES ELEMENTARY SCHOOL	37	*	*	*	*
3381 MIAMI SPRINGS ELEMENTARY SCHL	39	10	25.6%	5	50.0%
3421 MARCUS A. MILAM K-8 CENTER	145	19	13.1%	11	57.9%
3501 MORNINGSIDE K-8 ACADEMY	55	*	*	*	*
3541 ROBERT RUSSA MOTON ELEMENTARY SCHOOL	39	*	*	*	*
3581 MYRTLE GROVE K-8 CENTER	37	*	*	*	*
3610 KEYS GATE CHARTER SCHOOL	171	19	11.1%	13	68.4%
3621 COCONUT PALM K-8 ACADEMY	124	*	*	*	*
3661 NATURAL BRIDGE ELEMENTARY SCHL	84	15	17.9%	10	66.7%
3701 NORLAND ELEMENTARY SCHOOL	30	*	*	*	*
3741 NORTH BEACH ELEMENTARY SCHOOL	53	13	24.5%	9	69.2%
3781 BARBARA HAWKINS ELEM. SCHOOL	24	*	*	*	*
3861 NORTH GLADE ELEMENTARY SCHOOL	45	*	*	*	*
3901 NORTH HIALEAH ELEMENTARY SCHL	40	*	*	*	*
3941 NORTH MIAMI ELEMENTARY SCHOOL	23	*	*	*	*
3981 NORTH TWIN LAKES ELEMENTARY SCHOOL	51	10	19.6%	9	90.0%
4000 MIAMI CHILDREN'S MUSEUM CHARTER SCHOOL	8	*	*	*	*
4001 NORWOOD ELEMENTARY SCHOOL	97	17	17.5%	17	100.0%
4002 BEACON COLLEGE PREPARATORY	7	*	*	*	*
4012 SOMERSET ACADEMY AT SILVER PALMS	11	*	*	*	*
4021 OAK GROVE ELEMENTARY SCHOOL	31	19	61.3%	18	94.7%
4031 GATEWAY ENVIRONMENTAL K-8 LEARNING CENTER	162	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
4061 OJUS ELEMENTARY SCHOOL	39	*	*	*	*
4070 EARLY BEGINNINGS ACADEMY CIVIC CENTER	56	12	21.4%	11	91.7%
4071 AGENORIA S PASCHAL/OLINDA ELEMENTARY SCHOOL	89	*	*	*	*
4081 PRIMARY LEARNING CENTER	18	*	*	*	*
4091 OLYMPIA HEIGHTS ELEM. SCHOOL	57	*	*	*	*
4121 DR. ROBERT B. INGRAM/OPA-LOCKA ELEMENTARY	20	*	*	*	*
4171 ORCHARD VILLA ELEMENTARY SCHL	30	*	*	*	*
4221 PALMETTO ELEMENTARY SCHOOL	35	*	*	*	*
4241 PALM LAKES ELEMENTARY SCHOOL	78	*	*	*	*
4261 PALM SPRINGS ELEMENTARY SCHOOL	68	*	*	*	*
4281 PALM SPRINGS NORTH ELEMENTARY SCHOOL	64	*	*	*	*
4301 PARKVIEW ELEMENTARY SCHOOL	20	*	*	*	*
4381 DR. HENRY E. PERRINE ACADEMY OF THE ARTS	36	*	*	*	*
4391 IRVING & BEATRICE PESKOE K-8 CENTER	125	15	12.0%	12	80.0%
4421 PINECREST ELEMENTARY SCHOOL	55	11	20.0%	6	54.5%
4441 PINE LAKE ELEMENTARY SCHOOL	63	*	*	*	*
4461 PINE VILLA ELEMENTARY SCHOOL	37	*	*	*	*
4491 HENRY E.S. REEVES ELEM. SCHOOL	37	11	29.7%	8	72.7%
4501 POINCIANA PARK ELEMENTARY SCHL	91	*	*	*	*
4511 DR. GILBERT L. PORTER ELEM.	109	16	14.7%	11	68.8%
4541 RAINBOW PARK ELEMENTARY SCHOOL	20	*	*	*	*
4581 REDLAND ELEMENTARY SCHOOL	86	10	11.6%	6	60.0%
4611 REDONDO ELEMENTARY SCHOOL	56	*	*	*	*
4681 RIVERSIDE ELEM.COMMUN.SCHL.	81	*	*	*	*
4691 JANE S. ROBERTS K-8 CENTER	138	35	25.4%	26	74.3%
4721 ROCKWAY ELEMENTARY SCHOOL	59	16	27.1%	12	75.0%
4741 ROYAL GREEN ELEMENTARY SCHOOL	59	*	*	*	*
4761 ROYAL PALM ELEMENTARY SCHOOL	52	*	*	*	*
4801 GERTRUDE K. EDLEMAN/SABAL PALM	34	*	*	*	*
4841 SANTA CLARA ELEMENTARY SCHOOL	68	*	*	*	*
4881 SCOTT LAKE ELEMENTARY SCHOOL	31	*	*	*	*
4921 SEMINOLE ELEMENTARY SCHOOL	43	10	23.3%	9	90.0%
4961 SHADOWLAWN ELEMENTARY SCHOOL	21	*	*	*	*
5001 SHENANDOAH ELEMENTARY SCHOOL	65	*	*	*	*
5003 SOUTH DADE MIDDLE SCHOOL	189	23	12.2%	16	69.6%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
5005 DAVID LAWRENCE JR. K-8 CENTER	148	*	*	*	*
5006 EVERGLADES PREPARATORY ACADEMY	51	*	*	*	*
5007 LINCOLN-MARTI CHARTER SCHOOL HIALEAH	10	*	*	*	*
5008 SOMERSET GABLES ACADEMY	12	*	*	*	*
5010 OXFORD ACADEMY OF MIAMI	6	*	*	*	*
5021 BEN SHEPPARD ELEMENTARY SCHOOL	90	19	21.1%	12	63.2%
5029 EXCELSIOR LANGUAGE ACADEMY OF HIALEAH	9	*	*	*	*
5032 EXCELSIOR CHARTER ACADEMY	12	*	*	*	*
5041 SILVER BLUFF ELEMENTARY SCHOOL	68	10	14.7%	8	80.0%
5043 LINCOLN-MARTI SCHOOLS INTERNATIONAL CAMPUS	5	*	*	*	*
5045 MATER GROVE ACADEMY	7	*	*	*	*
5046 MATER BRICKELL PREPARATORY ACADEMY	4	*	*	*	*
5047 MATER ACADEMY MIAMI BEACH	18	*	*	*	*
5049 PINECREST COVE ACADEMY	24	*	*	*	*
5051 ERNEST R. GRAHAM K-8 ACADEMY	108	26	24.1%	22	84.6%
5061 DR. CARLOS J. FINLAY ELEM.	53	*	*	*	*
5062 SOMERSET ACADEMY BAY	4	*	*	*	*
5081 SKYWAY ELEMENTARY SCHOOL	14	*	*	*	*
5091 SOUTH POINTE ELEMENTARY SCHOOL	10	*	*	*	*
5101 JOHN I. SMITH K-8 CENTER	113	16	14.2%	7	43.8%
5121 SNAPPER CREEK ELEMENTARY SCHL	90	14	15.6%	8	57.1%
5131 N DADE CENTER FOR MODERN LANGUAGE	3	*	*	*	*
5141 HUBERT O. SIBLEY K-8 ACADEMY	41	*	*	*	*
5201 SOUTH HIALEAH ELEMENTARY SCHOOL	81	*	*	*	*
5241 SOUTH MIAMI K-8 CENTER	77	*	*	*	*
5281 SOUTH MIAMI HEIGHTS ELEMENTARY	61	*	*	*	*
5321 SOUTHSIDE ELEMENTARY SCHOOL	26	*	*	*	*
5361 SPRINGVIEW ELEMENTARY SCHOOL	24	*	*	*	*
5381 E.W.F. STIRRUP ELEMENTARY SCHOOL	89	12	13.5%	8	66.7%
5384 IMATER ACADEMY	26	*	*	*	*
5401 SUNSET ELEMENTARY SCHOOL	27	*	*	*	*
5421 SUNSET PARK ELEMENTARY SCHOOL	56	*	*	*	*
5431 SWEETWATER ELEMENTARY SCHOOL	60	11	18.3%	9	81.8%
5441 SYLVANIA HEIGHTS ELEM. SCHOOL	42	11	26.2%	6	54.5%
5481 TREASURE ISLAND ELEM. SCHOOL	47	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
5521 TROPICAL ELEMENTARY SCHOOL	86	16	18.6%	10	62.5%
5561 FRANCES S. TUCKER ELEM. SCHOOL	81	*	*	*	*
5601 TWIN LAKES ELEMENTARY SCHOOL	59	12	20.3%	9	75.0%
5641 VILLAGE GREEN ELEMENTARY SCHL	47	*	*	*	*
5671 VINELAND K-8 CENTER	65	14	21.5%	9	64.3%
5711 MAE M. WALTERS ELEMENTARY SCHL	28	*	*	*	*
5791 WEST HOMESTEAD K-8 CENTER	51	10	19.6%	9	90.0%
5831 HENRY S. WEST LABORATORY SCHOOL	21	*	*	*	*
5861 DR. HENRY W MACK/WEST LITTLE RIVER K-8 CENTER	43	*	*	*	*
5901 CARRIE P. MEEK/WESTVIEW K-8 CENTER	81	*	*	*	*
5931 PHYLLIS WHEATLEY ELEM. SCHOOL	16	*	*	*	*
5951 WHISPERING PINES ELEM. SCHOOL	79	10	12.7%	4	40.0%
5961 WINSTON PARK K-8 CENTER	100	21	21.0%	20	95.2%
5971 NATHAN B. YOUNG ELEM. SCHOOL	30	*	*	*	*
5981 DR. EDWARD L. WHIGHAM ELEM.	50	*	*	*	*
5991 CHARLES DAVID WYCHE, JR ELEMENTARY SCHOOL	94	*	*	*	*
6011 ALLAPATTAH MIDDLE SCHOOL	67	*	*	*	*
6012 MATER ACADEMY CHARTER MIDDLE	34	*	*	*	*
6013 SOMERSET ACADEMY CHARTER MIDDLE S HOMESTEAD	13	*	*	*	*
6014 IMATER ACADEMY MIDDLE SCHOOL	33	*	*	*	*
6015 SLAM CHARTER MIDDLE SCHOOL	20	*	*	*	*
6020 ASPIRA RAUL ARNALDO MARTINEZ CHARTER SCHOOL	22	*	*	*	*
6021 ARVIDA MIDDLE SCHOOL	112	15	13.4%	8	53.3%
6022 PINECREST ACADEMY CHARTER MIDDLE SCHOOL	26	*	*	*	*
6023 ANDOVER MIDDLE SCHOOL	58	*	*	*	*
6028 RENAISSANCE MIDDLE CHARTER SCHOOL	41	10	24.4%	8	80.0%
6030 DORAL ACADEMY CHARTER MIDDLE SCHOOL	55	11	20.0%	7	63.6%
6031 BROWNSVILLE MIDDLE SCHOOL	90	*	*	*	*
6033 MATER ACADEMY LAKES MIDDLE SCHOOL	20	*	*	*	*
6040 DOCTORS CHARTER SCHOOL OF MIAMI SHORES	24	*	*	*	*
6041 PAUL W. BELL MIDDLE SCHOOL	90	12	13.3%	10	83.3%
6043 SOMERSET ACAD CHARTER MIDDLE (COUNTRY PALMS)	6	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
6047 MATER ACAD MIDDLE SCHOOL INTERNAT STUDIES	8	*	*	*	*
6048 MIAMI COMMUNITY CHARTER MIDDLE SCHOOL	12	*	*	*	*
6051 CAROL CITY MIDDLE SCHOOL	60	*	*	*	*
6052 ZELDA GLAZER MIDDLE SCHOOL	156	17	10.9%	12	70.6%
6060 ASPIRA LEADERSHIP/COLLEGE PREPARATORY ACADEMY	42	*	*	*	*
6071 GEORGE WASHINGTON CARVER MIDDLE SCHOOL	13	*	*	*	*
6081 CUTLER BAY ACADEMY OF ADVANCED STUDIES	26	*	*	*	*
6082 ACADEMIR CHARTER SCHOOL MIDDLE	26	*	*	*	*
6091 CITRUS GROVE MIDDLE SCHOOL	180	23	12.8%	20	87.0%
6111 CUTLER BAY ACADEMY OF ADVANCED STUDIES	286	24	8.4%	16	66.7%
6121 RUBEN DARIO MIDDLE SCHOOL	98	12	12.2%	10	83.3%
6161 LAWTON CHILES MIDDLE SCHOOL	73	*	*	*	*
6171 HENRY H. FILER MIDDLE SCHOOL	72	*	*	*	*
6211 GLADES MIDDLE SCHOOL	123	12	9.8%	6	50.0%
6221 HAMMOCKS MIDDLE SCHOOL	133	14	10.5%	9	64.3%
6231 HIALEAH MIDDLE SCHOOL	192	20	10.4%	16	80.0%
6241 HIGHLAND OAKS MIDDLE SCHOOL	82	*	*	*	*
6251 HOMESTEAD MIDDLE SCHOOL	138	10	7.2%	8	80.0%
6281 THOMAS JEFFERSON MIDDLE SCHOOL	85	*	*	*	*
6301 JOHN F. KENNEDY MIDDLE SCHOOL	95	*	*	*	*
6331 KINLOCH PARK MIDDLE SCHOOL	124	*	*	*	*
6351 LAKE STEVENS MIDDLE SCHOOL	69	*	*	*	*
6361 JOSE DE DIEGO MIDDLE SCHOOL	134	*	*	*	*
6391 MADISON MIDDLE SCHOOL	58	*	*	*	*
6441 HOWARD D. MCMILLAN MIDDLE SCHOOL	139	17	12.2%	15	88.2%
6501 MIAMI LAKES MIDDLE SCHOOL	121	14	11.6%	11	78.6%
6521 MIAMI SPRINGS MIDDLE SCHOOL	99	10	10.1%	10	100.0%
6541 NAUTILUS MIDDLE SCHOOL	96	*	*	*	*
6571 NORLAND MIDDLE SCHOOL	67	17	25.4%	11	64.7%
6591 NORTH DADE MIDDLE SCHOOL	80	*	*	*	*
6611 COUNTRY CLUB MIDDLE SCHOOL	112	*	*	*	*
6631 NORTH MIAMI MIDDLE SCHOOL	101	10	9.9%	5	50.0%
6681 PALM SPRINGS MIDDLE SCHOOL	206	19	9.2%	17	89.5%
6701 PALMETTO MIDDLE SCHOOL	156	14	9.0%	6	42.9%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
6741 PONCE DE LEON MIDDLE SCHOOL	150	12	8.0%	4	33.3%
6751 HIALEAH GARDENS MIDDLE SCHOOL	97	10	10.3%	8	80.0%
6761 REDLAND MIDDLE SCHOOL	105	*	*	*	*
6771 JORGE MAS CANOSA MIDDLE SCHOOL	239	12	5.0%	8	66.7%
6781 RICHMOND HEIGHTS MIDDLE SCHOOL	146	10	6.8%	4	40.0%
6801 RIVIERA MIDDLE SCHOOL	122	11	9.0%	9	81.8%
6821 ROCKWAY MIDDLE SCHOOL	136	20	14.7%	18	90.0%
6841 SHENANDOAH MIDDLE SCHOOL	113	13	11.5%	10	76.9%
6861 SOUTHWOOD MIDDLE SCHOOL	126	18	14.3%	9	50.0%
6881 SOUTH MIAMI MIDDLE SCHOOL	53	*	*	*	*
6901 W. R. THOMAS MIDDLE SCHOOL	133	18	13.5%	13	72.2%
6921 LAMAR LOUISE CURRY MIDDLE SCHL	75	16	21.3%	13	81.3%
6961 WEST MIAMI MIDDLE SCHOOL	96	*	*	*	*
7008 BIOTECH@RICHMOND HEIGHTS 9-12 HIGH SCHOOL	16	*	*	*	*
7009 DORAL PERFORMING ARTS & ENTERTAINMENT ACADEMY	5	*	*	*	*
7011 AMERICAN SENIOR HIGH SCHOOL	249	11	4.4%	7	63.6%
7015 STELLAR LEADERSHIP ACADEMY	36	*	*	*	*
7016 SPORTS LEADERSHIP OF MIAMI CHARTER HIGH	15	*	*	*	*
7018 MATER ACADEMY LAKES HIGH SCHOOL	25	*	*	*	*
7020 DORAL ACADEMY CHARTER HIGH SCHOOL	37	*	*	*	*
7029 TERRA ENVIRONMENTAL RESEARCH INSTITUTE	75	17	22.7%	14	82.4%
7031 MAST@FIU	3	*	*	*	*
7032 PALM GLADES PREPARATORY ACADEMY HIGH SCHOOL	19	*	*	*	*
7033 LAW ENFORCEMENT OFFICERS MEMORIAL HIGH SCHOOL	23	*	*	*	*
7034 SOMERSET ACADEMY CHARTER HIGH (S HOMESTEAD)	7	*	*	*	*
7042 SOMERSET ACADEMY CHARTER HIGH SCHOOL	23	*	*	*	*
7048 ALONZO & TRACY MOURNING SENIOR HIGH BISCAYNE	92	*	*	*	*
7049 WESTLAND HIALEAH SENIOR HIGH SCHOOL	124	*	*	*	*
7050 KEYS GATE CHARTER HIGH SCHOOL	112	*	*	*	*
7051 G. HOLMES BRADDOCK SENIOR HIGH	481	29	6.0%	24	82.8%
7053 PINECREST PREPARATORY ACADEMY CHARTER HIGH	29	*	*	*	*
7055 YOUNG WOMENS PREPARATORY ACADEMY	13	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
7058 MIAMI COMMUNITY CHARTER HIGH SCHOOL	25	*	*	*	*
7059 MIAMI ARTS CHARTER	35	*	*	*	*
7060 EVERGLADES PREPARATORY ACADEMY HIGH SCHOOL	39	*	*	*	*
7062 MAVERICKS HIGH OF NORTH MIAMI DADE COUNTY	56	*	*	*	*
7067 GREEN SPRINGS HIGH SCHOOL CHARTER	35	*	*	*	*
7068 NORTH GARDENS HIGH SCHOOL CHARTER	36	11	30.6%	9	81.8%
7071 CORAL GABLES SENIOR HIGH SCHOOL	305	37	12.1%	27	73.0%
7081 DESIGN & ARCHITECTURE SENIOR HIGH	21	12	57.1%	8	66.7%
7090 IMATER PREPARATORY ACADEMY HIGH SCHOOL	29	*	*	*	*
7101 CORAL REEF SENIOR HIGH SCHOOL	179	23	12.8%	16	69.6%
7111 HIALEAH SENIOR HIGH SCHOOL	356	23	6.5%	18	78.3%
7121 JOHN A. FERGUSON SR HIGH	388	20	5.2%	10	50.0%
7131 HIALEAH-MIAMI LAKES SR. HIGH	253	14	5.5%	9	64.3%
7141 DR MICHAEL M. KROP SENIOR HIGH	159	13	8.2%	9	69.2%
7151 HOMESTEAD SENIOR HIGH SCHOOL	401	25	6.2%	14	56.0%
7160 MATER ACADEMY CHARTER HIGH	72	*	*	*	*
7161 MAST ACADEMY	23	*	*	*	*
7171 MEDICAL ACADEMY FOR SCIENCE/TECH @ HOMESTEAD	17	*	*	*	*
7191 HIALEAH GARDENS SENIOR HIGH SCHOOL	224	22	9.8%	12	54.5%
7201 MIAMI BEACH SENIOR HIGH SCHOOL	186	*	*	*	*
7231 MIAMI CAROL CITY SENIOR HIGH	222	*	*	*	*
7241 RONALD W. REAGAN/DORAL SENIOR HIGH SCHOOL	100	*	*	*	*
7251 MIAMI CENTRAL SENIOR HIGH SCHL	272	16	5.9%	12	75.0%
7262 CITY OF HIALEAH EDUCATION ACADEMY	33	*	*	*	*
7265 ARCHIMEDEAN UPPER CONSERVATORY	7	*	*	*	*
7271 MIAMI CORAL PARK SENIOR HIGH	362	27	7.5%	21	77.8%
7291 JOSE MARTI MAST 6-12 ACADEMY	17	*	*	*	*
7301 MIAMI EDISON SENIOR HIGH SCHL	113	*	*	*	*
7341 MIAMI JACKSON SENIOR HIGH SCHL	208	*	*	*	*
7351 ARTHUR AND POLLY MAYS CONSERVATORY OF THE ART	74	*	*	*	*
7361 MIAMI KILLIAN SENIOR HIGH SCHL	310	27	8.7%	18	66.7%
7371 ROBERT MORGAN EDUCATIONAL CENTER	226	22	9.7%	19	86.4%
7381 MIAMI NORLAND SENIOR HIGH SCHOOL	204	15	7.4%	13	86.7%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (393 schools represented)	32,920	3,441	10.5%	2,517	73.1%
7391 MIAMI LAKES EDUCATIONAL CENTER	111	10	9.0%	7	70.0%
7411 MIAMI NORTHWESTERN SENIOR HIGH	181	*	*	*	*
7431 MIAMI PALMETTO SR. HIGH SCHL	315	*	*	*	*
7461 MIAMI SENIOR HIGH SCHOOL	345	13	3.8%	9	69.2%
7511 MIAMI SPRINGS SENIOR HIGH SCHL	138	13	9.4%	9	69.2%
7531 MIAMI SUNSET SENIOR HIGH SCHL	288	23	8.0%	15	65.2%
7541 NORTH MIAMI BEACH SENIOR HIGH	178	10	5.6%	8	80.0%
7571 INTERNATIONAL STUDIES PREPARATORY ACADEMY	6	*	*	*	*
7601 WILLIAM H. TURNER TECHNICAL ARTS HIGH SCHOOL	34	*	*	*	*
7631 MIAMI MACARTHUR SOUTH	40	*	*	*	*
7701 SOUTH DADE SENIOR HIGH SCHOOL	426	20	4.7%	9	45.0%
7721 SOUTH MIAMI SENIOR HIGH SCHOOL	335	27	8.1%	21	77.8%
7731 MIAMI SOUTHRIDGE SENIOR HIGH	385	20	5.2%	12	60.0%
7741 SOUTHWEST MIAMI SENIOR HIGH	474	34	7.2%	28	82.4%
7751 BARBARA GOLEMAN SENIOR HIGH	178	27	15.2%	18	66.7%
7781 FELIX VARELA SENIOR HIGH SCHL	341	23	6.7%	12	52.2%
7791 BOOKER T. WASHINGTON SR HIGH	167	15	9.0%	9	60.0%
7901 NEW WORLD SCHOOL OF THE ARTS	16	*	*	*	*
8121 COPE CENTER NORTH	13	*	*	*	*
8141 JUVENILE JUSTICE CTR ALT ED	24	*	*	*	*
8151 ROBERT RENICK EDUCATION CENTER	111	*	*	*	*
8181 RUTH OWENS KRUSE EDUCATION CENTER	178	17	9.6%	14	82.4%
8911 ROBERT MORGAN VOC-TECH INST.		*	*	*	*
9731 INSTRUCTIONAL CENTER SYSTEM WIDE	102	15	14.7%	13	86.7%
9732 BRUCIE BALL EDUCATIONAL CENTER	375	74	19.7%	65	87.8%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

13 Dade

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	92.3%
5	My child's IEP tells how progress towards goals will be measured.	90.1%
8	Teachers are available to speak with me.	89.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.9%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.4%
9	Teachers set appropriate goals for my child.	86.7%
4	My child's IEP covers all appropriate aspects of my child's development.	86.1%
12	The principal sets a positive and welcoming tone in the school.	85.8%
17	The school has a person on staff who is available to answer parents' questions.	85.1%
25	The school provides my child with all the services documented on my child's IEP.	84.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	83.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.5%
13	The principal does everything possible to support appropriate ESE services in the school.	83.0%
15	School personnel encourage me to participate in the decision-making process.	81.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	81.0%
10	Teachers seek out parent input.	79.6%
21	The school offers parents a variety of ways to communicate with teachers.	78.4%
22	The school gives parents the help they may need to play an active role in their child's education.	76.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	74.4%
19	The school gives me choices with regard to services that address my child's needs.	73.9%
3	I was given information about organizations that offer support for parents of students with disabilities.	73.2%
11	Administrators seek out parent input.	72.4%
24	The school explains what options parents have if they disagree with a decision of the school.	71.3%
23	The school provides information on agencies that can assist my child in the transition from school.	67.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	59.1%
20	The school offers parents training about ESE.	57.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

14 Desoto

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(5 schools represented)	563	17	3.0%	14	82.4%
0031	DESOTO COUNTY HIGH SCHOOL	107	*	*	*	*
0061	WEST ELEMENTARY SCHOOL	124	*	*	*	*
0081	MEMORIAL ELEMENTARY SCHOOL	120	*	*	*	*
0161	DESOTO MIDDLE SCHOOL	113	*	*	*	*
0181	NOCATEE ELEMENTARY SCHOOL	76	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

14 Desoto

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
4	My child's IEP covers all appropriate aspects of my child's development.	86.7%
5	My child's IEP tells how progress towards goals will be measured.	86.7%
9	Teachers set appropriate goals for my child.	86.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	82.4%
8	Teachers are available to speak with me.	82.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	81.3%
10	Teachers seek out parent input.	81.3%
17	The school has a person on staff who is available to answer parents' questions.	81.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	81.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	80.0%
15	School personnel encourage me to participate in the decision-making process.	80.0%
21	The school offers parents a variety of ways to communicate with teachers.	80.0%
25	The school provides my child with all the services documented on my child's IEP.	78.6%
23	The school provides information on agencies that can assist my child in the transition from school.	76.9%
24	The school explains what options parents have if they disagree with a decision of the school.	76.9%
2	Written information I receive is written in an understandable way.	76.5%
22	The school gives parents the help they may need to play an active role in their child's education.	75.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	73.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	71.4%
12	The principal sets a positive and welcoming tone in the school.	68.8%
13	The principal does everything possible to support appropriate ESE services in the school.	66.7%
19	The school gives me choices with regard to services that address my child's needs.	66.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	61.5%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	58.3%
11	Administrators seek out parent input.	56.3%
20	The school offers parents training about ESE.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

15 Dixie

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(1 school represented)	402	11	2.7%	11	100.0%
0101	JAMES M. ANDERSON ELEMENTARY SCHOOL	105	11	10.5%	11	100.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

15 Dixie

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
20	The school offers parents training about ESE.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
22	The school gives parents the help they may need to play an active role in their child's education.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
24	The school explains what options parents have if they disagree with a decision of the school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	90.9%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (163 schools represented)	15,498	1,296	8.4%	918	70.8%
0061 MATTIE V RUTHERFORD ALT ED CTR	23	*	*	*	*
0121 WEST RIVERSIDE ELEMENTARY SCHOOL	41	*	*	*	*
0151 BRENTWOOD ELEMENTARY SCHOOL	37	*	*	*	*
0161 ORTEGA ELEMENTARY SCHOOL	51	15	29.4%	13	86.7%
0181 CENTRAL RIVERSIDE ELEM. SCHOOL	43	*	*	*	*
0191 RUTH N. UPSON ELEMENTARY SCHL	53	*	*	*	*
0201 FISHWEIR ELEMENTARY SCHOOL	57	*	*	*	*
0211 ANNIE R. MORGAN ELEMENTARY SCHOOL	36	*	*	*	*
0251 KIRBY-SMITH MIDDLE SCHOOL	62	*	*	*	*
0301 LORETTO ELEMENTARY SCHOOL	129	24	18.6%	20	83.3%
0311 JULIA LANDON COLLEGE PREPARATORY & LEADERSHIP	26	*	*	*	*
0331 ROBERT E. LEE HIGH SCHOOL	182	*	*	*	*
0351 ANDREW JACKSON HIGH SCHOOL	98	*	*	*	*
0371 HENRY F. KITE ELEMENTARY SCHOOL	24	*	*	*	*
0381 BALDWIN MIDDLE-SENIOR HIGH SCHOOL	107	*	*	*	*
0451 DINSMORE ELEMENTARY SCHOOL	53	*	*	*	*
0461 ARLINGTON ELEMENTARY SCHOOL	30	*	*	*	*
0481 THOMAS JEFFERSON ELEMENTARY	43	*	*	*	*
0501 CATAPULT ACADEMY	72	*	*	*	*
0511 WHITEHOUSE ELEMENTARY SCHOOL	73	*	*	*	*
0531 DUVAL MYCROSCHOOL	60	*	*	*	*
0591 GARDEN CITY ELEMENTARY SCHOOL	39	*	*	*	*
0601 KIPP VOICE ELEMENTARY SCHOOL	22	*	*	*	*
0621 OCEANWAY SCHOOL	100	*	*	*	*
0631 DUNCAN U. FLETCHER MIDDLE SCHOOL	129	11	8.5%	8	72.7%
0641 HOGAN-SPRING GLEN ELEMENTARY SCHOOL	52	*	*	*	*
0651 ATLANTIC BEACH ELEMENTARY SCHOOL	49	*	*	*	*
0661 ALFRED I. DUPONT MIDDLE SCHOOL	93	*	*	*	*
0681 VENETIA ELEMENTARY SCHOOL	44	*	*	*	*
0691 LAKE SHORE MIDDLE SCHOOL	223	*	*	*	*
0701 NORTH SHORE ELEMENTARY	67	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (163 schools represented)	15,498	1,296	8.4%	918	70.8%
0711 HENDRICKS AVENUE ELEMENTARY SCHOOL	65	11	16.9%	7	63.6%
0721 SPRING PARK ELEMENTARY SCHOOL	36	17	47.2%	11	64.7%
0731 JOHN LOVE ELEMENTARY SCHOOL	31	*	*	*	*
0741 LAKE FOREST ELEMENTARY SCHOOL	42	*	*	*	*
0751 PAXON SCHOOL/ADVANCED STUDIES	24	*	*	*	*
0761 SOUTHSIDE ESTATES ELEM. SCHOOL	73	*	*	*	*
0771 HYDE PARK ELEMENTARY SCHOOL	67	*	*	*	*
0781 BILTMORE ELEMENTARY SCHOOL	91	*	*	*	*
0791 RAMONA BOULEVARD ELEMENTARY SCHOOL	47	*	*	*	*
0801 SAN PABLO ELEMENTARY SCHOOL	56	10	17.9%	9	90.0%
0821 LOVE GROVE ELEMENTARY SCHOOL	113	10	8.8%	6	60.0%
0831 SAN JOSE ELEMENTARY SCHOOL	61	*	*	*	*
0841 BAYVIEW ELEMENTARY SCHOOL	78	*	*	*	*
0851 LAKE LUCINA ELEMENTARY SCHOOL	37	*	*	*	*
0871 ENGLEWOOD ELEMENTARY SCHOOL	65	*	*	*	*
0881 JOHN STOCKTON ELEMENTARY SCHOOL	37	*	*	*	*
0891 WOODLAND ACRES ELEMENTARY SCHL	74	*	*	*	*
0901 ENGLEWOOD HIGH SCHOOL	196	17	8.7%	13	76.5%
0911 SALLYE B. MATHIS ELEMENTARY SCHOOL	77	*	*	*	*
0931 PINEDALE ELEMENTARY SCHOOL	63	*	*	*	*
0941 WINDY HILL ELEMENTARY SCHOOL	58	*	*	*	*
0951 RUTLEDGE H. PEARSON ELEMENTARY SCHOOL	36	*	*	*	*
0961 JEAN RIBAULT HIGH SCHOOL	181	19	10.5%	16	84.2%
0991 HIGHLANDS ELEMENTARY SCHOOL	72	*	*	*	*
1021 SCHOOL OF SUCCESS ACADEMY-SOS	18	*	*	*	*
1073 DOUGLAS ANDERSON SCHOOL OF THE ARTS	62	14	22.6%	9	64.3%
1161 SADIE T. TILLIS ELEMENTARY SCHOOL	50	*	*	*	*
1181 SCHOOL FOR ACCELERATED LEARNING & TECHNOLOGIES	27	*	*	*	*
1201 RIVER CITY SCIENCE ACADEMY	59	*	*	*	*
1211 TIGER ACADEMY	15	*	*	*	*
1221 GLOBAL OUTREACH CHARTER ACADEMY	52	*	*	*	*
1231 DUVAL CHARTER SCHOOL AT ARLINGTON	44	*	*	*	*
1241 SAINT CLAIR EVANS ACADEMY	53	*	*	*	*
1251 SOMERSET ACADEMY-ELEMENTARY, EAGLE CAMPUS	16	*	*	*	*
1261 SOMERSET ACADEMY-MIDDLE, EAGLE CAMPUS	8	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (163 schools represented)	15,498	1,296	8.4%	918	70.8%
1281 SUSIE E. TOLBERT ELEMENTARY SCHOOL	22	*	*	*	*
1291 RIVER CITY SCIENCE ELEMENTARY ACADEMY	15	*	*	*	*
1311 DUVAL CHARTER HIGH SCHOOL AT BAYMEADOWS	50	*	*	*	*
1321 DUVAL CHARTER AT BAYMEADOWS	99	*	*	*	*
1331 WAVERLY ACADEMY	20	*	*	*	*
1341 MURRAY HILL HIGH SCHOOL	56	*	*	*	*
1371 SEACOAST CHARTER ACADEMY	31	*	*	*	*
1411 J. ALLEN AXSON ELEM SCHOOL	45	*	*	*	*
1421 CHAFFEE TRAIL ELEMENTARY	133	19	14.3%	14	73.7%
1441 JACKSONVILLE BEACH ELEMENTARY SCHOOL	52	12	23.1%	9	75.0%
1481 RICHARD L. BROWN ELEMENTARY SCHOOL	114	10	8.8%	7	70.0%
1491 SMART POPE LIVINGSTON ELEM.	98	*	*	*	*
1501 NEW BERLIN ELEMENTARY SCHOOL	120	12	10.0%	9	75.0%
1531 STANTON COLLEGE PREPARATORY	13	*	*	*	*
1542 JOHN E. FORD K-8 SCHOOL	70	*	*	*	*
1551 NORTHWESTERN MIDDLE SCHOOL	48	*	*	*	*
1591 PINE FOREST ELEMENTARY SCHOOL	28	*	*	*	*
1601 WATERLEAF ELEMENTARY	145	20	13.8%	13	65.0%
1611 BARTRAM SPRINGS ELEMENTARY	100	19	19.0%	13	68.4%
1641 MT. HERMAN ESE CENTER	129	38	29.5%	35	92.1%
1661 CARTER G. WOODSON ELEM. SCHOOL	86	*	*	*	*
1691 S. A. HULL ELEMENTARY SCHOOL	28	*	*	*	*
1701 PALM AVENUE EXCEP. STUDENT CTR	129	19	14.7%	17	89.5%
1811 HOSPITAL AND HOMEBOUND	158	*	*	*	*
2021 REYNOLDS LANE ELEMENTARY SCHL	35	*	*	*	*
2031 KINGS TRAIL ELEMENTARY SCHOOL	57	*	*	*	*
2051 PICKETT ELEMENTARY SCHOOL	38	*	*	*	*
2061 BROOKVIEW ELEMENTARY SCHOOL	91	*	*	*	*
2081 PARKWOOD HEIGHTS ELEMENTARY SCHOOL	44	*	*	*	*
2091 HOLIDAY HILL ELEMENTARY SCHOOL	106	*	*	*	*
2101 OAK HILL ELEMENTARY SCHOOL	92	*	*	*	*
2111 SOUTHSIDE MIDDLE SCHOOL	68	*	*	*	*
2121 JEAN RIBAUT MIDDLE SCHOOL	100	*	*	*	*
2131 ARLINGTON MIDDLE SCHOOL	148	*	*	*	*
2141 HYDE GROVE ELEMENTARY SCHOOL	48	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (163 schools represented)	15,498	1,296	8.4%	918	70.8%
2161 JEFFERSON DAVIS MIDDLE SCHOOL	101	*	*	*	*
2171 DON BREWER ELEMENTARY SCHOOL	60	*	*	*	*
2181 SAN MATEO ELEMENTARY SCHOOL	86	*	*	*	*
2191 JOSEPH STILWELL MIDDLE SCHOOL	154	18	11.7%	11	61.1%
2201 MARTIN LUTHER KING, JR ELEMENTARY SCHOOL	57	15	26.3%	11	73.3%
2211 NORMANDY VILLAGE ELEMENTARY SCHOOL	70	*	*	*	*
2221 GREENFIELD ELEMENTARY SCHOOL	75	*	*	*	*
2231 DUNCAN U. FLETCHER HIGH SCHOOL	223	*	*	*	*
2241 SAMUEL W. WOLFSON HIGH SCHOOL	122	*	*	*	*
2251 SEABREEZE ELEMENTARY SCHOOL	74	*	*	*	*
2261 CRYSTAL SPRINGS ELEM. SCHOOL	147	10	6.8%	5	50.0%
2271 MAYPORT ELEMENTARY SCHOOL	79	13	16.5%	9	69.2%
2281 MERRILL ROAD ELEMENTARY SCHOOL	66	*	*	*	*
2291 JACKSONVILLE HEIGHTS ELEMENTARY SCHOOL	99	12	12.1%	9	75.0%
2301 BEAUCLERC ELEMENTARY SCHOOL	120	16	13.3%	12	75.0%
2311 KERNAN TRAIL ELEMENTARY SCHOOL	75	*	*	*	*
2321 CHIMNEY LAKES ELEMENTARY SCHL	147	13	8.8%	8	61.5%
2331 LONE STAR ELEMENTARY SCHOOL	76	*	*	*	*
2341 STONEWALL JACKSON ELEM. SCHOOL	42	*	*	*	*
2351 FORT CAROLINE ELEMENTARY SCHL	73	*	*	*	*
2361 MAMIE AGNES JONES ELEMENTARY SCHOOL	64	*	*	*	*
2371 SANDALWOOD HIGH SCHOOL	329	19	5.8%	14	73.7%
2381 FORT CAROLINE MIDDLE SCHOOL	60	*	*	*	*
2391 SABAL PALM ELEMENTARY SCHOOL	141	21	14.9%	12	57.1%
2401 ARLINGTON HEIGHTS ELEMENTARY SCHOOL	30	*	*	*	*
2411 WESTSIDE HIGH SCHOOL	251	*	*	*	*
2421 LOUIS S. SHEFFIELD ELEMENTARY SCHOOL	106	15	14.2%	11	73.3%
2431 GREGORY DRIVE ELEMENTARY SCHOOL	57	*	*	*	*
2441 HIGHLANDS MIDDLE SCHOOL	81	*	*	*	*
2451 CROWN POINT ELEMENTARY SCHOOL	84	*	*	*	*
2461 NEPTUNE BEACH ELEMENTARY SCHOOL	170	21	12.4%	20	95.2%
2471 JOSEPH FINEGAN ELEMENTARY SCHOOL	51	*	*	*	*
2481 EDWARD H. WHITE HIGH SCHOOL	291	12	4.1%	10	83.3%
2491 GREENLAND PINES ELEM. SCHOOL	131	15	11.5%	12	80.0%
2501 PINE ESTATES ELEMENTARY SCHOOL	29	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (163 schools represented)	15,498	1,296	8.4%	918	70.8%
2511 TWIN LAKES ACADEMY ELEM SCHOOL	55	*	*	*	*
2521 ALDEN ROAD EXCEP. STUDENT CENTER	169	25	14.8%	23	92.0%
2531 TWIN LAKES ACADEMY MIDDLE	135	*	*	*	*
2541 MAYPORT MIDDLE SCHOOL	134	*	*	*	*
2551 ENTERPRISE LEARNING ACADEMY	80	*	*	*	*
2561 LANDMARK MIDDLE SCHOOL	186	*	*	*	*
2571 ALIMACANI ELEMENTARY SCHOOL	112	28	25.0%	22	78.6%
2581 MANDARIN OAKS ELEMENTARY SCHOOL	155	29	18.7%	22	75.9%
2591 MANDARIN MIDDLE SCHOOL	157	12	7.6%	5	41.7%
2601 MANDARIN HIGH SCHOOL	201	*	*	*	*
2621 ANDREW A. ROBINSON ELEMENTARY SCHOOL	64	*	*	*	*
2631 ABESS PARK ELEMENTARY SCHOOL	98	12	12.2%	7	58.3%
2641 CHET'S CREEK ELEMENTARY SCHOOL	167	33	19.8%	26	78.8%
2651 FIRST COAST HIGH SCHOOL	238	*	*	*	*
2671 LAVILLA SCHOOL OF THE ARTS	57	*	*	*	*
2681 ATLANTIC COAST HIGH SCHOOL	295	47	15.9%	38	80.9%
2691 BISCAYNE ELEMENTARY SCHOOL	124	16	12.9%	12	75.0%
2701 OCEANWAY ELEMENTARY SCHOOL	62	*	*	*	*
2741 WESTVIEW K-8	224	18	8.0%	11	61.1%
2791 KERNAN MIDDLE SCHOOL	209	15	7.2%	8	53.3%
2801 FRANK H. PETERSON ACADEMIES	133	11	8.3%	9	81.8%
5351 ACCLAIM ACADEMY CHARTER SCHOOL DUVAL CENTER	41	*	*	*	*
5401 SEASIDE COMMUNITY SCHOOLS, INC.	16	*	*	*	*
5411 DUVAL CHARTER SCHOOL AT WESTSIDE	82	*	*	*	*
5501 SOMERSET PREPARATORY ACADEMY	35	*	*	*	*
5531 VALOR ACADEMY OF LEADERSHIP MIDDLE SCHOOL	22	*	*	*	*
5551 DUVAL CHARTER SCHOOL AT SOUTHSIDE	39	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

16 Duval

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	89.8%
8	Teachers are available to speak with me.	89.2%
5	My child's IEP tells how progress towards goals will be measured.	89.1%
12	The principal sets a positive and welcoming tone in the school.	86.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	86.2%
9	Teachers set appropriate goals for my child.	85.3%
17	The school has a person on staff who is available to answer parents' questions.	85.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	85.1%
4	My child's IEP covers all appropriate aspects of my child's development.	84.2%
25	The school provides my child with all the services documented on my child's IEP.	83.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	82.7%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	82.0%
21	The school offers parents a variety of ways to communicate with teachers.	80.9%
15	School personnel encourage me to participate in the decision-making process.	80.7%
13	The principal does everything possible to support appropriate ESE services in the school.	80.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	79.2%
10	Teachers seek out parent input.	77.7%
22	The school gives parents the help they may need to play an active role in their child's education.	76.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	74.4%
19	The school gives me choices with regard to services that address my child's needs.	71.9%
11	Administrators seek out parent input.	70.9%
24	The school explains what options parents have if they disagree with a decision of the school.	66.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	66.0%
23	The school provides information on agencies that can assist my child in the transition from school.	62.4%
20	The school offers parents training about ESE.	52.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	52.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

17 Escambia

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (12 schools represented)	5,444	23	0.4%	18	78.3%
0051 BELLVIEW ELEMENTARY SCHOOL	71	*	*	*	*
0061 BELLVIEW MIDDLE SCHOOL	169	*	*	*	*
0281 ESCAMBIA HIGH SCHOOL	280	*	*	*	*
0371 MYRTLE GROVE ELEMENTARY SCHOOL	95	*	*	*	*
0391 OAKCREST ELEMENTARY SCHOOL	116	*	*	*	*
0441 PINE MEADOW ELEMENTARY SCHOOL	93	*	*	*	*
0461 SCENIC HEIGHTS ELEMENTARY SCHL	76	*	*	*	*
0602 REINHARDT HOLM ELEMENTARY SCHOOL	118	*	*	*	*
0671 BROWN BARGE MIDDLE SCHOOL	10	*	*	*	*
0922 ESCAMBIA WESTGATE CENTER	228	*	*	*	*
0951 WASHINGTON SENIOR HIGH SCHOOL	178	*	*	*	*
1241 BLUE ANGELS ELEMENTARY SCHOOL	106	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

17 Escambia

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
12	The principal sets a positive and welcoming tone in the school.	91.3%
8	Teachers are available to speak with me.	90.9%
5	My child's IEP tells how progress towards goals will be measured.	90.5%
15	School personnel encourage me to participate in the decision-making process.	87.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	85.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	85.0%
2	Written information I receive is written in an understandable way.	82.6%
9	Teachers set appropriate goals for my child.	82.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	81.8%
13	The principal does everything possible to support appropriate ESE services in the school.	81.8%
21	The school offers parents a variety of ways to communicate with teachers.	81.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	81.0%
25	The school provides my child with all the services documented on my child's IEP.	81.0%
4	My child's IEP covers all appropriate aspects of my child's development.	78.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	78.3%
17	The school has a person on staff who is available to answer parents' questions.	77.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	77.3%
22	The school gives parents the help they may need to play an active role in their child's education.	77.3%
10	Teachers seek out parent input.	73.9%
24	The school explains what options parents have if they disagree with a decision of the school.	72.7%
19	The school gives me choices with regard to services that address my child's needs.	71.4%
11	Administrators seek out parent input.	69.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	68.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	60.9%
20	The school offers parents training about ESE.	60.0%
23	The school provides information on agencies that can assist my child in the transition from school.	60.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

18 Flagler

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (10 schools represented)	1,564	192	12.3%	130	67.7%
0011 BUDDY TAYLOR MIDDLE SCHOOL	131	*	*	*	*
0022 BUNNELL ELEMENTARY SCHOOL	185	25	13.5%	15	60.0%
0051 RYMFIRE ELEMENTARY SCHOOL	132	12	9.1%	9	75.0%
0061 IMAGINE SCHOOL AT TOWN CENTER	76	11	14.5%	7	63.6%
0090 MATANZAS HIGH SCHOOL	222	24	10.8%	18	75.0%
0091 FLAGLER-PALM COAST HIGH SCHOOL	255	26	10.2%	18	69.2%
0131 LEWIS E. WADSWORTH ELEMENTARY	128	15	11.7%	11	73.3%
0201 OLD KINGS ELEMENTARY SCHOOL	128	21	16.4%	11	52.4%
0301 BELLE TERRE ELEMENTARY SCHOOL	182	27	14.8%	17	63.0%
0401 INDIAN TRAILS MIDDLE SCHOOL	115	23	20.0%	19	82.6%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

18 Flagler

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
8	Teachers are available to speak with me.	90.5%
12	The principal sets a positive and welcoming tone in the school.	88.0%
2	Written information I receive is written in an understandable way.	87.4%
5	My child's IEP tells how progress towards goals will be measured.	86.0%
17	The school has a person on staff who is available to answer parents' questions.	85.1%
21	The school offers parents a variety of ways to communicate with teachers.	84.9%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	84.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	83.2%
9	Teachers set appropriate goals for my child.	82.2%
25	The school provides my child with all the services documented on my child's IEP.	79.7%
15	School personnel encourage me to participate in the decision-making process.	79.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	78.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	78.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	78.7%
13	The principal does everything possible to support appropriate ESE services in the school.	75.3%
10	Teachers seek out parent input.	73.2%
22	The school gives parents the help they may need to play an active role in their child's education.	72.8%
4	My child's IEP covers all appropriate aspects of my child's development.	72.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	69.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	69.0%
24	The school explains what options parents have if they disagree with a decision of the school.	64.0%
19	The school gives me choices with regard to services that address my child's needs.	63.7%
11	Administrators seek out parent input.	60.2%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	59.1%
23	The school provides information on agencies that can assist my child in the transition from school.	57.8%
20	The school offers parents training about ESE.	52.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

20 Gadsden

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (9 schools represented)	634	24	3.8%	22	91.7%
0041 GEORGE W. MUNROE ELEM. SCHOOL	79	*	*	*	*
0051 WEST GADSDEN HIGH SCHOOL	60	*	*	*	*
0071 EAST GADSDEN HIGH SCHOOL	84	*	*	*	*
0101 GADSDEN ELEMENTARY MAGNET SCHOOL	1	*	*	*	*
0191 ST. JOHNS ELEMENTARY SCHOOL	24	*	*	*	*
0201 STEWART STREET ELEMENTARY SCHL	114	*	*	*	*
0211 JAMES A. SHANKS MIDDLE SCHOOL	70	*	*	*	*
0231 CARTER PARRAMORE ACADEMY	25	*	*	*	*
9106 GADSDEN CENTRAL ACADEMY	17	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

20 Gadsden

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	95.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	95.8%
4	My child's IEP covers all appropriate aspects of my child's development.	95.8%
5	My child's IEP tells how progress towards goals will be measured.	95.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	95.8%
8	Teachers are available to speak with me.	95.8%
9	Teachers set appropriate goals for my child.	95.8%
10	Teachers seek out parent input.	95.8%
12	The principal sets a positive and welcoming tone in the school.	95.8%
13	The principal does everything possible to support appropriate ESE services in the school.	95.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	95.8%
15	School personnel encourage me to participate in the decision-making process.	95.8%
21	The school offers parents a variety of ways to communicate with teachers.	95.8%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	95.7%
11	Administrators seek out parent input.	95.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	94.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	91.7%
19	The school gives me choices with regard to services that address my child's needs.	91.7%
22	The school gives parents the help they may need to play an active role in their child's education.	91.7%
24	The school explains what options parents have if they disagree with a decision of the school.	91.7%
25	The school provides my child with all the services documented on my child's IEP.	91.7%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	91.7%
23	The school provides information on agencies that can assist my child in the transition from school.	91.3%
20	The school offers parents training about ESE.	90.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

21 Gilchrist

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (4 schools represented)	388	50	12.9%	43	86.0%
0021 TRENTON HIGH SCHOOL	96	16	16.7%	14	87.5%
0031 BELL HIGH SCHOOL	107	11	10.3%	10	90.9%
0032 BELL ELEMENTARY SCHOOL	81	11	13.6%	8	72.7%
0041 TRENTON ELEMENTARY SCHOOL	104	11	10.6%	10	90.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

21 Gilchrist

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.8%
5	My child's IEP tells how progress towards goals will be measured.	91.7%
22	The school gives parents the help they may need to play an active role in their child's education.	90.9%
8	Teachers are available to speak with me.	90.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	89.8%
12	The principal sets a positive and welcoming tone in the school.	89.6%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	89.6%
17	The school has a person on staff who is available to answer parents' questions.	89.4%
15	School personnel encourage me to participate in the decision-making process.	87.8%
21	The school offers parents a variety of ways to communicate with teachers.	87.8%
4	My child's IEP covers all appropriate aspects of my child's development.	87.5%
9	Teachers set appropriate goals for my child.	87.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.2%
24	The school explains what options parents have if they disagree with a decision of the school.	87.2%
25	The school provides my child with all the services documented on my child's IEP.	86.7%
23	The school provides information on agencies that can assist my child in the transition from school.	85.7%
19	The school gives me choices with regard to services that address my child's needs.	85.4%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	84.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	83.3%
13	The principal does everything possible to support appropriate ESE services in the school.	82.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	81.6%
11	Administrators seek out parent input.	78.7%
20	The school offers parents training about ESE.	78.6%
10	Teachers seek out parent input.	72.9%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	70.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

22 Glades

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (1 school represented)	230	*	*	*	*
0055 WEST GLADES SCHOOL	57	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

22 Glades

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
20	The school offers parents training about ESE.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
22	The school gives parents the help they may need to play an active role in their child's education.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
24	The school explains what options parents have if they disagree with a decision of the school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

23 Gulf

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (4 schools represented)	283	25	8.8%	18	72.0%
0022 WEWAHITCHKA ELEMENTARY SCHOOL	64	*	*	*	*
0051 PORT ST. JOE ELEMENTARY SCHOOL	82	13	15.9%	9	69.2%
0061 PORT ST. JOE HIGH SCHOOL	64	*	*	*	*
0081 WEWAHITCHKA HIGH SCHOOL	73	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

23 Gulf

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	96.0%
8	Teachers are available to speak with me.	96.0%
15	School personnel encourage me to participate in the decision-making process.	92.0%
4	My child's IEP covers all appropriate aspects of my child's development.	88.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	88.0%
21	The school offers parents a variety of ways to communicate with teachers.	88.0%
25	The school provides my child with all the services documented on my child's IEP.	88.0%
9	Teachers set appropriate goals for my child.	84.0%
22	The school gives parents the help they may need to play an active role in their child's education.	84.0%
10	Teachers seek out parent input.	83.3%
12	The principal sets a positive and welcoming tone in the school.	83.3%
13	The principal does everything possible to support appropriate ESE services in the school.	82.6%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	80.0%
19	The school gives me choices with regard to services that address my child's needs.	80.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	80.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	79.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	79.2%
24	The school explains what options parents have if they disagree with a decision of the school.	79.2%
11	Administrators seek out parent input.	76.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	64.0%
23	The school provides information on agencies that can assist my child in the transition from school.	63.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	47.8%
20	The school offers parents training about ESE.	45.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

24 Hamilton

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (4 schools represented)	211	16	7.6%	14	87.5%
0031 CENTRAL HAMILTON ELEM. SCHOOL	52	*	*	*	*
0032 HAMILTON COUNTY HIGH SCHOOL	70	*	*	*	*
0041 NORTH HAMILTON ELEMENTARY SCHOOL	47	10	21.3%	8	80.0%
0091 GREENWOOD SCHOOL	16	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

24 Hamilton

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
8	Teachers are available to speak with me.	93.8%
11	Administrators seek out parent input.	93.8%
22	The school gives parents the help they may need to play an active role in their child's education.	93.8%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	93.3%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.5%
4	My child's IEP covers all appropriate aspects of my child's development.	87.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	87.5%
9	Teachers set appropriate goals for my child.	87.5%
10	Teachers seek out parent input.	87.5%
12	The principal sets a positive and welcoming tone in the school.	87.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	87.5%
19	The school gives me choices with regard to services that address my child's needs.	87.5%
24	The school explains what options parents have if they disagree with a decision of the school.	80.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	75.0%
23	The school provides information on agencies that can assist my child in the transition from school.	75.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	73.3%
20	The school offers parents training about ESE.	62.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

25 Hardee

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(3 schools represented)	604	10	1.7%	10	100.0%
0031	HARDEE JUNIOR HIGH SCHOOL	160	*	*	*	*
0091	WAUCHULA ELEMENTARY SCHOOL	72	*	*	*	*
0111	NORTH WAUCHULA ELEMENTARY SCHL	47	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

25 Hardee

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
22	The school gives parents the help they may need to play an active role in their child's education.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	90.0%
19	The school gives me choices with regard to services that address my child's needs.	90.0%
24	The school explains what options parents have if they disagree with a decision of the school.	90.0%
20	The school offers parents training about ESE.	88.9%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	85.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

26 Hendry

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (12 schools represented)	922	63	6.8%	48	76.2%
0020 LABELLE MIDDLE SCHOOL	106	*	*	*	*
0061 CLEWISTON MIDDLE SCHOOL	117	*	*	*	*
0151 LABELLE ELEMENTARY SCHOOL	71	*	*	*	*
0161 WESTSIDE ELEMENTARY SCHOOL	58	*	*	*	*
0162 EASTSIDE ELEMENTARY SCHOOL	72	*	*	*	*
0171 CENTRAL ELEMENTARY SCHOOL	53	*	*	*	*
0181 LABELLE HIGH SCHOOL	111	*	*	*	*
0191 COUNTRY OAKS ELEMENTARY SCHOOL	102	*	*	*	*
0192 EDWARD A. UPTHEGROVE ELEM.	75	*	*	*	*
0201 CLEWISTON HIGH SCHOOL	131	*	*	*	*
0301 CLEWISTON YOUTH DEVE. ACADEMY	5	*	*	*	*
5201 COUNTY WIDE EXCEPT STUDENT ED.	20	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

26 Hendry

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.9%
5	My child's IEP tells how progress towards goals will be measured.	91.9%
8	Teachers are available to speak with me.	91.8%
12	The principal sets a positive and welcoming tone in the school.	91.8%
17	The school has a person on staff who is available to answer parents' questions.	89.7%
15	School personnel encourage me to participate in the decision-making process.	88.9%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.9%
9	Teachers set appropriate goals for my child.	85.5%
13	The principal does everything possible to support appropriate ESE services in the school.	84.7%
10	Teachers seek out parent input.	83.9%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	83.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	82.5%
4	My child's IEP covers all appropriate aspects of my child's development.	82.5%
11	Administrators seek out parent input.	82.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	81.7%
25	The school provides my child with all the services documented on my child's IEP.	80.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	79.7%
21	The school offers parents a variety of ways to communicate with teachers.	78.0%
22	The school gives parents the help they may need to play an active role in their child's education.	78.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	77.4%
19	The school gives me choices with regard to services that address my child's needs.	75.9%
24	The school explains what options parents have if they disagree with a decision of the school.	71.4%
23	The school provides information on agencies that can assist my child in the transition from school.	70.2%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.0%
20	The school offers parents training about ESE.	63.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	62.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

27 Hernando

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (11 schools represented)	2,409	26	1.1%	13	50.0%
0052 BROOKSVILLE ELEMENTARY SCHOOL	99	*	*	*	*
0171 EASTSIDE ELEMENTARY SCHOOL	58	*	*	*	*
0181 FRANK W. SPRINGSTEAD HIGH SCHOOL	150	*	*	*	*
0211 SPRING HILL ELEMENTARY SCHOOL	65	*	*	*	*
0221 POWELL MIDDLE SCHOOL	71	*	*	*	*
0231 JOHN FLOYD K-8 SCHOOL ENVIRONMENTAL SCIENCE	107	*	*	*	*
0251 CENTRAL HIGH SCHOOL	186	*	*	*	*
0252 PINE GROVE ELEMENTARY SCHOOL	72	*	*	*	*
0321 SUNCOAST ELEMENTARY SCHOOL	109	*	*	*	*
0381 EXPLORER K-8	185	*	*	*	*
0392 WINDING WATERS K-8	110	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

27 Hernando

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	84.6%
9	Teachers set appropriate goals for my child.	80.0%
17	The school has a person on staff who is available to answer parents' questions.	80.0%
25	The school provides my child with all the services documented on my child's IEP.	78.3%
8	Teachers are available to speak with me.	76.9%
5	My child's IEP tells how progress towards goals will be measured.	76.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	73.9%
21	The school offers parents a variety of ways to communicate with teachers.	73.1%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	70.8%
12	The principal sets a positive and welcoming tone in the school.	70.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	70.8%
15	School personnel encourage me to participate in the decision-making process.	70.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	69.2%
4	My child's IEP covers all appropriate aspects of my child's development.	69.2%
10	Teachers seek out parent input.	68.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	62.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	60.0%
24	The school explains what options parents have if they disagree with a decision of the school.	58.3%
23	The school provides information on agencies that can assist my child in the transition from school.	56.5%
13	The principal does everything possible to support appropriate ESE services in the school.	54.2%
22	The school gives parents the help they may need to play an active role in their child's education.	53.8%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	52.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	52.0%
11	Administrators seek out parent input.	52.0%
20	The school offers parents training about ESE.	45.8%
19	The school gives me choices with regard to services that address my child's needs.	43.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

28 Highlands

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (15 schools represented)	1,499	49	3.3%	32	65.3%
0011 THE KINDERGARTEN LEARNING CENTER	25	*	*	*	*
0015 MEMORIAL ELEMENTARY SCHOOL	95	*	*	*	*
0031 LAKE COUNTRY ELEMENTARY SCHOOL	46	*	*	*	*
0051 WOODLAWN ELEMENTARY SCHOOL	73	*	*	*	*
0061 PARK ELEMENTARY SCHOOL	68	*	*	*	*
0071 CRACKER TRAIL ELEM. SCHOOL	62	11	17.7%	7	63.6%
0091 HILL-GUSTAT MIDDLE SCHOOL	93	*	*	*	*
0111 AVON PARK MIDDLE SCHOOL	109	*	*	*	*
0211 LAKE PLACID ELEMENTARY SCHOOL	121	*	*	*	*
0221 SEBRING HIGH SCHOOL	207	*	*	*	*
0231 AVON PARK HIGH SCHOOL	150	*	*	*	*
0251 LAKE PLACID HIGH SCHOOL	97	*	*	*	*
0291 SUN 'N LAKE ELEMENTARY SCHOOL	59	*	*	*	*
7001 HIGHLANDS VIRTUAL INSTRUCTION PROGRAM	1	*	*	*	*
9006 HIGHLANDS COUNTY HOSPITAL/HOMEBOUND PROGRAM	12	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

28 Highlands

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	89.6%
8	Teachers are available to speak with me.	86.7%
17	The school has a person on staff who is available to answer parents' questions.	84.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	83.3%
21	The school offers parents a variety of ways to communicate with teachers.	83.0%
9	Teachers set appropriate goals for my child.	82.2%
12	The principal sets a positive and welcoming tone in the school.	81.8%
5	My child's IEP tells how progress towards goals will be measured.	79.5%
25	The school provides my child with all the services documented on my child's IEP.	79.5%
4	My child's IEP covers all appropriate aspects of my child's development.	78.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	76.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	76.7%
22	The school gives parents the help they may need to play an active role in their child's education.	75.0%
10	Teachers seek out parent input.	73.9%
11	Administrators seek out parent input.	73.3%
13	The principal does everything possible to support appropriate ESE services in the school.	72.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	70.2%
3	I was given information about organizations that offer support for parents of students with disabilities.	69.6%
15	School personnel encourage me to participate in the decision-making process.	67.4%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	67.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.7%
24	The school explains what options parents have if they disagree with a decision of the school.	65.9%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	65.1%
23	The school provides information on agencies that can assist my child in the transition from school.	65.0%
19	The school gives me choices with regard to services that address my child's needs.	64.4%
20	The school offers parents training about ESE.	61.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
0041 ADAMS MIDDLE SCHOOL	161	*	*	*	*
0042 FOREST HILLS ELEMENTARY SCHOOL	116	*	*	*	*
0043 SPOTO HIGH SCHOOL	207	21	10.1%	12	57.1%
0051 SHEEHY ELEMENTARY SCHOOL	42	*	*	*	*
0052 GIUNTA MIDDLE SCHOOL	199	*	*	*	*
0054 CORR ELEMENTARY SCHOOL	126	*	*	*	*
0055 SHIELDS MIDDLE SCHOOL	240	*	*	*	*
0056 DAVIS ELEMENTARY SCHOOL	136	*	*	*	*
0059 FISHHAWK CREEK ELEMENTARY SCHOOL	100	10	10.0%	6	60.0%
0060 MACFARLANE PARK ELEMENTARY MAGNET SCHOOL	16	*	*	*	*
0065 COLLINS ELEMENTARY SCHOOL	87	*	*	*	*
0069 TURNER-BARTELS K-8 SCHOOL	198	11	5.6%	5	45.5%
0070 FROST ELEMENTARY SCHOOL	128	*	*	*	*
0072 DOBY ELEMENTARY SCHOOL	110	*	*	*	*
0073 LENNARD HIGH SCHOOL	209	*	*	*	*
0074 SERGEANT PAUL R SMITH MIDDLE SCHOOL	129	*	*	*	*
0081 ALEXANDER ELEMENTARY SCHOOL	81	11	13.6%	11	100.0%
0082 PIERCE MIDDLE SCHOOL	155	*	*	*	*
0084 SUMMERFIELD CROSSINGS ELEMENTARY	102	*	*	*	*
0085 STOWERS ELEMENTARY SCHOOL	137	*	*	*	*
0086 BARRINGTON MIDDLE SCHOOL	128	*	*	*	*
0089 STEINBRENNER HIGH SCHOOL	209	11	5.3%	6	54.5%
0092 BAILEY ELEMENTARY	84	*	*	*	*
0093 STRAWBERRY CREST HIGH SCHOOL	237	11	4.6%	8	72.7%
0100 DEER PARK ELEMENTARY	74	*	*	*	*
0102 HAMMOND ELEMENTARY SCHOOL	94	15	16.0%	12	80.0%
0103 BARTELS MIDDLE SCHOOL		*	*	*	*
0119 MOSI PARTNERSHIP ELEMENTARY	22	*	*	*	*
0120 KIMBELL ELEMENTARY	69	*	*	*	*
0121 ANDERSON ELEMENTARY SCHOOL	55	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
0123	METROPOLITAN MINISTRIES PARTNERSHIP ELEM	13	*	*	*	*
0125	THOMPSON ELEMENTARY	99	*	*	*	*
0131	ARMWOOD HIGH SCHOOL	272	11	4.0%	7	63.6%
0141	APOLLO BEACH ELEMENTARY SCHOOL	78	*	*	*	*
0151	ALONSO HIGH SCHOOL	304	14	4.6%	7	50.0%
0161	BALLAST POINT ELEMENTARY SCHL	70	*	*	*	*
0191	BAY CREST ELEMENTARY SCHOOL	77	*	*	*	*
0201	BENITO MIDDLE SCHOOL	94	*	*	*	*
0261	BING ELEMENTARY SCHOOL	93	*	*	*	*
0271	ALAFIA ELEMENTARY SCHOOL	84	*	*	*	*
0281	BLAKE HIGH SCHOOL	198	*	*	*	*
0284	STEWART MIDDLE MAGNET SCHOOL	78	*	*	*	*
0291	BRANDON HIGH SCHOOL	277	*	*	*	*
0311	BOYETTE SPRINGS ELEM. SCHOOL	70	*	*	*	*
0322	MCLANE MIDDLE SCHOOL	149	*	*	*	*
0361	BEVIS ELEMENTARY SCHOOL	84	*	*	*	*
0363	WATERS CAREER CENTER	25	*	*	*	*
0371	SIMMONS CAREER CENTER	69	*	*	*	*
0401	BROOKER ELEMENTARY SCHOOL	113	*	*	*	*
0521	BRYAN ELEMENTARY SCHOOL	102	*	*	*	*
0527	BRYANT ELEMENTARY SCHOOL	74	*	*	*	*
0561	BUCHANAN MIDDLE SCHOOL	114	*	*	*	*
0571	BUCKHORN ELEMENTARY SCHOOL	90	25	27.8%	19	76.0%
0631	BURNETT MIDDLE SCHOOL	174	*	*	*	*
0641	BURNEY ELEMENTARY SCHOOL	93	*	*	*	*
0651	BURNS MIDDLE SCHOOL	133	*	*	*	*
0681	CAHOON ELEMENTARY MAGNET SCHOOL	50	*	*	*	*
0682	VAN BUREN MIDDLE SCHOOL	118	*	*	*	*
0691	CANNELLA ELEMENTARY SCHOOL	79	*	*	*	*
0701	CARROLLWOOD ELEMENTARY SCHOOL	113	*	*	*	*
0761	CHAMBERLAIN HIGH SCHOOL	270	10	3.7%	7	70.0%
0771	CHIARAMONTE ELEMENTARY SCHOOL	79	*	*	*	*
0772	CHILES ELEMENTARY SCHOOL	88	*	*	*	*
0801	CITRUS PARK ELEMENTARY SCHOOL	110	*	*	*	*
0802	CIMINO ELEMENTARY SCHOOL	149	11	7.4%	7	63.6%

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
0842 DOWDELL MIDDLE MAGNET SCHOOL	93	*	*	*	*
0851 CLARK ELEMENTARY SCHOOL	86	*	*	*	*
0861 CLAYWELL ELEMENTARY SCHOOL	97	*	*	*	*
0921 COLEMAN MIDDLE SCHOOL	110	*	*	*	*
0931 COLSON ELEMENTARY SCHOOL	104	*	*	*	*
0962 LOCKHART ELEMENTARY MAGNET SCHOOL	66	*	*	*	*
1001 CORK ELEMENTARY SCHOOL	76	*	*	*	*
1021 CRESTWOOD ELEMENTARY SCHOOL	98	*	*	*	*
1051 CYPRESS CREEK ELEMENTARY SCHL	69	*	*	*	*
1080 DAVIDSEN MIDDLE SCHOOL	132	*	*	*	*
1081 DESOTO ELEMENTARY SCHOOL	41	*	*	*	*
1101 DICKENSON ELEMENTARY SCHOOL	62	*	*	*	*
1202 WILLIS PETERS EXCEPTIONAL CENTER	83	*	*	*	*
1291 DURANT HIGH SCHOOL	302	13	4.3%	5	38.5%
1322 EAST BAY HIGH SCHOOL	255	15	5.9%	6	40.0%
1324 EISENHOWER MIDDLE SCHOOL	185	12	6.5%	5	41.7%
1401 EGYPT LAKE ELEMENTARY SCHOOL	54	*	*	*	*
1431 ESSRIG ELEMENTARY SCHOOL	90	*	*	*	*
1441 FARNELL MIDDLE SCHOOL	97	10	10.3%	3	30.0%
1471 FOLSOM ELEMENTARY SCHOOL	66	*	*	*	*
1481 FOSTER ELEMENTARY SCHOOL	121	*	*	*	*
1482 SLIGH MIDDLE SCHOOL	117	*	*	*	*
1541 FREEDOM HIGH SCHOOL	251	*	*	*	*
1542 FRANKLIN MIDDLE MAGNET SCHOOL	60	*	*	*	*
1551 GAITHER HIGH SCHOOL	231	16	6.9%	7	43.8%
1601 GIBSONTON ELEMENTARY SCHOOL	104	*	*	*	*
1681 GORRIE ELEMENTARY SCHOOL	46	*	*	*	*
1721 GRADY ELEMENTARY SCHOOL	65	*	*	*	*
1761 GRAHAM ELEMENTARY SCHOOL	53	*	*	*	*
1776 BELLAMY ELEMENTARY SCHOOL	117	11	9.4%	9	81.8%
1781 GRECO MIDDLE SCHOOL	153	*	*	*	*
1831 HERITAGE ELEMENTARY SCHOOL	89	14	15.7%	13	92.9%
1871 HILL MIDDLE SCHOOL	121	15	12.4%	8	53.3%
1881 HILLSBOROUGH HIGH SCHOOL	208	*	*	*	*
1941 HUNTER'S GREEN ELEMENTARY SCHL	107	13	12.1%	12	92.3%
1951 IPPOLITO ELEMENTARY SCHOOL	94	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
2041 JACKSON ELEMENTARY SCHOOL	80	*	*	*	*
2042 JENNINGS MIDDLE SCHOOL	138	*	*	*	*
2201 KENLY ELEMENTARY SCHOOL	84	*	*	*	*
2241 KING HIGH SCHOOL	197	*	*	*	*
2261 KINGSWOOD ELEMENTARY SCHOOL	83	*	*	*	*
2291 KNIGHTS ELEMENTARY SCHOOL	129	13	10.1%	9	69.2%
2321 LAKE MAGDALENE ELEM. SCHOOL	106	12	11.3%	8	66.7%
2361 LANIER ELEMENTARY SCHOOL	60	*	*	*	*
2362 MONROE MIDDLE SCHOOL	105	*	*	*	*
2401 LEE ELEMENTARY MAGNET SCHOOL	22	*	*	*	*
2421 LETO HIGH SCHOOL	266	*	*	*	*
2431 LIMONA ELEMENTARY SCHOOL	50	*	*	*	*
2441 LINCOLN ELEMENTARY MAGNET SCHOOL	46	*	*	*	*
2451 LEWIS ELEMENTARY SCHOOL	125	*	*	*	*
2461 LITHIA SPRINGS ELEM. SCHOOL	104	*	*	*	*
2471 LIBERTY MIDDLE SCHOOL	155	*	*	*	*
2521 LOMAX MAGNET ELEMENTARY SCHOOL	42	*	*	*	*
2531 LOPEZ ELEMENTARY SCHOOL	86	*	*	*	*
2541 LOPEZ EXCEPTIONAL STUDENT EDUCATION CENTER	48	*	*	*	*
2551 LOWRY ELEMENTARY SCHOOL	101	11	10.9%	11	100.0%
2561 LUTZ ELEMENTARY SCHOOL	71	*	*	*	*
2601 MABRY ELEMENTARY SCHOOL	76	10	13.2%	7	70.0%
2651 MADISON MIDDLE SCHOOL	121	*	*	*	*
2721 MANGO ELEMENTARY SCHOOL	119	*	*	*	*
2771 MANISCALCO ELEMENTARY SCHOOL	96	*	*	*	*
2801 MANN MIDDLE SCHOOL	185	*	*	*	*
2841 MARSHALL MIDDLE SCHOOL	166	*	*	*	*
2851 MARTINEZ MIDDLE SCHOOL	87	14	16.1%	9	64.3%
2871 MCDONALD ELEMENTARY SCHOOL	93	*	*	*	*
2882 MEMORIAL MIDDLE SCHOOL	114	*	*	*	*
2961 MENDENHALL ELEMENTARY SCHOOL	110	*	*	*	*
2972 MENDEZ EXCEPTIONAL CENTER	30	*	*	*	*
3001 FERRELL MIDDLE MAGNET SCHOOL	33	*	*	*	*
3004 MIDDLETON HIGH SCHOOL	233	*	*	*	*
3041 MILES ELEMENTARY SCHOOL	102	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
3061 MINTZ ELEMENTARY SCHOOL	115	*	*	*	*
3081 MITCHELL ELEMENTARY SCHOOL	56	*	*	*	*
3082 MCKITRICK ELEMENTARY SCHOOL	73	*	*	*	*
3101 MORGAN WOODS ELEMENTARY SCHOOL	87	*	*	*	*
3121 MORT ELEMENTARY SCHOOL	98	*	*	*	*
3131 MULRENNAN MIDDLE SCHOOL	128	12	9.4%	9	75.0%
3141 NELSON ELEMENTARY SCHOOL	129	*	*	*	*
3151 NORTHWEST ELEMENTARY SCHOOL	66	*	*	*	*
3161 OAK GROVE ELEMENTARY SCHL	114	*	*	*	*
3171 NEWSOME HIGH SCHOOL	205	21	10.2%	11	52.4%
3181 MULLER ELEMENTARY MAGNET SCHOOL	46	*	*	*	*
3201 OAK PARK ELEMENTARY SCHOOL	62	*	*	*	*
3241 ORANGE GROVE MIDDLE MAGNET SCHOOL	51	15	29.4%	6	40.0%
3281 PALM RIVER ELEMENTARY SCHOOL	91	*	*	*	*
3362 PINECREST ELEMENTARY SCHOOL	111	*	*	*	*
3371 RIVERVIEW HIGH SCHOOL	283	22	7.8%	18	81.8%
3381 PIZZO ELEMENTARY SCHOOL	118	*	*	*	*
3411 PLANT HIGH SCHOOL	168	14	8.3%	7	50.0%
3431 PLANT CITY HIGH SCHOOL	393	13	3.3%	8	61.5%
3441 PRIDE ELEMENTARY SCHOOL	87	*	*	*	*
3442 TOMLIN MIDDLE SCHOOL	202	*	*	*	*
3521 POTTER ELEMENTARY SCHOOL	92	*	*	*	*
3561 PROGRESS VILLAGE MIDDLE MAGNET SCHOOL	87	*	*	*	*
3620 RANDALL MIDDLE SCHOOL	134	13	9.7%	11	84.6%
3621 RIVERHILLS ELEMENTARY SCHOOL		*	*	*	*
3622 RIVERHILLS ELEMENTARY MAGNET SCHOOL	39	*	*	*	*
3641 RIVERVIEW ELEMENTARY SCHOOL	102	*	*	*	*
3681 ROBINSON ELEMENTARY SCHOOL	108	*	*	*	*
3731 ROBINSON HIGH SCHOOL	127	*	*	*	*
3761 ROBLES ELEMENTARY SCHOOL	110	*	*	*	*
3771 RODGERS MIDDLE SCHOOL	85	*	*	*	*
3782 LAVOY EXCEPTIONAL CENTER	97	*	*	*	*
3784 JEFFERSON HIGH SCHOOL	162	*	*	*	*
3801 ROOSEVELT ELEMENTARY SCHOOL	59	*	*	*	*
3802 ROLAND PARK K-8 MAGNET SCHOOL	80	*	*	*	*
3851 SCHMIDT ELEMENTARY SCHOOL	83	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
3861 SCHWARZKOPF ELEMENTARY SCHOOL	60	*	*	*	*
3881 SEFFNER ELEMENTARY SCHOOL	118	10	8.5%	5	50.0%
3921 SEMINOLE ELEMENTARY SCHOOL	99	*	*	*	*
3922 SESSUMS ELEMENTARY SCHOOL	119	18	15.1%	17	94.4%
3951 SHAW ELEMENTARY SCHOOL	113	*	*	*	*
3961 SHORE ELEMENTARY MAGNET SCHOOL	41	*	*	*	*
4002 SIMMONS EXCEPTIONAL CENTER	47	*	*	*	*
4141 BLOOMINGDALE HIGH SCHOOL	245	*	*	*	*
4151 SICKLES HIGH SCHOOL	230	21	9.1%	13	61.9%
4154 SOUTH COUNTY CAREER CENTER	109	*	*	*	*
4155 BOWERS-WHITLEY CAREER CENTER	75	*	*	*	*
4161 SPRINGHEAD ELEMENTARY SCHOOL	139	*	*	*	*
4201 SULPHUR SPRINGS ELEM. SCHOOL	116	*	*	*	*
4211 SUMMERFIELD ELEMENTARY SCHOOL	121	*	*	*	*
4212 SYMMES ELEMENTARY SCHOOL	84	*	*	*	*
4221 TAMPA BAY TECH HIGH SCHOOL	82	*	*	*	*
4241 TAMPA BAY BOULEVARD ELEM. SCHL	132	*	*	*	*
4251 RAMPELLO K-8 MAGNET SCHOOL	69	11	15.9%	7	63.6%
4261 TAMPA PALMS ELEMENTARY SCHOOL	118	12	10.2%	12	100.0%
4281 TEMPLE TERRACE ELEM. SCHOOL	62	*	*	*	*
4321 DOROTHY THOMAS CENTER	65	*	*	*	*
4381 TINKER ELEMENTARY SCHOOL	51	*	*	*	*
4441 TOWN & COUNTRY ELEMENTARY SCHL	41	*	*	*	*
4442 WEBB MIDDLE SCHOOL	116	*	*	*	*
4522 TURKEY CREEK MIDDLE SCHOOL	162	*	*	*	*
4561 TWIN LAKES ELEMENTARY SCHOOL	103	*	*	*	*
4562 CAMINITI EXCEPTIONAL CENTER	114	*	*	*	*
4581 VALRICO ELEMENTARY SCHOOL	118	*	*	*	*
4591 WALDEN LAKE ELEMENTARY SCHOOL	87	*	*	*	*
4611 WALKER MIDDLE MAGNET SCHOOL	90	18	20.0%	14	77.8%
4651 WESTCHASE ELEMENTARY SCHOOL	73	*	*	*	*
4681 WEST SHORE ELEMENTARY SCHOOL	39	*	*	*	*
4722 WEST TAMPA ELEMENTARY SCHOOL	62	*	*	*	*
4731 WHARTON HIGH SCHOOL	296	14	4.7%	9	64.3%
4741 WILLIAMS MIDDLE MAGNET SCHOOL	48	*	*	*	*
4747 JAMES ELEMENTARY SCHOOL	89	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
4761	WILSON MIDDLE SCHOOL	42	*	*	*	*
4801	WILSON ELEMENTARY SCHOOL	46	*	*	*	*
4841	WIMAUMA ELEMENTARY SCHOOL	71	*	*	*	*
4921	WITTER ELEMENTARY SCHOOL	60	*	*	*	*
4941	WOODBRIDGE ELEMENTARY SCHOOL	72	*	*	*	*
4961	YATES ELEMENTARY SCHOOL	104	*	*	*	*
5041	YOUNG MIDDLE MAGNET SCHOOL	74	10	13.5%	9	90.0%
5371	HOSPITAL/HOMEBOUND/HOMEBASED PROGRAMS	124	*	*	*	*
6606	TERRACE COMMUNITY MIDDLE SCHOOL	15	*	*	*	*
6609	PEPIN ACADEMIES	594	34	5.7%	27	79.4%
6612	TRINITY SCHOOL FOR CHILDREN - LOWER DIVISION		*	*	*	*
6613	LEARNING GATE COMMUNITY SCHOOL	58	*	*	*	*
6620	HORIZON CHARTER SCHOOL OF TAMPA	15	*	*	*	*
6624	TRINITY SCHOOL FOR CHILDREN	62	*	*	*	*
6625	LITERACY/LEADERSHIP/TECHNOLOGY ACADEMY	65	14	21.5%	12	85.7%
6626	KIDS COMMUNITY COLLEGE	44	*	*	*	*
6628	PEPIN ELEMENTARY SCHOOL		*	*	*	*
6630	PEPIN TRANSITIONAL SCHOOL	58	*	*	*	*
6631	PEPIN MIDDLE SCHOOL		*	*	*	*
6634	BROOKS DEBARTOLO COLLEGIATE HIGH SCHOOL	34	10	29.4%	6	60.0%
6637	INDEPENDENCE ACADEMY ELEMENTARY SCHOOL	43	*	*	*	*
6639	FLORIDA AUTISM CHARTER SCHOOL OF EXCELLENCE	85	*	*	*	*
6645	ADVANTAGE ACADEMY MIDDLE SCHOOL	13	*	*	*	*
6649	VALRICO LAKE ADVANTAGE ACADEMY	60	*	*	*	*
6650	KID'S COMMUNITY COLLEGE MIDDLE CHARTER SCHOOL	12	*	*	*	*
6652	CHANNELSIDE ACADEMY OF MATH AND SCIENCE	19	*	*	*	*
6655	LUTZ PREPARATORY ACADEMY	45	*	*	*	*
6656	PIVOT CHARTER SCHOOL	33	*	*	*	*
6657	NEW SPRINGS ELEMENTARY SCHOOL	16	*	*	*	*
6659	WEST UNIVERSITY CHARTER HIGH	56	*	*	*	*
6661	BELL CREEK ACADEMY HIGH SCHOOL	22	*	*	*	*
6662	HENDERSON HAMMOCK CHARTER SCHOOL	74	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (251 schools represented)	27,053	1,541	5.7%	1,068	69.3%
6665 GATES SENIOR HIGH SCHOOL		*	*	*	*
6667 KIDS COMMUNITY COLLEGE CHARTER SE	31	*	*	*	*
6668 BELL CREEK ACADEMY	42	*	*	*	*
6671 HILLSBOROUGH ACADEMY OF MATH AND SCIENCE	36	*	*	*	*
7023 HILLSBOROUGH VIRTUAL SCHOOL		*	*	*	*
7672 FOCUS ACADEMY	52	*	*	*	*
7675 BRIDGEPREP ACADEMY OF TAMPA	9	*	*	*	*
7677 TOWN & COUNTRY HIGH SCHOOL	26	*	*	*	*
7678 FLORIDA VIRTUAL ACADEMY AT HILLSBOROUGH	17	*	*	*	*
7679 LUTZ PREPARATORY MIDDLE SCHOOL	7	*	*	*	*
7680 VILLAGE OF EXCELLENCE ACADEMY MIDDLE SCHOOL	17	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

29 Hillsborough

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	87.8%
5	My child's IEP tells how progress towards goals will be measured.	86.2%
12	The principal sets a positive and welcoming tone in the school.	84.5%
8	Teachers are available to speak with me.	84.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	82.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	81.6%
9	Teachers set appropriate goals for my child.	81.6%
21	The school offers parents a variety of ways to communicate with teachers.	81.5%
17	The school has a person on staff who is available to answer parents' questions.	81.4%
4	My child's IEP covers all appropriate aspects of my child's development.	80.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	80.1%
25	The school provides my child with all the services documented on my child's IEP.	78.8%
15	School personnel encourage me to participate in the decision-making process.	78.7%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	77.8%
13	The principal does everything possible to support appropriate ESE services in the school.	77.1%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	75.6%
22	The school gives parents the help they may need to play an active role in their child's education.	75.1%
10	Teachers seek out parent input.	72.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	70.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	70.0%
24	The school explains what options parents have if they disagree with a decision of the school.	69.1%
19	The school gives me choices with regard to services that address my child's needs.	68.5%
11	Administrators seek out parent input.	67.3%
23	The school provides information on agencies that can assist my child in the transition from school.	64.3%
20	The school offers parents training about ESE.	60.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	58.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

30 Holmes

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (5 schools represented)	458	53	11.6%	45	84.9%
0012 BONIFAY MIDDLE SCHOOL	72	*	*	*	*
0041 BETHLEHEM HIGH SCHOOL	61	*	*	*	*
0061 PONCE DE LEON HIGH SCHOOL	38	*	*	*	*
0111 PONCE DE LEON ELEM. SCHOOL	73	47	64.4%	43	91.5%
0121 BONIFAY ELEMENTARY SCHOOL	117	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

30 Holmes

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
4	My child's IEP covers all appropriate aspects of my child's development.	98.0%
5	My child's IEP tells how progress towards goals will be measured.	96.0%
13	The principal does everything possible to support appropriate ESE services in the school.	96.0%
8	Teachers are available to speak with me.	94.1%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	94.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	92.5%
2	Written information I receive is written in an understandable way.	92.5%
12	The principal sets a positive and welcoming tone in the school.	92.5%
17	The school has a person on staff who is available to answer parents' questions.	92.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	92.2%
25	The school provides my child with all the services documented on my child's IEP.	92.0%
9	Teachers set appropriate goals for my child.	90.6%
15	School personnel encourage me to participate in the decision-making process.	90.6%
21	The school offers parents a variety of ways to communicate with teachers.	90.4%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	90.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	88.7%
23	The school provides information on agencies that can assist my child in the transition from school.	88.2%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	88.0%
11	Administrators seek out parent input.	86.8%
22	The school gives parents the help they may need to play an active role in their child's education.	86.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	86.5%
10	Teachers seek out parent input.	84.9%
24	The school explains what options parents have if they disagree with a decision of the school.	84.3%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	79.6%
19	The school gives me choices with regard to services that address my child's needs.	78.8%
20	The school offers parents training about ESE.	78.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

31 Indian River

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (25 schools represented)	2,297	282	12.3%	198	70.2%
0031 VERO BEACH HIGH SCHOOL	302	16	5.3%	12	75.0%
0033 ALTERNATIVE CTR FOR EDUCATION	17	*	*	*	*
0041 ROSEWOOD MAGNET SCHOOL	81	13	16.0%	11	84.6%
0051 OSCEOLA MAGNET SCHOOL	49	18	36.7%	10	55.6%
0061 BEACHLAND ELEMENTARY SCHOOL	62	11	17.7%	10	90.9%
0081 GIFFORD MIDDLE SCHOOL	100	10	10.0%	4	40.0%
0101 FELLSMERE ELEMENTARY SCHOOL	79	14	17.7%	10	71.4%
0121 PELICAN ISLAND ELEMENTARY SCHOOL	88	15	17.0%	5	33.3%
0131 WABASSO SCHOOL	69	17	24.6%	15	88.2%
0141 CITRUS ELEMENTARY SCHOOL	132	15	11.4%	11	73.3%
0151 DODGERTOWN ELEMENTARY SCHOOL	73	*	*	*	*
0161 VERO BEACH ELEMENTARY SCHOOL	87	*	*	*	*
0171 SEBASTIAN RIVER MIDDLE SCHOOL	136	10	7.4%	6	60.0%
0191 SEBASTIAN ELEMENTARY SCHOOL	70	*	*	*	*
0201 GLENDALE ELEMENTARY SCHOOL	83	11	13.3%	7	63.6%
0221 INDIAN RIVER ACADEMY	58	*	*	*	*
0271 OSLO MIDDLE SCHOOL	134	10	7.5%	7	70.0%
0291 SEBASTIAN RIVER HIGH SCHOOL	227	16	7.0%	11	68.8%
0301 LIBERTY MAGNET SCHOOL	72	12	16.7%	8	66.7%
0341 TREASURE COAST ELEMENTARY SCHOOL	77	11	14.3%	9	81.8%
0371 STORM GROVE MIDDLE SCHOOL	119	27	22.7%	18	66.7%
5001 INDIAN RIVER CHARTER HIGH SCHL	54	*	*	*	*
5003 NORTH COUNTY CHARTER SCHOOL	16	*	*	*	*
5005 SEBASTIAN CHARTER JUNIOR HIGH SCHOOL	25	*	*	*	*
5006 IMAGINE AT SOUTH VERO	75	15	20.0%	12	80.0%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

31 Indian River

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
5	My child's IEP tells how progress towards goals will be measured.	90.8%
2	Written information I receive is written in an understandable way.	90.7%
8	Teachers are available to speak with me.	87.9%
9	Teachers set appropriate goals for my child.	85.8%
17	The school has a person on staff who is available to answer parents' questions.	85.4%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	84.5%
12	The principal sets a positive and welcoming tone in the school.	83.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	82.7%
21	The school offers parents a variety of ways to communicate with teachers.	82.4%
4	My child's IEP covers all appropriate aspects of my child's development.	81.9%
25	The school provides my child with all the services documented on my child's IEP.	81.9%
15	School personnel encourage me to participate in the decision-making process.	81.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	78.6%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	78.1%
22	The school gives parents the help they may need to play an active role in their child's education.	76.6%
13	The principal does everything possible to support appropriate ESE services in the school.	75.0%
10	Teachers seek out parent input.	73.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	72.0%
19	The school gives me choices with regard to services that address my child's needs.	68.5%
24	The school explains what options parents have if they disagree with a decision of the school.	67.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.0%
11	Administrators seek out parent input.	63.7%
23	The school provides information on agencies that can assist my child in the transition from school.	62.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	56.3%
20	The school offers parents training about ESE.	45.6%

Florida ESE Parent Survey 2014-15 District Report: K-12

32 Jackson

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(13 schools represented)	860	64	7.4%	59	92.2%
0021	MARIANNA HIGH SCHOOL	56	*	*	*	*
0031	FRANK M. GOLSON ELEM. SCHOOL	91	*	*	*	*
0041	RIVERSIDE ELEMENTARY SCHOOL	92	*	*	*	*
0061	MARIANNA MIDDLE SCHOOL	71	*	*	*	*
0121	MALONE HIGH SCHOOL	57	*	*	*	*
0141	SNEADS HIGH SCHOOL	25	*	*	*	*
0171	SNEADS ELEMENTARY SCHOOL	74	*	*	*	*
0181	GRAND RIDGE SCHOOL	53	*	*	*	*
0202	HOPE SCHOOL	128	*	*	*	*
0212	JACKSON ALTERNATIVE SCHOOL	50	*	*	*	*
0251	COTTONDALE HIGH SCHOOL	29	*	*	*	*
0271	COTTONDALE ELEMENTARY SCHOOL	56	*	*	*	*
0301	GRACEVILLE ELEMENTARY SCHOOL	52	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

32 Jackson

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	95.3%
5	My child's IEP tells how progress towards goals will be measured.	95.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	95.3%
9	Teachers set appropriate goals for my child.	95.3%
15	School personnel encourage me to participate in the decision-making process.	95.3%
8	Teachers are available to speak with me.	95.2%
17	The school has a person on staff who is available to answer parents' questions.	95.2%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	93.8%
10	Teachers seek out parent input.	93.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	93.8%
4	My child's IEP covers all appropriate aspects of my child's development.	93.7%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	92.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	91.9%
21	The school offers parents a variety of ways to communicate with teachers.	91.9%
25	The school provides my child with all the services documented on my child's IEP.	91.9%
12	The principal sets a positive and welcoming tone in the school.	90.3%
13	The principal does everything possible to support appropriate ESE services in the school.	89.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	88.7%
19	The school gives me choices with regard to services that address my child's needs.	88.7%
11	Administrators seek out parent input.	87.3%
22	The school gives parents the help they may need to play an active role in their child's education.	87.3%
24	The school explains what options parents have if they disagree with a decision of the school.	86.9%
23	The school provides information on agencies that can assist my child in the transition from school.	85.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	80.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.1%
20	The school offers parents training about ESE.	59.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

33 Jefferson

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(0 schools represented)	110	*	*	*	*
-	Unknown		*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

33 Jefferson

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
11	Administrators seek out parent input.	66.7%
13	The principal does everything possible to support appropriate ESE services in the school.	66.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	66.7%
19	The school gives me choices with regard to services that address my child's needs.	66.7%
20	The school offers parents training about ESE.	66.7%
22	The school gives parents the help they may need to play an active role in their child's education.	66.7%
24	The school explains what options parents have if they disagree with a decision of the school.	66.7%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	66.7%
10	Teachers seek out parent input.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

34 Lafayette

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(1 school represented)	167	*	*	*	*
0022	LAFAYETTE ELEMENTARY SCHOOL	100	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

34 Lafayette

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	75.0%
4	My child's IEP covers all appropriate aspects of my child's development.	75.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	75.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	75.0%
8	Teachers are available to speak with me.	75.0%
9	Teachers set appropriate goals for my child.	75.0%
13	The principal does everything possible to support appropriate ESE services in the school.	75.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	75.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	75.0%
17	The school has a person on staff who is available to answer parents' questions.	75.0%
20	The school offers parents training about ESE.	75.0%
21	The school offers parents a variety of ways to communicate with teachers.	75.0%
22	The school gives parents the help they may need to play an active role in their child's education.	75.0%
23	The school provides information on agencies that can assist my child in the transition from school.	75.0%
24	The school explains what options parents have if they disagree with a decision of the school.	75.0%
25	The school provides my child with all the services documented on my child's IEP.	75.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	75.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

35 Lake

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (44 schools represented)	5,287	435	8.2%	379	87.1%
0031 BEVERLY SHORES ELEMENTARY SCHOOL	93	13	14.0%	12	92.3%
0041 CLERMONT ELEMENTARY SCHOOL	56	*	*	*	*
0061 EUSTIS ELEMENTARY SCHOOL	49	*	*	*	*
0067 SAWGRASS BAY ELEMENTARY SCHOOL	171	15	8.8%	14	93.3%
0068 GRASSY LAKE ELEMENTARY SCHOOL	109	*	*	*	*
0069 SORRENTO ELEMENTARY	82	24	29.3%	24	100.0%
0071 EUSTIS HEIGHTS ELEM. SCHOOL	82	*	*	*	*
0080 EAST RIDGE MIDDLE SCHOOL	141	14	9.9%	11	78.6%
0081 EUSTIS HIGH SCHOOL	164	*	*	*	*
0101 FRUITLAND PARK ELEM. SCHOOL	97	*	*	*	*
0113 GRAY MIDDLE SCHOOL	117	*	*	*	*
0119 THE VILLAGES ELEM OF LADY LAKE	124	31	25.0%	28	90.3%
0141 SEMINOLE SPRINGS ELEM. SCHOOL	79	*	*	*	*
0149 ROUND LAKE ELEMENTARY SCHOOL	73	*	*	*	*
0161 LEESBURG HIGH SCHOOL	218	*	*	*	*
0181 MT. DORA HIGH SCHOOL	119	*	*	*	*
0211 TAVARES HIGH SCHOOL	129	14	10.9%	14	100.0%
0213 TAVARES MIDDLE SCHOOL	115	*	*	*	*
0231 UMATILLA HIGH SCHOOL	113	*	*	*	*
0241 TREADWAY ELEMENTARY SCHOOL	74	*	*	*	*
0261 MINNEOLA ELEMENTARY CONVERSION CHARTER SCHOOL	146	61	41.8%	54	88.5%
0271 ASTATULA ELEMENTARY SCHOOL	67	*	*	*	*
0281 LOST LAKE ELEMENTARY SCHOOL	116	13	11.2%	11	84.6%
0291 LEESBURG ELEMENTARY SCHOOL	102	11	10.8%	10	90.9%
0351 CARVER MIDDLE SCHOOL	119	*	*	*	*
0382 GROVELAND ELEMENTARY SCHOOL	81	23	28.4%	22	95.7%
0401 CLERMONT MIDDLE SCHOOL	106	13	12.3%	10	76.9%
0411 MT. DORA MIDDLE SCHOOL	86	*	*	*	*
0421 RIMES EARLY LEARN & LITERACY	14	*	*	*	*
0481 WINDY HILL MIDDLE SCHOOL	167	23	13.8%	22	95.7%
0521 TRIANGLE ELEMENTARY SCHOOL	106	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

35 Lake	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (44 schools represented)	5,287	435	8.2%	379	87.1%
0533 LAKE HILLS SCHOOL	189	*	*	*	*
0541 MASCOTTE ELEMENTARY SCHOOL	72	*	*	*	*
0551 TAVARES ELEMENTARY SCHOOL	94	*	*	*	*
0561 UMATILLA ELEMENTARY SCHOOL	73	17	23.3%	15	88.2%
0571 UMATILLA MIDDLE SCHOOL	99	*	*	*	*
0591 PINE RIDGE ELEMENTARY SCHOOL	104	*	*	*	*
0597 CYPRESS RIDGE ELEM. SCHOOL	62	*	*	*	*
0631 SPRING CREEK CHARTER SCHOOL	74	*	*	*	*
0697 EUSTIS MIDDLE SCHOOL	123	14	11.4%	8	57.1%
0701 SOUTH LAKE HIGH SCHOOL	202	*	*	*	*
0801 EAST RIDGE HIGH SCHOOL	220	*	*	*	*
0901 LAKE MINNEOLA HIGH SCHOOL	256	12	4.7%	11	91.7%
9031 IMAGINE SCHOOLS AT SOUTH LAKE	88	18	20.5%	15	83.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

35 Lake

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	95.9%
5	My child's IEP tells how progress towards goals will be measured.	93.4%
17	The school has a person on staff who is available to answer parents' questions.	93.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	92.9%
8	Teachers are available to speak with me.	92.3%
9	Teachers set appropriate goals for my child.	92.1%
21	The school offers parents a variety of ways to communicate with teachers.	91.7%
25	The school provides my child with all the services documented on my child's IEP.	91.6%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	91.5%
15	School personnel encourage me to participate in the decision-making process.	90.9%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	90.6%
4	My child's IEP covers all appropriate aspects of my child's development.	90.4%
10	Teachers seek out parent input.	89.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	89.7%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	89.6%
22	The school gives parents the help they may need to play an active role in their child's education.	89.0%
12	The principal sets a positive and welcoming tone in the school.	88.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	87.6%
19	The school gives me choices with regard to services that address my child's needs.	87.4%
13	The principal does everything possible to support appropriate ESE services in the school.	87.2%
24	The school explains what options parents have if they disagree with a decision of the school.	86.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	85.4%
11	Administrators seek out parent input.	84.9%
23	The school provides information on agencies that can assist my child in the transition from school.	83.5%
20	The school offers parents training about ESE.	75.1%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	74.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

36 Lee

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (99 schools represented)	10,718	998	9.3%	760	76.2%
0081 ALLEN PARK ELEMENTARY SCHOOL	91	18	19.8%	15	83.3%
0091 THE ALVA SCHOOL	111	*	*	*	*
0093 RIVER HALL ELEMENTARY SCHOOL	134	13	9.7%	10	76.9%
0121 BONITA SPRINGS ELEMENTARY SCHOOL	30	*	*	*	*
0131 CAPE ELEMENTARY SCHOOL	68	*	*	*	*
0133 CHALLENGER MIDDLE SCHOOL	163	*	*	*	*
0141 CYPRESS LAKE MIDDLE SCHOOL	114	*	*	*	*
0152 LEE ADOLESCENT MOTHERS PROGRAM	15	*	*	*	*
0161 PAUL LAURENCE DUNBAR MIDDLE SCHOOL	132	11	8.3%	3	27.3%
0162 RAY V. POTTORF ELEMENTARY SCHOOL	77	*	*	*	*
0181 EDGEWOOD ACADEMY	66	*	*	*	*
0191 EDISON PARK CREATIVE AND EXPRESSIVE ARTS	42	*	*	*	*
0201 FT. MYERS BEACH ELEM. SCHOOL	8	*	*	*	*
0211 FORT MYERS MIDDLE ACADEMY	60	*	*	*	*
0221 FORT MYERS HIGH SCHOOL	168	19	11.3%	15	78.9%
0231 HARNS MARSH ELEMENTARY SCHOOL	104	13	12.5%	13	100.0%
0241 LEHIGH SENIOR HIGH SCHOOL	270	20	7.4%	18	90.0%
0242 VARSITY LAKES MIDDLE SCHOOL	150	*	*	*	*
0251 FRANKLIN PARK ELEMENTARY SCHOOL	28	*	*	*	*
0261 J. COLIN ENGLISH ELEM. SCHOOL	48	*	*	*	*
0291 G. WEAVER HIPPS ELEMENTARY SCHOOL	74	*	*	*	*
0301 LEHIGH ELEMENTARY SCHOOL	135	*	*	*	*
0311 NORTH FORT MYERS HIGH SCHOOL	184	13	7.1%	10	76.9%
0321 ORANGE RIVER ELEMENTARY SCHOOL	68	*	*	*	*
0331 ORANGEWOOD ELEMENTARY SCHOOL	99	12	12.1%	8	66.7%
0341 PINE ISLAND ELEMENTARY SCHOOL	27	*	*	*	*
0351 LEXINGTON MIDDLE SCHOOL	131	13	9.9%	8	61.5%
0361 THE SANIBEL SCHOOL	15	*	*	*	*
0371 MIRROR LAKES ELEMENTARY SCHOOL	126	10	7.9%	8	80.0%
0381 TICE ELEMENTARY SCHOOL	44	*	*	*	*
0382 OAK HAMMOCK MIDDLE SCHOOL	171	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

36 Lee	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (99 schools represented)	10,718	998	9.3%	760	76.2%
0391 TROPIC ISLES ELEMENTARY SCHOOL	117	*	*	*	*
0401 VILLAS ELEMENTARY SCHOOL	119	17	14.3%	15	88.2%
0421 HEIGHTS ELEMENTARY SCHOOL	131	21	16.0%	13	61.9%
0431 PINWOODS ELEMENTARY SCHOOL	129	13	10.1%	11	84.6%
0461 PATRIOT ELEMENTARY SCHOOL	103	15	14.6%	10	66.7%
0471 TREELINE ELEMENTARY SCHOOL	137	11	8.0%	6	54.5%
0491 ISLAND COAST HIGH SCHOOL	232	10	4.3%	6	60.0%
0511 SOUTH FORT MYERS HIGH SCHOOL	284	*	*	*	*
0521 BAYSHORE ELEMENTARY SCHOOL	68	*	*	*	*
0531 CYPRESS LAKE HIGH SCHOOL	186	13	7.0%	12	92.3%
0552 ALTERNATIVE LEARNING CENTER CENTRAL	41	*	*	*	*
0561 TANGLEWOOD ELEMENTARY SCHOOL	105	11	10.5%	8	72.7%
0571 CALOOSA ELEMENTARY SCHOOL	135	54	40.0%	44	81.5%
0572 CALOOSA MIDDLE SCHOOL	133	19	14.3%	13	68.4%
0582 HARNS MARSH MIDDLE SCHOOL	171	21	12.3%	13	61.9%
0591 RIVERDALE HIGH SCHOOL	234	*	*	*	*
0592 JAMES STEPHENS INTERNATIONAL ACADEMY	48	*	*	*	*
0597 TORTUGA PRESERVE ELEMENTARY SCHOOL	109	*	*	*	*
0601 NORTH FORT MYERS ACADEMY FOR THE ARTS	135	17	12.6%	15	88.2%
0611 BONITA SPRINGS MIDDLE CENTER FOR THE ARTS	119	*	*	*	*
0621 CAPE CORAL HIGH SCHOOL	192	12	6.3%	7	58.3%
0631 SAN CARLOS PARK ELEMENTARY SCHOOL	119	*	*	*	*
0641 PELICAN ELEMENTARY SCHOOL	98	16	16.3%	16	100.0%
0651 ROYAL PALM EXCEPTIONAL SCHOOL CENTER	115	*	*	*	*
0671 GULF MIDDLE SCHOOL	96	*	*	*	*
0672 GULF ELEMENTARY SCHOOL	122	22	18.0%	21	95.5%
0681 SPRING CREEK ELEMENTARY SCHOOL	73	*	*	*	*
0691 LEHIGH ACRES MIDDLE SCHOOL	141	*	*	*	*
0701 BUCKINGHAM EXCEPTIONAL STUDENT CENTER	82	14	17.1%	12	85.7%
0711 SUNSHINE ELEMENTARY SCHOOL	142	20	14.1%	15	75.0%
0712 HECTOR A. CAFFERATA JR ELEMENTARY SCHOOL	47	*	*	*	*
0721 MARINER HIGH SCHOOL	202	*	*	*	*
0722 MARINER MIDDLE SCHOOL	134	10	7.5%	6	60.0%
0731 ESTERO HIGH SCHOOL	196	*	*	*	*
0734 RAYMA C. PAGE ELEMENTARY SCHOOL	98	13	13.3%	12	92.3%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

36 Lee	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (99 schools represented)	10,718	998	9.3%	760	76.2%
0741 THREE OAKS ELEMENTARY SCHOOL	67	*	*	*	*
0745 EAST LEE COUNTY HIGH SCHOOL	287	10	3.5%	6	60.0%
0751 SKYLINE ELEMENTARY SCHOOL	128	21	16.4%	14	66.7%
0761 TRAFALGAR MIDDLE SCHOOL	133	14	10.5%	8	57.1%
0762 TRAFALGAR ELEMENTARY SCHOOL	88	11	12.5%	9	81.8%
0763 MANATEE ELEMENTARY SCHOOL	108	*	*	*	*
0771 DIPLOMAT ELEMENTARY SCHOOL	75	*	*	*	*
0772 DIPLOMAT MIDDLE SCHOOL	96	10	10.4%	7	70.0%
0781 COLONIAL ELEMENTARY SCHOOL	99	*	*	*	*
0791 DR CARRIE D ROBINSON LITTLETON ELEMENTARY	94	19	20.2%	18	94.7%
0801 HANCOCK CREEK ELEMENTARY SCHL	88	19	21.6%	16	84.2%
0811 GATEWAY ELEMENTARY SCHOOL	95	*	*	*	*
0821 THREE OAKS MIDDLE SCHOOL	120	15	12.5%	11	73.3%
0831 DUNBAR HIGH SCHOOL	222	12	5.4%	9	75.0%
0851 VETERANS PARK ACADEMY FOR THE ARTS	163	27	16.6%	23	85.2%
0861 IDA S. BAKER HIGH SCHOOL	225	15	6.7%	12	80.0%
4100 THE ISLAND SCHOOL	8	*	*	*	*
4102 BONITA SPRINGS CHARTER SCHOOL	64	*	*	*	*
4103 GATEWAY CHARTER ELEMENTARY SCHOOL	47	*	*	*	*
4111 CAPE CORAL CHARTER SCHOOL	23	*	*	*	*
4121 GATEWAY CHARTER HIGH SCHOOL	48	*	*	*	*
4141 SIX MILE CHARTER ACADEMY	77	*	*	*	*
4143 OASIS CHARTER ELEMENTARY SCHOOL	59	*	*	*	*
4151 CHRISTA MCAULIFFE CHARTER ELEMENTARY SCHOOL	53	*	*	*	*
4154 GOODWILL LIFE ACADEMY	49	*	*	*	*
4171 OASIS CHARTER MIDDLE SCHOOL	60	11	18.3%	8	72.7%
4181 OASIS CHARTER HIGH SCHOOL	27	*	*	*	*
4211 PIVOT CHARTER SCHOOL	34	*	*	*	*
4221 ACCELERATION MIDDLE CHARTER SCHOOL	40	*	*	*	*
4223 PALM ACRES CHARTER HIGH SCHOOL	33	*	*	*	*
4261 GATEWAY CHARTER INTERMEDIATE SCHOOL	42	*	*	*	*
4302 DJB TECHNICAL ACADEMY	25	*	*	*	*
9450 COUNTY WIDE EXCEPTIONAL CHILD PROGRAMS	82	17	20.7%	7	41.2%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

36 Lee

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	92.4%
5	My child's IEP tells how progress towards goals will be measured.	92.3%
8	Teachers are available to speak with me.	91.2%
12	The principal sets a positive and welcoming tone in the school.	90.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.1%
9	Teachers set appropriate goals for my child.	89.1%
17	The school has a person on staff who is available to answer parents' questions.	88.9%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.6%
4	My child's IEP covers all appropriate aspects of my child's development.	87.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.5%
25	The school provides my child with all the services documented on my child's IEP.	85.9%
13	The principal does everything possible to support appropriate ESE services in the school.	85.7%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	85.4%
15	School personnel encourage me to participate in the decision-making process.	84.7%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	84.1%
21	The school offers parents a variety of ways to communicate with teachers.	83.8%
10	Teachers seek out parent input.	82.2%
22	The school gives parents the help they may need to play an active role in their child's education.	79.8%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	77.6%
19	The school gives me choices with regard to services that address my child's needs.	76.7%
11	Administrators seek out parent input.	73.4%
24	The school explains what options parents have if they disagree with a decision of the school.	71.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	70.1%
23	The school provides information on agencies that can assist my child in the transition from school.	66.1%
20	The school offers parents training about ESE.	58.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	57.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

37 Leon

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (22 schools represented)	4,473	68	1.5%	43	63.2%
0031 KATE SULLIVAN ELEM. SCHOOL	111	*	*	*	*
0041 FRANK HARTSFIELD ELEM. SCHOOL	72	*	*	*	*
0051 JAMES RICKARDS HIGH SCHOOL	140	*	*	*	*
0071 SABAL PALM ELEMENTARY SCHOOL	96	*	*	*	*
0091 RUEDIGER ELEMENTARY SCHOOL	92	*	*	*	*
0092 RAA MIDDLE SCHOOL	110	*	*	*	*
0222 GRIFFIN MIDDLE SCHOOL	91	*	*	*	*
0381 GILCHRIST ELEMENTARY SCHOOL	86	*	*	*	*
0411 GRETCHEN EVERHART SCHOOL	140	*	*	*	*
0421 W T MOORE ELEMENTARY SCHOOL	76	*	*	*	*
0481 KILLEARN LAKES ELEM. SCHOOL	110	10	9.1%	7	70.0%
0501 SPRINGWOOD ELEMENTARY SCHOOL	104	*	*	*	*
0511 DESOTO TRAIL ELEMENTARY SCHOOL	82	*	*	*	*
0521 BUCK LAKE ELEMENTARY SCHOOL	77	*	*	*	*
0561 FORT BRADEN ELEMENTARY SCHOOL	117	*	*	*	*
1091 LINCOLN HIGH SCHOOL	227	*	*	*	*
1131 HAWKS RISE ELEMENTARY SCHOOL	113	*	*	*	*
1141 LAWTON CHILES HIGH SCHOOL	160	*	*	*	*
1151 SWIFT CREEK MIDDLE SCHOOL	92	*	*	*	*
1161 CANOPY OAKS ELEMENTARY SCHOOL	87	*	*	*	*
1201 WILLIAM J MONTFORD III MIDDLE SCHOOL	123	*	*	*	*
1441 GOVERNOR'S CHARTER SCHOOL	69	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

37 Leon

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	92.6%
8	Teachers are available to speak with me.	92.5%
5	My child's IEP tells how progress towards goals will be measured.	89.6%
17	The school has a person on staff who is available to answer parents' questions.	89.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	86.8%
21	The school offers parents a variety of ways to communicate with teachers.	86.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	85.9%
9	Teachers set appropriate goals for my child.	84.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	81.0%
15	School personnel encourage me to participate in the decision-making process.	80.9%
4	My child's IEP covers all appropriate aspects of my child's development.	80.6%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	80.6%
10	Teachers seek out parent input.	78.8%
25	The school provides my child with all the services documented on my child's IEP.	78.8%
12	The principal sets a positive and welcoming tone in the school.	76.9%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	76.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	75.8%
22	The school gives parents the help they may need to play an active role in their child's education.	75.4%
13	The principal does everything possible to support appropriate ESE services in the school.	70.8%
19	The school gives me choices with regard to services that address my child's needs.	64.1%
11	Administrators seek out parent input.	61.5%
24	The school explains what options parents have if they disagree with a decision of the school.	59.7%
23	The school provides information on agencies that can assist my child in the transition from school.	55.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	50.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	46.4%
20	The school offers parents training about ESE.	41.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

38 Levy

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(8 schools represented)	1,063	16	1.5%	11	68.8%
0021	BRONSON MIDDLE/HIGH SCHOOL	127	*	*	*	*
0023	LEVY LEARNING ACADEMY	62	*	*	*	*
0041	CEDAR KEY HIGH SCHOOL	36	*	*	*	*
0060	WHISPERING WINDS CHARTER SCHOOL	26	*	*	*	*
0092	JOYCE M. BULLOCK ELEM. SCHOOL	80	*	*	*	*
0111	YANKEETOWN SCHOOL	33	*	*	*	*
0231	WILLISTON ELEMENTARY SCHOOL	116	*	*	*	*
0241	CHIEFLAND ELEMENTARY SCHOOL	100	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

38 Levy

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	93.8%
4	My child's IEP covers all appropriate aspects of my child's development.	93.8%
5	My child's IEP tells how progress towards goals will be measured.	93.8%
17	The school has a person on staff who is available to answer parents' questions.	93.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.5%
8	Teachers are available to speak with me.	87.5%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.7%
21	The school offers parents a variety of ways to communicate with teachers.	85.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	81.3%
9	Teachers set appropriate goals for my child.	81.3%
10	Teachers seek out parent input.	81.3%
12	The principal sets a positive and welcoming tone in the school.	81.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	81.3%
13	The principal does everything possible to support appropriate ESE services in the school.	80.0%
15	School personnel encourage me to participate in the decision-making process.	80.0%
19	The school gives me choices with regard to services that address my child's needs.	80.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	75.0%
11	Administrators seek out parent input.	75.0%
25	The school provides my child with all the services documented on my child's IEP.	75.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	73.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	73.3%
24	The school explains what options parents have if they disagree with a decision of the school.	68.8%
22	The school gives parents the help they may need to play an active role in their child's education.	66.7%
23	The school provides information on agencies that can assist my child in the transition from school.	64.3%
20	The school offers parents training about ESE.	60.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	56.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

39 Liberty

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (4 schools represented)	254	25	9.8%	24	96.0%
0021 LIBERTY COUNTY HIGH SCHOOL	34	*	*	*	*
0031 W. R. TOLAR K-8 SCHOOL	106	14	13.2%	14	100.0%
0041 HOSFORD ELEM. JR. HIGH SCHOOL	58	*	*	*	*
0053 APALACHICOLA FOREST YOUTH ACADEMY	33	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

39 Liberty

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	96.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	96.0%
10	Teachers seek out parent input.	96.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	96.0%
15	School personnel encourage me to participate in the decision-making process.	96.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	95.8%
11	Administrators seek out parent input.	92.0%
21	The school offers parents a variety of ways to communicate with teachers.	91.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	91.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	88.0%
19	The school gives me choices with regard to services that address my child's needs.	87.0%
22	The school gives parents the help they may need to play an active role in their child's education.	86.4%
24	The school explains what options parents have if they disagree with a decision of the school.	86.4%
23	The school provides information on agencies that can assist my child in the transition from school.	85.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	79.2%
20	The school offers parents training about ESE.	71.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	68.2%

Florida ESE Parent Survey 2014-15 District Report: K-12

40 Madison

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(6 schools represented)	417	108	25.9%	100	92.6%
0011	MADISON COUNTY HIGH SCHOOL	73	*	*	*	*
0041	MADISON COUNTY CENTRAL SCHOOL	193	65	33.7%	60	92.3%
0091	GREENVILLE ELEMENTARY SCHOOL	25	13	52.0%	12	92.3%
0101	LEE ELEMENTARY SCHOOL	34	10	29.4%	10	100.0%
0111	PINETTA ELEMENTARY SCHOOL	42	*	*	*	*
0950	MADISON COUNTY EXCEL ALTERNATIVE CENTER	9	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

40 Madison

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
17	The school has a person on staff who is available to answer parents' questions.	99.1%
25	The school provides my child with all the services documented on my child's IEP.	99.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	99.1%
5	My child's IEP tells how progress towards goals will be measured.	99.1%
4	My child's IEP covers all appropriate aspects of my child's development.	98.1%
15	School personnel encourage me to participate in the decision-making process.	98.1%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	97.2%
2	Written information I receive is written in an understandable way.	97.2%
8	Teachers are available to speak with me.	97.2%
9	Teachers set appropriate goals for my child.	97.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	96.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	96.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	95.3%
21	The school offers parents a variety of ways to communicate with teachers.	95.3%
13	The principal does everything possible to support appropriate ESE services in the school.	94.4%
19	The school gives me choices with regard to services that address my child's needs.	94.4%
22	The school gives parents the help they may need to play an active role in their child's education.	94.4%
23	The school provides information on agencies that can assist my child in the transition from school.	94.4%
10	Teachers seek out parent input.	94.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	93.5%
12	The principal sets a positive and welcoming tone in the school.	93.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	91.4%
20	The school offers parents training about ESE.	90.7%
11	Administrators seek out parent input.	90.7%
24	The school explains what options parents have if they disagree with a decision of the school.	90.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	86.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

41 Manatee

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (49 schools represented)	6,818	443	6.5%	283	63.9%
0031 ANNA MARIA ELEMENTARY SCHOOL	29	*	*	*	*
0051 BALLARD ELEMENTARY SCHOOL	92	*	*	*	*
0061 BAYSHORE ELEMENTARY SCHOOL	122	*	*	*	*
0072 BAYSHORE HIGH SCHOOL	274	*	*	*	*
0151 MANATEE ELEMENTARY SCHOOL	82	*	*	*	*
0181 MANATEE HIGH SCHOOL	346	19	5.5%	7	36.8%
0221 JESSIE P. MILLER ELEM. SCHOOL	119	14	11.8%	9	64.3%
0261 ONECO ELEMENTARY SCHOOL	91	*	*	*	*
0271 ORANGE RIDGE-BULLOCK ELEM.	132	*	*	*	*
0281 PALM VIEW ELEMENTARY SCHOOL	61	*	*	*	*
0291 PALMA SOLA ELEMENTARY SCHOOL	62	*	*	*	*
0351 PALMETTO HIGH SCHOOL	356	*	*	*	*
0381 ROBERT H. PRINE ELEM. SCHOOL	134	*	*	*	*
0421 SAMOSET ELEMENTARY SCHOOL	63	*	*	*	*
0431 SOUTHEAST HIGH SCHOOL	209	*	*	*	*
0491 LINCOLN MIDDLE SCHOOL	148	*	*	*	*
0521 JAMES TILLMAN ELEMENTARY MAGNET SCHOOL	89	*	*	*	*
0541 BLACKBURN ELEMENTARY SCHOOL	81	12	14.8%	7	58.3%
0571 FRANCES WAKELAND ELEMENTARY SCHOOL	57	*	*	*	*
0581 W. D. SUGG MIDDLE SCHOOL	158	*	*	*	*
0611 MARTHA B. KING MIDDLE SCHOOL	173	*	*	*	*
0621 FLORINE J ABEL ELEMENTARY SCHOOL	99	*	*	*	*
0631 IDA M. STEWART ELEMENTARY SCHL	96	*	*	*	*
0641 WILLIAM H. BASHAW ELEMENTARY	148	*	*	*	*
0651 BRADEN RIVER ELEMENTARY SCHOOL	122	18	14.8%	15	83.3%
0652 BRADEN RIVER MIDDLE SCHOOL	157	14	8.9%	9	64.3%
0671 SEA BREEZE ELEMENTARY SCHOOL	99	*	*	*	*
0681 TARA ELEMENTARY SCHOOL	76	*	*	*	*
0691 LOUISE R. JOHNSON MIDDLE SCHL	32	*	*	*	*
0701 GENE WITT ELEMENTARY SCHOOL	106	11	10.4%	8	72.7%
0711 CARLOS E. HAILE MIDDLE SCHOOL	145	20	13.8%	13	65.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

41 Manatee	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (49 schools represented)	6,818	443	6.5%	283	63.9%
0721 LAKEWOOD RANCH HIGH SCHOOL	276	32	11.6%	13	40.6%
0741 KINNAN ELEMENTARY SCHOOL	94	13	13.8%	6	46.2%
0751 ROWLETT MAGNET ELEMENTARY SCHOOL		*	*	*	*
0752 R. DAN NOLAN MIDDLE SCHOOL	101	20	19.8%	7	35.0%
0761 ELECTA LEE MAGNET MIDDLE	164	*	*	*	*
0762 BRADEN RIVER HIGH SCHOOL	261	30	11.5%	13	43.3%
0771 GILBERT W MCNEAL ELEM SCHOOL	65	*	*	*	*
0781 FREEDOM ELEMENTARY SCHOOL	96	13	13.5%	11	84.6%
0791 VIRGIL MILLS ELEMENTARY SCHOOL	157	21	13.4%	17	81.0%
0801 ROBERT WILLIS ELEMENTARY SCHOOL	83	*	*	*	*
0811 ANNIE LUCY WILLIAMS ELEMENTARY SCHOOL	140	18	12.9%	14	77.8%
0821 B.D. GULLETT ELEMENTARY SCHOOL	68	*	*	*	*
0842 BUFFALO CREEK MIDDLE SCHOOL	156	13	8.3%	4	30.8%
2011 ACCESS TO EDUCATION	40	*	*	*	*
2053 HOSPITAL HOMEBOUND INSTRUCTION		*	*	*	*
2104 MANATEE SCHOOL FOR THE ARTS	96	*	*	*	*
2124 IMAGINE CHARTER AT LAKEWOOD RANCH	52	*	*	*	*
2171 WILLIAM MONROE ROWLETT ACADEMY ARTS/COMMUNIC	104	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

41 Manatee

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	88.2%
8	Teachers are available to speak with me.	83.2%
17	The school has a person on staff who is available to answer parents' questions.	82.5%
21	The school offers parents a variety of ways to communicate with teachers.	82.3%
5	My child's IEP tells how progress towards goals will be measured.	81.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	81.4%
9	Teachers set appropriate goals for my child.	81.0%
12	The principal sets a positive and welcoming tone in the school.	80.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	79.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	78.4%
4	My child's IEP covers all appropriate aspects of my child's development.	77.1%
15	School personnel encourage me to participate in the decision-making process.	75.9%
25	The school provides my child with all the services documented on my child's IEP.	75.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	74.3%
13	The principal does everything possible to support appropriate ESE services in the school.	73.4%
22	The school gives parents the help they may need to play an active role in their child's education.	72.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	71.8%
24	The school explains what options parents have if they disagree with a decision of the school.	70.9%
10	Teachers seek out parent input.	66.6%
19	The school gives me choices with regard to services that address my child's needs.	63.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	63.2%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	62.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	61.7%
11	Administrators seek out parent input.	61.1%
23	The school provides information on agencies that can assist my child in the transition from school.	59.4%
20	The school offers parents training about ESE.	47.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

42 Marion

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (30 schools represented)	5,843	109	1.9%	89	81.7%
0091 BELLEVIEW ELEMENTARY SCHOOL	84	*	*	*	*
0101 BELLEVIEW-SANTOS ELEM. SCHOOL	71	*	*	*	*
0172 DUNNELLON MIDDLE SCHOOL	87	*	*	*	*
0221 FT. KING MIDDLE SCHOOL	192	*	*	*	*
0251 WARD-HIGHLANDS ELEMENTARY SCHL	109	*	*	*	*
0331 NORTH MARION HIGH SCHOOL	195	*	*	*	*
0351 FOREST HIGH SCHOOL	253	*	*	*	*
0391 SOUTH OCALA ELEMENTARY SCHOOL	89	*	*	*	*
0401 STANTON-WEIRSDALE ELEMENTARY	72	*	*	*	*
0461 VANGUARD HIGH SCHOOL	220	*	*	*	*
0471 HILLCREST	183	*	*	*	*
0501 LAKE WEIR HIGH SCHOOL	247	*	*	*	*
0521 DUNNELLON HIGH SCHOOL	151	*	*	*	*
0531 FT. MCCOY SCHOOL	157	*	*	*	*
0551 SHADY HILL ELEMENTARY SCHOOL	84	*	*	*	*
0561 EMERALD SHORES ELEMENTARY SCHL	83	*	*	*	*
0591 HARBOUR VIEW ELEMENTARY SCHOOL	109	*	*	*	*
0611 MAPLEWOOD ELEMENTARY SCHOOL	157	*	*	*	*
0621 ROMEO ELEMENTARY SCHOOL	64	*	*	*	*
0631 BELLEVIEW MIDDLE SCHOOL	164	15	9.1%	13	86.7%
0641 DUNNELLON ELEMENTARY SCHOOL	66	*	*	*	*
0651 COLLEGE PARK ELEMENTARY SCHOOL	113	*	*	*	*
0661 BELLEVIEW HIGH SCHOOL	212	*	*	*	*
0671 GREENWAY ELEMENTARY SCHOOL	87	*	*	*	*
0691 LIBERTY MIDDLE SCHOOL	169	*	*	*	*
0721 HORIZON ACADEMY AT MARION OAKS	122	*	*	*	*
0731 MARION OAKS ELEMENTARY SCHOOL	121	*	*	*	*
0741 LEGACY ELEMENTARY SCHOOL	55	*	*	*	*
9401 MARION TECHNICAL INSTITUTE		*	*	*	*
9736 CATAPULT ACADEMY	28	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

42 Marion

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.7%
5	My child's IEP tells how progress towards goals will be measured.	90.7%
8	Teachers are available to speak with me.	89.8%
15	School personnel encourage me to participate in the decision-making process.	89.8%
9	Teachers set appropriate goals for my child.	89.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	88.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.1%
25	The school provides my child with all the services documented on my child's IEP.	87.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	87.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	86.9%
17	The school has a person on staff who is available to answer parents' questions.	85.8%
12	The principal sets a positive and welcoming tone in the school.	85.6%
10	Teachers seek out parent input.	85.3%
4	My child's IEP covers all appropriate aspects of my child's development.	85.2%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	83.5%
21	The school offers parents a variety of ways to communicate with teachers.	83.2%
13	The principal does everything possible to support appropriate ESE services in the school.	82.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	81.5%
19	The school gives me choices with regard to services that address my child's needs.	81.3%
22	The school gives parents the help they may need to play an active role in their child's education.	81.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	80.7%
24	The school explains what options parents have if they disagree with a decision of the school.	79.2%
23	The school provides information on agencies that can assist my child in the transition from school.	78.6%
11	Administrators seek out parent input.	78.1%
20	The school offers parents training about ESE.	72.3%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

43 Martin

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(13 schools represented)	2,766	43	1.6%	33	76.7%
0021	STUART MIDDLE SCHOOL	153	*	*	*	*
0025	SEA WIND ELEMENTARY SCHOOL	122	*	*	*	*
0031	MARTIN COUNTY HIGH SCHOOL	319	*	*	*	*
0061	PALM CITY ELEMENTARY SCHOOL	74	*	*	*	*
0081	MURRAY MIDDLE SCHOOL	94	*	*	*	*
0101	PORT SALERNO ELEMENTARY SCHOOL	117	*	*	*	*
0291	PINEWOOD ELEMENTARY SCHOOL	92	*	*	*	*
0301	CRYSTAL LAKE ELEMENTARY SCHOOL	87	*	*	*	*
0331	BESSEY CREEK ELEMENTARY SCHOOL	101	*	*	*	*
0341	FELIX A WILLIAMS ELEM SCHOOL	103	*	*	*	*
0351	JENSEN BEACH HIGH SCHOOL	186	*	*	*	*
0361	DR. DAVID L. ANDERSON MIDDLE SCHOOL	141	*	*	*	*
0410	THE HOPE CHARTER CENTER FOR AUTISM	24	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

43 Martin

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
12	The principal sets a positive and welcoming tone in the school.	93.0%
5	My child's IEP tells how progress towards goals will be measured.	92.7%
8	Teachers are available to speak with me.	92.7%
2	Written information I receive is written in an understandable way.	90.7%
17	The school has a person on staff who is available to answer parents' questions.	90.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.0%
21	The school offers parents a variety of ways to communicate with teachers.	90.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	85.7%
15	School personnel encourage me to participate in the decision-making process.	85.7%
25	The school provides my child with all the services documented on my child's IEP.	85.4%
13	The principal does everything possible to support appropriate ESE services in the school.	83.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	82.1%
22	The school gives parents the help they may need to play an active role in their child's education.	81.6%
4	My child's IEP covers all appropriate aspects of my child's development.	81.4%
9	Teachers set appropriate goals for my child.	81.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	80.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	79.5%
19	The school gives me choices with regard to services that address my child's needs.	77.5%
24	The school explains what options parents have if they disagree with a decision of the school.	73.0%
10	Teachers seek out parent input.	71.4%
11	Administrators seek out parent input.	69.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	64.3%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	57.6%
23	The school provides information on agencies that can assist my child in the transition from school.	51.5%
20	The school offers parents training about ESE.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

44 Monroe

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (13 schools represented)	1,180	75	6.4%	35	46.7%
0041 CORAL SHORES HIGH SCHOOL	107	*	*	*	*
0101 KEY WEST HIGH SCHOOL	161	10	6.2%	3	30.0%
0111 HORACE O'BRYANT SCHOOL	173	*	*	*	*
0131 MARATHON SCHOOL	100	*	*	*	*
0161 POINCIANA ELEMENTARY SCHOOL	92	*	*	*	*
0201 SUGARLOAF SCHOOL	97	11	11.3%	5	45.5%
0251 STANLEY SWITLIK ELEM. SCHOOL	91	*	*	*	*
0291 KEY LARGO SCHOOL	90	11	12.2%	7	63.6%
0321 PLANTATION KEY SCHOOL	54	14	25.9%	5	35.7%
0341 SIGSBEE CHARTER SCHOOL	45	*	*	*	*
0351 KEY WEST MONTESSORI CHARTER SCHOOL, INC	9	*	*	*	*
0371 TREASURE VILLAGE MONTESSORI CHARTER SCHOOL	28	*	*	*	*
0381 OCEAN STUDIES CHARTER	6	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

44 Monroe

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	81.1%
8	Teachers are available to speak with me.	79.2%
17	The school has a person on staff who is available to answer parents' questions.	75.3%
12	The principal sets a positive and welcoming tone in the school.	74.7%
21	The school offers parents a variety of ways to communicate with teachers.	73.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	67.6%
15	School personnel encourage me to participate in the decision-making process.	66.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	65.7%
5	My child's IEP tells how progress towards goals will be measured.	64.8%
4	My child's IEP covers all appropriate aspects of my child's development.	63.9%
9	Teachers set appropriate goals for my child.	61.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	59.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	59.7%
23	The school provides information on agencies that can assist my child in the transition from school.	58.1%
25	The school provides my child with all the services documented on my child's IEP.	58.0%
10	Teachers seek out parent input.	57.3%
13	The principal does everything possible to support appropriate ESE services in the school.	55.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	54.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	54.1%
22	The school gives parents the help they may need to play an active role in their child's education.	52.7%
24	The school explains what options parents have if they disagree with a decision of the school.	52.2%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	51.4%
19	The school gives me choices with regard to services that address my child's needs.	49.3%
11	Administrators seek out parent input.	46.7%
20	The school offers parents training about ESE.	34.8%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	34.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

45 Nassau

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (13 schools represented)	1,423	52	3.7%	40	76.9%
0031 FERNANDINA BEACH MIDDLE SCHOOL	67	*	*	*	*
0071 SOUTHSIDE ELEMENTARY SCHOOL	55	*	*	*	*
0081 EMMA LOVE HARDEE ELEMENTARY	76	*	*	*	*
0102 YULEE ELEMENTARY SCHOOL	145	*	*	*	*
0131 CALLAHAN MIDDLE SCHOOL	89	*	*	*	*
0151 HILLIARD MIDDLE-SENIOR HIGH	94	13	13.8%	9	69.2%
0181 BRYCEVILLE ELEMENTARY SCHOOL	39	*	*	*	*
0191 WEST NASSAU COUNTY HIGH SCHOOL	100	*	*	*	*
0221 YULEE MIDDLE SCHOOL	126	*	*	*	*
0241 HILLIARD ELEMENTARY SCHOOL	95	*	*	*	*
0261 CALLAHAN INTERMEDIATE SCHOOL	89	*	*	*	*
0271 YULEE PRIMARY SCHOOL	133	*	*	*	*
0291 FERNANDINA BEACH HIGH SCHOOL	99	11	11.1%	9	81.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

45 Nassau

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
21	The school offers parents a variety of ways to communicate with teachers.	90.0%
8	Teachers are available to speak with me.	89.8%
17	The school has a person on staff who is available to answer parents' questions.	88.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	87.2%
5	My child's IEP tells how progress towards goals will be measured.	86.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	86.3%
12	The principal sets a positive and welcoming tone in the school.	85.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	84.4%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.3%
25	The school provides my child with all the services documented on my child's IEP.	84.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	83.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	82.7%
2	Written information I receive is written in an understandable way.	82.7%
15	School personnel encourage me to participate in the decision-making process.	82.4%
22	The school gives parents the help they may need to play an active role in their child's education.	81.3%
9	Teachers set appropriate goals for my child.	79.6%
10	Teachers seek out parent input.	79.6%
13	The principal does everything possible to support appropriate ESE services in the school.	78.7%
24	The school explains what options parents have if they disagree with a decision of the school.	78.3%
19	The school gives me choices with regard to services that address my child's needs.	76.6%
4	My child's IEP covers all appropriate aspects of my child's development.	71.2%
11	Administrators seek out parent input.	70.8%
23	The school provides information on agencies that can assist my child in the transition from school.	67.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	64.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	57.1%
20	The school offers parents training about ESE.	56.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

46 Okaloosa

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (19 schools represented)	3,789	79	2.1%	60	75.9%
0031 ANNETTE P. EDWINS ELEM. SCHOOL	92	*	*	*	*
0161 EGLIN ELEMENTARY SCHOOL	46	*	*	*	*
0211 NICEVILLE SENIOR HIGH SCHOOL	159	*	*	*	*
0222 NORTHWOOD ELEMENTARY SCHOOL	170	*	*	*	*
0241 SILVER SANDS-EXCEP. CHILDREN	135	27	20.0%	27	100.0%
0251 RIVERSIDE ELEMENTARY SCHOOL	91	*	*	*	*
0271 W. C. PRYOR MIDDLE SCHOOL	90	*	*	*	*
0281 WRIGHT ELEMENTARY SCHOOL	60	*	*	*	*
0431 SHALIMAR ELEMENTARY SCHOOL	79	*	*	*	*
0571 JAMES E PLEW ELEMENTARY SCHL	83	*	*	*	*
0601 CRESTVIEW HIGH SCHOOL	249	*	*	*	*
0621 KENWOOD ELEMENTARY SCHOOL	98	*	*	*	*
0671 ADDIE R. LEWIS SCHOOL	130	*	*	*	*
0681 LONGWOOD ELEMENTARY SCHOOL	69	*	*	*	*
0731 WALKER ELEMENTARY SCHOOL	138	*	*	*	*
0751 ANTIOCH ELEMENTARY SCHOOL	93	*	*	*	*
0761 DAVIDSON MIDDLE SCHOOL	144	*	*	*	*
0771 DESTIN MIDDLE SCHOOL	62	*	*	*	*
0801 RICHBOURG SCHOOL	66	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

46 Okaloosa

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
8	Teachers are available to speak with me.	88.5%
2	Written information I receive is written in an understandable way.	87.0%
5	My child's IEP tells how progress towards goals will be measured.	87.0%
4	My child's IEP covers all appropriate aspects of my child's development.	85.9%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	85.5%
12	The principal sets a positive and welcoming tone in the school.	85.5%
21	The school offers parents a variety of ways to communicate with teachers.	85.5%
17	The school has a person on staff who is available to answer parents' questions.	83.6%
9	Teachers set appropriate goals for my child.	83.5%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	82.9%
10	Teachers seek out parent input.	82.3%
15	School personnel encourage me to participate in the decision-making process.	81.8%
25	The school provides my child with all the services documented on my child's IEP.	80.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	79.5%
13	The principal does everything possible to support appropriate ESE services in the school.	79.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	79.2%
22	The school gives parents the help they may need to play an active role in their child's education.	78.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	75.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	75.0%
24	The school explains what options parents have if they disagree with a decision of the school.	74.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	72.6%
11	Administrators seek out parent input.	71.1%
19	The school gives me choices with regard to services that address my child's needs.	69.9%
23	The school provides information on agencies that can assist my child in the transition from school.	69.2%
20	The school offers parents training about ESE.	64.2%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	62.1%

Florida ESE Parent Survey 2014-15 District Report: K-12

47 Okeechobee

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (7 schools represented)	1,230	54	4.4%	51	94.4%
0021 OKEECHOBEE FRESHMAN CAMPUS		*	*	*	*
0031 CENTRAL ELEMENTARY SCHOOL	93	*	*	*	*
0101 OKEECHOBEE HIGH SCHOOL	348	*	*	*	*
0112 SOUTH ELEMENTARY SCHOOL	102	*	*	*	*
0113 OKEECHOBEE ACHIEVEMENT ACADEMY	33	*	*	*	*
0171 EVERGLADES ELEMENTARY SCHOOL	102	15	14.7%	15	100.0%
0201 OSCEOLA MIDDLE SCHOOL	129	14	10.9%	14	100.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

47 Okeechobee

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	98.1%
2	Written information I receive is written in an understandable way.	98.1%
5	My child's IEP tells how progress towards goals will be measured.	98.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	96.3%
22	The school gives parents the help they may need to play an active role in their child's education.	96.3%
21	The school offers parents a variety of ways to communicate with teachers.	96.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	96.2%
12	The principal sets a positive and welcoming tone in the school.	96.0%
13	The principal does everything possible to support appropriate ESE services in the school.	94.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	94.3%
24	The school explains what options parents have if they disagree with a decision of the school.	92.5%
19	The school gives me choices with regard to services that address my child's needs.	92.3%
11	Administrators seek out parent input.	90.2%
23	The school provides information on agencies that can assist my child in the transition from school.	86.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	80.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	76.7%
20	The school offers parents training about ESE.	70.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

48 Orange

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (74 schools represented)	19,625	283	1.4%	222	78.4%
0055 PRINCETON HOUSE CHARTER	138	*	*	*	*
0061 HOPE CHARTER	41	*	*	*	*
0111 BOONE HIGH	310	*	*	*	*
0120 ALOMA HIGH CHARTER	99	*	*	*	*
0141 LAKEVILLE ELEMENTARY	78	*	*	*	*
0177 ACCESS CHARTER	101	*	*	*	*
0183 UCP TRANSITIONAL LEARNING ACADEMY HIGH	42	*	*	*	*
0213 LAWTON CHILES ELEMENTARY	96	*	*	*	*
0215 THREE POINTS ELEMENTARY	95	*	*	*	*
0216 CITRUS ELEMENTARY	51	*	*	*	*
0221 LAKE COMO ELEMENTARY	48	*	*	*	*
0232 WEST CREEK ELEMENTARY	70	*	*	*	*
0242 LEGACY MIDDLE	79	*	*	*	*
0245 FREEDOM MIDDLE	84	*	*	*	*
0259 EAST LAKE ELEMENTARY	73	*	*	*	*
0261 RIVERDALE ELEMENTARY	60	*	*	*	*
0311 KILLARNEY ELEMENTARY	39	*	*	*	*
0322 WHISPERING OAK ELEMENTARY SCHOOL	71	*	*	*	*
0381 HUNTERS CREEK MIDDLE	65	*	*	*	*
0411 PINE CASTLE ELEMENTARY	53	*	*	*	*
0541 DREAM LAKE ELEMENTARY	94	*	*	*	*
0571 GLENRIDGE MIDDLE	157	*	*	*	*
0611 AZALEA PARK ELEMENTARY	85	*	*	*	*
0691 OAK RIDGE HIGH	294	*	*	*	*
0721 LOCKHART MIDDLE	103	*	*	*	*
0741 CYPRESS PARK ELEMENTARY	47	*	*	*	*
0751 BROOKSHIRE ELEMENTARY	79	*	*	*	*
0771 NORTHLAKE PARK COMMUNITY ELEMENTARY	67	*	*	*	*
0801 DURRANCE ELEMENTARY	91	*	*	*	*
0831 CHICKASAW ELEMENTARY	63	*	*	*	*
0841 SPRING LAKE ELEMENTARY	30	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

48 Orange	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (74 schools represented)	19,625	283	1.4%	222	78.4%
0861 ROLLING HILLS ELEMENTARY	62	*	*	*	*
0901 PERSHING ELEMENTARY	26	*	*	*	*
0971 VENTURA ELEMENTARY	65	*	*	*	*
0981 ARBOR RIDGE K-8	99	*	*	*	*
1001 UNIVERSITY HIGH	387	*	*	*	*
1011 ROCK SPRINGS ELEMENTARY	102	*	*	*	*
1031 SOUTHWEST MIDDLE	123	*	*	*	*
1061 WINDY RIDGE K-8	142	*	*	*	*
1081 JOHN YOUNG ELEMENTARY	74	*	*	*	*
1121 DISCOVERY MIDDLE	113	*	*	*	*
1141 LITTLE RIVER ELEMENTARY	54	*	*	*	*
1151 WALKER MIDDLE	125	*	*	*	*
1171 WINEGARD ELEMENTARY	50	*	*	*	*
1221 LAKE SYBELIA ELEMENTARY	84	*	*	*	*
1231 WINDERMERE ELEMENTARY	53	*	*	*	*
1251 RIVERSIDE ELEMENTARY	64	*	*	*	*
1281 CORNER LAKE MIDDLE	146	*	*	*	*
1282 APOPKA ELEMENTARY	59	*	*	*	*
1341 SOUTHWOOD ELEMENTARY	65	*	*	*	*
1371 SUNRISE ELEMENTARY	40	*	*	*	*
1411 WINTER PARK HIGH	307	*	*	*	*
1421 IVEY LANE ELEMENTARY	19	*	*	*	*
1431 RIDGEWOOD PARK ELEMENTARY	43	*	*	*	*
1553 MILLENNIA ELEMENTARY	62	*	*	*	*
1561 MAGNOLIA	136	*	*	*	*
1562 WESTBROOKE ELEMENTARY	36	*	*	*	*
1612 CASTLE CREEK ELEMENTARY	76	*	*	*	*
1631 TIMBER CREEK HIGH	351	*	*	*	*
1632 OLYMPIA HIGH	223	*	*	*	*
1651 CYPRESS CREEK HIGH	272	*	*	*	*
1662 FREEDOM HIGH	270	*	*	*	*
1681 GOTHA MIDDLE	158	*	*	*	*
1702 WOLF LAKE MIDDLE	120	*	*	*	*
1731 SAND LAKE ELEMENTARY	36	*	*	*	*
1752 VISTA LAKES ELEMENTARY	79	*	*	*	*
1763 AVALON MIDDLE	166	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

48 Orange		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(74 schools represented)	19,625	283	1.4%	222	78.4%
1771	STONE LAKES ELEMENTARY	74	*	*	*	*
1776	SUNSET PARK ELEMENTARY	65	*	*	*	*
1791	KEENES CROSSING ELEMENTARY	114	*	*	*	*
1801	EAST RIVER HIGH	282	*	*	*	*
1911	SUNRIDGE MIDDLE	93	*	*	*	*
1931	LAKE NONA MIDDLE	119	*	*	*	*
1991	TIMBER LAKES ELEMENTARY	54	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

48 Orange

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	95.0%
8	Teachers are available to speak with me.	92.9%
17	The school has a person on staff who is available to answer parents' questions.	90.5%
5	My child's IEP tells how progress towards goals will be measured.	89.9%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	89.1%
12	The principal sets a positive and welcoming tone in the school.	88.5%
9	Teachers set appropriate goals for my child.	88.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	88.0%
25	The school provides my child with all the services documented on my child's IEP.	87.2%
21	The school offers parents a variety of ways to communicate with teachers.	87.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	86.8%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	84.8%
4	My child's IEP covers all appropriate aspects of my child's development.	84.2%
10	Teachers seek out parent input.	84.1%
22	The school gives parents the help they may need to play an active role in their child's education.	83.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.1%
15	School personnel encourage me to participate in the decision-making process.	81.8%
13	The principal does everything possible to support appropriate ESE services in the school.	81.1%
19	The school gives me choices with regard to services that address my child's needs.	76.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	76.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	76.0%
11	Administrators seek out parent input.	75.5%
24	The school explains what options parents have if they disagree with a decision of the school.	71.8%
23	The school provides information on agencies that can assist my child in the transition from school.	68.9%
20	The school offers parents training about ESE.	61.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	59.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

49 Osceola

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(42 schools represented)	5,883	172	2.9%	136	79.1%
0011	HARMONY COMMUNITY SCHOOL	46	*	*	*	*
0040	NARCOOSSEE MIDDLE SCHOOL	121	*	*	*	*
0041	DISCOVERY INTERMEDIATE SCHOOL	176	*	*	*	*
0042	KISSIMMEE ELEMENTARY SCHOOL	96	*	*	*	*
0043	NARCOOSSEE ELEMENTARY SCHOOL	81	*	*	*	*
0071	HIGHLANDS ELEMENTARY SCHOOL	80	*	*	*	*
0081	OSCEOLA HIGH SCHOOL	403	*	*	*	*
0091	DENN JOHN MIDDLE SCHOOL	117	*	*	*	*
0101	THACKER AVENUE ELEM FOR INTERNATIONAL STUDIES	73	*	*	*	*
0111	ST. CLOUD ELEMENTARY SCHOOL	85	*	*	*	*
0155	AVANT GARDE ACADEMY	47	*	*	*	*
0162	ST. CLOUD PREPARATORY ACADEMY	9	*	*	*	*
0201	ST. CLOUD HIGH SCHOOL	272	*	*	*	*
0251	KISSIMMEE MIDDLE SCHOOL	176	*	*	*	*
0271	MICHIGAN AVENUE ELEMENTARY SCHOOL	92	*	*	*	*
0272	ST. CLOUD MIDDLE SCHOOL	114	*	*	*	*
0300	KOA ELEMENTARY SCHOOL	40	*	*	*	*
0301	REEDY CREEK ELEMENTARY SCHOOL	93	*	*	*	*
0302	WESTSIDE K-8 SCHOOL	152	*	*	*	*
0311	NEPTUNE MIDDLE SCHOOL	148	*	*	*	*
0321	VENTURA ELEMENTARY SCHOOL	85	*	*	*	*
0341	HORIZON MIDDLE SCHOOL	120	*	*	*	*
0501	HICKORY TREE ELEMENTARY SCHOOL	91	*	*	*	*
0601	GATEWAY HIGH SCHOOL	303	29	9.6%	23	79.3%
0701	MILL CREEK ELEMENTARY SCHOOL	86	*	*	*	*
0711	CELEBRATION SCHOOL	79	*	*	*	*
0811	PLEASANT HILL ELEMENTARY SCHOOL	79	*	*	*	*
0821	PARKWAY MIDDLE SCHOOL	92	*	*	*	*
0831	DEERWOOD ELEMENTARY SCHOOL	102	*	*	*	*
0841	POINCIANA HIGH SCHOOL	233	*	*	*	*
0842	LIBERTY HIGH SCHOOL	272	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

49 Osceola		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(42 schools represented)	5,883	172	2.9%	136	79.1%
0851	CYPRESS ELEMENTARY SCHOOL	73	*	*	*	*
0901	POINCIANA ACADEMY OF FINE ARTS	75	*	*	*	*
0902	CELEBRATION HIGH SCHOOL	284	*	*	*	*
0904	PARTIN SETTLEMENT ELEM. SCHOOL	62	*	*	*	*
0922	HARMONY HIGH SCHOOL	200	*	*	*	*
0931	FLORA RIDGE ELEMENTARY SCHOOL	91	*	*	*	*
0932	BELLALAGO CHARTER ACADEMY	78	*	*	*	*
0933	NEPTUNE ELEMENTARY SCHOOL	114	*	*	*	*
0957	CHESTNUT ELEM SCHOOL SCIENCE AND ENGINEERING	77	*	*	*	*
0958	SUNRISE ELEMENTARY SCHOOL	107	*	*	*	*
0961	EAST LAKE ELEMENTARY SCHOOL	74	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

49 Osceola

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	93.0%
5	My child's IEP tells how progress towards goals will be measured.	92.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.3%
25	The school provides my child with all the services documented on my child's IEP.	90.2%
8	Teachers are available to speak with me.	89.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.3%
15	School personnel encourage me to participate in the decision-making process.	87.6%
9	Teachers set appropriate goals for my child.	87.5%
17	The school has a person on staff who is available to answer parents' questions.	87.3%
12	The principal sets a positive and welcoming tone in the school.	87.3%
4	My child's IEP covers all appropriate aspects of my child's development.	87.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	86.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	84.9%
21	The school offers parents a variety of ways to communicate with teachers.	84.8%
13	The principal does everything possible to support appropriate ESE services in the school.	83.4%
10	Teachers seek out parent input.	83.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	82.3%
24	The school explains what options parents have if they disagree with a decision of the school.	80.6%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	79.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	79.0%
22	The school gives parents the help they may need to play an active role in their child's education.	78.3%
23	The school provides information on agencies that can assist my child in the transition from school.	78.1%
19	The school gives me choices with regard to services that address my child's needs.	78.0%
11	Administrators seek out parent input.	73.8%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	61.4%
20	The school offers parents training about ESE.	60.5%

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
0011 HIDDEN OAKS ELEMENTARY SCHOOL	120	16	13.3%	10	62.5%
0012 HOPE-CENTENNIAL ELEMENTARY SCHOOL	90	*	*	*	*
0021 L C SWAIN MIDDLE SCHOOL	196	16	8.2%	12	75.0%
0031 WATERS EDGE ELEMENTARY SCHOOL	57	19	33.3%	18	94.7%
0051 PINE JOG ELEMENTARY SCHOOL	91	11	12.1%	10	90.9%
0054 BOCA RATON CHARTER SCHOOL	7	*	*	*	*
0061 EVERGLADES ELEMENTARY	108	15	13.9%	11	73.3%
0071 JUPITER ELEMENTARY SCHOOL	91	10	11.0%	9	90.0%
0081 JUPITER HIGH SCHOOL	324	33	10.2%	23	69.7%
0101 ALLAMANDA ELEMENTARY SCHOOL	195	32	16.4%	29	90.6%
0111 PALM BEACH GARDENS ELEMENTARY	68	11	16.2%	8	72.7%
0121 HOWELL L. WATKINS MIDDLE SCHOOL	195	13	6.7%	9	69.2%
0131 THE CONSERVATORY SCHOOL AT NORTH PALM BEACH	105	12	11.4%	10	83.3%
0141 LAKE PARK ELEMENTARY SCHOOL	44	*	*	*	*
0151 SUNCOAST COMMUNITY HIGH SCHOOL	50	*	*	*	*
0201 JOHN F. KENNEDY MIDDLE SCHOOL	124	*	*	*	*
0211 LINCOLN ELEMENTARY SCHOOL	106	*	*	*	*
0271 NORTHMORE ELEMENTARY SCHOOL	44	*	*	*	*
0281 SUNSET PALMS ELEMENTARY SCHOOL	124	28	22.6%	21	75.0%
0291 NORTHBORO ELEMENTARY SCHOOL	80	*	*	*	*
0311 ROOSEVELT MIDDLE SCHOOL	139	*	*	*	*
0351 WESTWARD ELEMENTARY SCHOOL	90	*	*	*	*
0361 U. B. KINSEY/PALMVIEW ELEM.	55	*	*	*	*
0395 ALEXANDER W DREYFOOS JR SCHOOL	42	*	*	*	*
0421 PALM BEACH PUBLIC SCHOOL	29	*	*	*	*
0481 WEST GATE ELEMENTARY SCHOOL	124	*	*	*	*
0531 BELVEDERE ELEMENTARY SCHOOL	104	11	10.6%	7	63.6%
0541 CONNISTON MIDDLE SCHOOL	203	10	4.9%	9	90.0%
0561 PALMETTO ELEMENTARY SCHOOL	73	*	*	*	*
0572 SOUTH OLIVE ELEMENTARY SCHOOL	77	*	*	*	*
0581 FOREST HILL COMMUNITY HIGH SCH	386	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
0591 MEADOW PARK ELEMENTARY SCHOOL	82	*	*	*	*
0601 BERKSHIRE ELEMENTARY SCHOOL	124	16	12.9%	10	62.5%
0611 PALM SPRINGS MIDDLE SCHOOL	219	12	5.5%	6	50.0%
0621 FOREST HILL ELEMENTARY SCHOOL	143	*	*	*	*
0631 GREENACRES ELEMENTARY SCHOOL	124	19	15.3%	16	84.2%
0651 PALM SPRINGS ELEMENTARY SCHOOL	135	15	11.1%	9	60.0%
0661 MARSH POINTE ELEMENTARY	113	18	15.9%	11	61.1%
0671 HIGHLAND ELEMENTARY SCHOOL	131	14	10.7%	10	71.4%
0681 NORTH GRADE ELEMENTARY SCHOOL	91	12	13.2%	10	83.3%
0691 LAKE WORTH HIGH SCHOOL	379	12	3.2%	9	75.0%
0741 BARTON ELEMENTARY SCHOOL	70	12	17.1%	9	75.0%
0751 LANTANA ELEMENTARY SCHOOL	124	*	*	*	*
0761 LANTANA MIDDLE SCHOOL	187	15	8.0%	12	80.0%
0771 STARLIGHT COVE ELEMENTARY SCHL	103	12	11.7%	10	83.3%
0781 ROLLING GREEN ELEMENTARY SCHOOL	131	12	9.2%	9	75.0%
0791 POINCIANA ELEMENTARY SCHOOL	82	14	17.1%	12	85.7%
0821 GALAXY ELEMENTARY SCHOOL	79	*	*	*	*
0831 FOREST PARK ELEMENTARY SCHOOL	60	*	*	*	*
0862 ATLANTIC HIGH SCHOOL	196	10	5.1%	7	70.0%
0871 PLUMOSA SCHOOL OF THE ARTS	82	*	*	*	*
0881 S. D. SPADY ELEMENTARY SCHOOL	51	*	*	*	*
0911 PINE GROVE ELEMENTARY SCHOOL	38	*	*	*	*
0931 J. C. MITCHELL ELEMENTARY SCHL	138	26	18.8%	18	69.2%
0951 BOCA RATON ELEMENTARY SCHOOL	56	*	*	*	*
0961 BOCA RATON COMMUNITY HIGH SCHOOL	391	39	10.0%	28	71.8%
1101 PAHOKEE ELEMENTARY SCHOOL	57	*	*	*	*
1241 GOVE ELEMENTARY SCHOOL	160	24	15.0%	17	70.8%
1251 GLADE VIEW ELEMENTARY SCHOOL	48	*	*	*	*
1321 ROSENWALD ELEMENTARY SCHOOL	36	*	*	*	*
1371 PALM BEACH GARDENS HIGH SCHOOL	327	29	8.9%	21	72.4%
1401 WEST RIVIERA ELEMENTARY SCHOOL	76	*	*	*	*
1411 GROVE PARK ELEMENTARY SCHOOL	115	13	11.3%	10	76.9%
1421 HAGEN ROAD ELEMENTARY SCHOOL	88	22	25.0%	15	68.2%
1441 MELALEUCA ELEMENTARY SCHOOL	97	11	11.3%	8	72.7%
1451 ADDISON MIZNER ELEMENTARY SCHOOL	81	13	16.0%	13	100.0%
1461 INLET GROVE COMMUNITY HIGH SCHOOL	52	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
1491 BOCA RATON COMMUNITY MIDDLE	230	21	9.1%	11	52.4%
1531 CLIFFORD O TAYLOR/KIRKLANE ELE	154	22	14.3%	18	81.8%
1541 DWIGHT D. EISENHOWER ELEM.	84	16	19.0%	14	87.5%
1571 SOUTH TECH ACADEMY	230	12	5.2%	9	75.0%
1581 CONGRESS COMMUNITY MIDDLE SCHL	190	*	*	*	*
1611 SANTALUCES COMMUNITY HIGH	353	23	6.5%	14	60.9%
1651 JERRY THOMAS ELEMENTARY SCHOOL	103	16	15.5%	11	68.8%
1661 VERDE ELEMENTARY SCHOOL	76	18	23.7%	11	61.1%
1671 WELLINGTON ELEMENTARY SCHOOL	116	10	8.6%	4	40.0%
1681 SPANISH RIVER COMM. HIGH SCHL.	186	11	5.9%	5	45.5%
1691 CRESTWOOD COMMUNITY MIDDLE	156	15	9.6%	8	53.3%
1701 WELLINGTON LANDINGS MIDDLE	130	12	9.2%	10	83.3%
1711 SEMINOLE TRAILS ELEM. SCHOOL	171	28	16.4%	20	71.4%
1731 JUPITER MIDDLE SCHOOL	171	14	8.2%	6	42.9%
1741 DEL PRADO ELEMENTARY SCHOOL	58	*	*	*	*
1751 LOGGERS' RUN COMMUNITY MIDDLE SCHOOL	131	16	12.2%	10	62.5%
1761 H. L. JOHNSON ELEMENTARY SCH00L	121	17	14.0%	11	64.7%
1771 PAHOKEE MIDDLE-SENIOR HIGH	149	*	*	*	*
1781 WHISPERING PINES ELEMENTARY SCHOOL	124	21	16.9%	18	85.7%
1801 ROYAL PALM SCHOOL	211	22	10.4%	20	90.9%
1811 CORAL SUNSET ELEMENTARY SCHOOL	124	18	14.5%	16	88.9%
1821 CHRISTA MCAULIFFE MIDDLE SCHL	159	11	6.9%	9	81.8%
1831 K. E. CUNNINGHAM/CANAL POINT ELEMENTARY	66	*	*	*	*
1851 PALM BEACH LAKES HIGH SCHOOL	336	13	3.9%	8	61.5%
1861 INDIAN PINES ELEMENTARY SCHOOL	93	11	11.8%	10	90.9%
1871 LIBERTY PARK ELEMENTARY SCHOOL	111	*	*	*	*
1891 BANYAN CREEK ELEMENTARY SCHOOL	110	16	14.5%	12	75.0%
1901 LOXAHATCHEE GROVES ELEMENTARY	63	10	15.9%	6	60.0%
1911 CALUSA ELEMENTARY SCHOOL	137	14	10.2%	11	78.6%
1921 WOODLANDS MIDDLE SCHOOL	140	13	9.3%	9	69.2%
1931 LIGHTHOUSE ELEMENTARY SCHOOL	53	11	20.8%	6	54.5%
1941 CYPRESS TRAILS ELEMENTARY SCHOOL	68	*	*	*	*
1951 MORIKAMI PARK ELEMENTARY SCHOOL	76	12	15.8%	10	83.3%
1961 SANDPIPER SHORES ELEM. SCHOOL	141	24	17.0%	18	75.0%
1971 WATSON B. DUNCAN MIDDLE SCHOOL	230	31	13.5%	25	80.6%
1981 BEAR LAKES MIDDLE SCHOOL	138	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
1991 OMNI MIDDLE SCHOOL	157	17	10.8%	10	58.8%
2001 PARK VISTA COMMUNITY HIGH SCHOOL	353	35	9.9%	30	85.7%
2011 TIMBER TRACE ELEMENTARY SCHOOL	156	29	18.6%	18	62.1%
2031 LIMESTONE CREEK ELEM. SCHOOL	115	13	11.3%	9	69.2%
2041 CARVER MIDDLE SCHOOL	134	*	*	*	*
2051 NEW HORIZONS ELEMENTARY SCHOOL	68	10	14.7%	7	70.0%
2071 CITRUS COVE ELEMENTARY SCHOOL	121	*	*	*	*
2081 HAMMOCK POINTE ELEMENTARY SCHOOL	109	19	17.4%	14	73.7%
2091 JUPITER FARMS ELEMENTARY SCHL	70	*	*	*	*
2101 EGRET LAKE ELEMENTARY SCHOOL	100	*	*	*	*
2121 CRYSTAL LAKES ELEMENTARY SCHL	85	*	*	*	*
2131 LAKE WORTH COMMUNITY MIDDLE	204	*	*	*	*
2141 ACREAGE PINES ELEMENTARY SCHOOL	80	10	12.5%	7	70.0%
2151 OKEEHEELEE MIDDLE SCHOOL	175	12	6.9%	9	75.0%
2161 PANTHER RUN ELEMENTARY SCHOOL	105	21	20.0%	10	47.6%
2181 OLYMPIC HEIGHTS COMMUNITY HIGH	314	23	7.3%	14	60.9%
2191 WELLINGTON HIGH SCHOOL	265	15	5.7%	5	33.3%
2201 WILLIAM T. DWYER HIGH SCHOOL	284	29	10.2%	20	69.0%
2241 MANATEE ELEMENTARY SCHOOL	169	29	17.2%	22	75.9%
2301 GLADES CENTRAL HIGH SCHOOL	173	*	*	*	*
2331 ROYAL PALM BEACH HIGH SCHOOL	325	13	4.0%	10	76.9%
2351 ORCHARD VIEW ELEMENTARY SCHOOL	137	11	8.0%	9	81.8%
2361 BOYNTON BEACH COMMUNITY HIGH	349	16	4.6%	10	62.5%
2371 PIONEER PARK ELEMENTARY SCHOOL	56	*	*	*	*
2401 BELLE GLADE ELEMENTARY SCHOOL	77	*	*	*	*
2411 INDIAN RIDGE SCHOOL	98	13	13.3%	12	92.3%
2421 GOLDEN GROVE ELEMENTARY SCHOOL	85	*	*	*	*
2431 SOUTH GRADE ELEMENTARY SCHOOL	119	*	*	*	*
2451 WESTERN PINES COMMUNITY MIDDLE	145	13	9.0%	8	61.5%
2461 EAGLES LANDING MIDDLE SCHOOL	172	21	12.2%	15	71.4%
2491 DR. MARY MCLEOD BETHUNE ELEM.	73	*	*	*	*
2511 BAK MIDDLE SCHOOL OF THE ARTS	56	*	*	*	*
2521 ED VENTURE CHARTER SCHOOL	90	*	*	*	*
2531 POTENTIALS CHARTER SCHOOL	16	*	*	*	*
2541 BEACON COVE INTERMEDIATE SCHL	92	20	21.7%	10	50.0%
2551 FRONTIER ELEMENTARY SCHOOL	110	17	15.5%	14	82.4%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
2561 BINKS FOREST ELEMENTARY SCHOOL	91	23	25.3%	17	73.9%
2571 HERITAGE ELEMENTARY SCHOOL	116	10	8.6%	10	100.0%
2581 CORAL REEF ELEMENTARY SCHOOL	139	28	20.1%	19	67.9%
2591 PLEASANT CITY ELEMENTARY SCHOOL	52	*	*	*	*
2601 ODYSSEY MIDDLE SCHOOL	148	*	*	*	*
2611 POLO PARK MIDDLE SCHOOL	112	*	*	*	*
2621 INDEPENDENCE MIDDLE SCHOOL	117	15	12.8%	8	53.3%
2631 PALM BEACH CENTRAL HIGH SCHOOL	335	34	10.1%	29	85.3%
2671 FREEDOM SHORES ELEMENTARY SCHOOL	159	28	17.6%	22	78.6%
2691 SUNRISE PARK ELEMENTARY SCHOOL	123	28	22.8%	22	78.6%
2701 JEAGA MIDDLE SCHOOL	233	14	6.0%	8	57.1%
2711 DON ESTRIDGE HIGH TECH MIDDLE	129	28	21.7%	19	67.9%
2721 DISCOVERY KEY ELEMENTARY SCHL	136	22	16.2%	19	86.4%
2731 CROSSPOINTE ELEMENTARY SCHOOL	50	*	*	*	*
2741 ROYAL PALM BEACH ELEMENTARY SCHOOL	106	15	14.2%	11	73.3%
2751 BENOIST FARMS ELEMENTARY SCHL	74	*	*	*	*
2761 CHOLEE LAKE ELEMENTARY SCHOOL	148	17	11.5%	12	70.6%
2791 RENAISSANCE LEARNING CENTER	95	30	31.6%	24	80.0%
2801 PALM BEACH MARITIME ACADEMY	114	14	12.3%	6	42.9%
2811 VILLAGE ACADEMY ON THE ART & SARA JO KOBACKER	99	*	*	*	*
2821 OSCEOLA CREEK MIDDLE SCHOOL	127	*	*	*	*
2861 PIERCE HAMMOCK ELEMENTARY	103	10	9.7%	5	50.0%
2911 WESTERN ACADEMY CHARTER SCHOOL	41	*	*	*	*
2941 PALM BEACH SCHOOL FOR AUTISM	216	36	16.7%	32	88.9%
3024 HIGHRIDGE FAMILY CENTER	6	*	*	*	*
3083 RENAISSANCE LEARNING ACADEMY	98	*	*	*	*
3101 CROSSROADS ACADEMY	28	*	*	*	*
3251 WEST BOCA RATON HIGH SCHOOL	187	13	7.0%	9	69.2%
3261 DIAMOND VIEW ELEMENTARY SCHOOL	162	26	16.0%	19	73.1%
3341 EQUESTRIAN TRAILS ELEMENTARY	107	19	17.8%	16	84.2%
3345 GULFSTREAM L.I.F.E. ACADEMY	98	12	12.2%	12	100.0%
3347 LEADERSHIP ACADEMY WEST	24	*	*	*	*
3351 GRASSY WATERS ELEMENTARY	111	11	9.9%	9	81.8%
3361 ELBRIDGE GALE ELEMENTARY SCHOOL	139	20	14.4%	12	60.0%
3371 EMERALD COVE MIDDLE SCHOOL	167	11	6.6%	7	63.6%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (204 schools represented)	26,142	2,578	9.9%	1,869	72.5%
3381 IMAGINE SCHOOLS CHANCELLOR CAMPUS	150	21	14.0%	20	95.2%
3382 GLADES ACADEMY ELEMENTARY SCHOOL INC	37	*	*	*	*
3385 BRIGHT FUTURES ACADEMY	63	*	*	*	*
3391 SEAGULL ACADEMY	60	*	*	*	*
3394 MONTESSORI ACADEMYOF EARLY ENRICHMENT, INC	74	*	*	*	*
3395 JFK MEDICAL CENTER CHARTER	66	11	16.7%	8	72.7%
3396 G-STAR SCHOOL OF THE ARTS	86	*	*	*	*
3400 BELIEVERS ACADEMY	137	*	*	*	*
3413 SOMERSET ACADEMY BOCA EAST	15	*	*	*	*
3421 WORTHINGTON HIGH SCHOOL	53	*	*	*	*
3431 RENAISSANCE CHARTER SCHOOL AT WEST PALM BEACH	92	*	*	*	*
3443 RIVIERA BEACH MARITIME ACADEMY	23	*	*	*	*
3861 SEMINOLE RIDGE COMMUNITY HIGH SCHOOL	323	19	5.9%	12	63.2%
3941 BEN GAMLA-PALM BEACH	38	*	*	*	*
3961 GARDENS SCHOOL OF TECHNOLOGY ARTS INC	18	*	*	*	*
3971 MAVERICKS HIGH SCHOOL AT PALM SPRINGS	101	*	*	*	*
4000 RENAISSANCE CHARTER SCHOOL AT PALMS WEST	110	15	13.6%	11	73.3%
4001 RENAISSANCE CHARTER SCHOOL AT WELLINGTON	39	*	*	*	*
4002 RENAISSANCE CHARTER SCHOOL AT SUMMIT	91	14	15.4%	11	78.6%
4012 SOMERSET ACADEMY CANYONS MIDDLE SCHOOL	72	*	*	*	*
4013 SOMERSET ACADEMY CANYONS HIGH SCHOOL	34	*	*	*	*
4020 FRANKLIN ACADEMY CHARTER SCHOOL B	140	23	16.4%	15	65.2%
4021 FRANKLIN ACADEMY CHARTER C	60	*	*	*	*
4037 LEARNING PATH ACADEMY	66	17	25.8%	13	76.5%
4041 SOMERSET ACADEMY BOCA MIDDLE SCHOOL	7	*	*	*	*
4050 RENAISSANCE CHARTER SCHOOL AT CYPRESS	49	*	*	*	*
4051 RENAISSANCE CHARTER SCHOOL AT CENTRAL PALM	54	*	*	*	*
4061 FRANKLIN ACADEMY CHARTER D	20	*	*	*	*
4072 EAGLE ARTS ACADEMY	65	10	15.4%	7	70.0%
9034 EXCEPTIONAL PROG PRE-K	19	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

50 Palm Beach

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.5%
8	Teachers are available to speak with me.	88.3%
5	My child's IEP tells how progress towards goals will be measured.	87.4%
17	The school has a person on staff who is available to answer parents' questions.	87.3%
12	The principal sets a positive and welcoming tone in the school.	87.2%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	86.7%
9	Teachers set appropriate goals for my child.	86.6%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	86.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	84.8%
4	My child's IEP covers all appropriate aspects of my child's development.	84.2%
25	The school provides my child with all the services documented on my child's IEP.	83.6%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.2%
13	The principal does everything possible to support appropriate ESE services in the school.	82.8%
15	School personnel encourage me to participate in the decision-making process.	81.3%
21	The school offers parents a variety of ways to communicate with teachers.	80.8%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	80.6%
22	The school gives parents the help they may need to play an active role in their child's education.	76.5%
10	Teachers seek out parent input.	76.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	74.0%
19	The school gives me choices with regard to services that address my child's needs.	73.1%
11	Administrators seek out parent input.	72.5%
24	The school explains what options parents have if they disagree with a decision of the school.	70.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.8%
23	The school provides information on agencies that can assist my child in the transition from school.	63.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	59.5%
20	The school offers parents training about ESE.	57.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

51 Pasco

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(68 schools represented)	9,564	305	3.2%	186	61.0%
0031	PASCO HIGH SCHOOL	240	*	*	*	*
0032	TRINITY ELEMENTARY SCHOOL	53	*	*	*	*
0057	SEVEN SPRINGS MIDDLE SCHOOL	173	*	*	*	*
0059	DENHAM OAKS ELEMENTARY SCHOOL	113	*	*	*	*
0060	CHESTER W. TAYLOR, JR. ELEMENTARY SCHOOL	90	*	*	*	*
0063	WESLEY CHAPEL HIGH SCHOOL	224	*	*	*	*
0069	CHASCO MIDDLE SCHOOL	93	*	*	*	*
0070	CHASCO ELEMENTARY SCHOOL	90	*	*	*	*
0071	PASCO MIDDLE SCHOOL	132	*	*	*	*
0073	JAMES W. MITCHELL HIGH SCHOOL	251	*	*	*	*
0074	CENTENNIAL MIDDLE SCHOOL	130	*	*	*	*
0081	MOORE-MICKENS EDUCATION CENTER	38	*	*	*	*
0082	OAKSTEAD ELEMENTARY SCHOOL	99	*	*	*	*
0084	DOUBLE BRANCH ELEMENTARY SCHOOL	120	*	*	*	*
0085	TRINITY OAKS ELEMENTARY SCHOOL	89	16	18.0%	14	87.5%
0086	DR. JOHN LONG MIDDLE SCHOOL	175	13	7.4%	4	30.8%
0089	PAUL R. SMITH MIDDLE SCHOOL	191	*	*	*	*
0090	WIREGRASS RANCH HIGH SCHOOL	251	*	*	*	*
0092	NEW RIVER ELEMENTARY SCHOOL	103	*	*	*	*
0100	CHARLES S. RUSHE MIDDLE SCHOOL	108	*	*	*	*
0102	RAYMOND B. STEWART MIDDLE SCHL	184	*	*	*	*
0103	CREWS LAKE K-8 SCHOOL	182	*	*	*	*
0110	VETERANS ELEMENTARY SCHOOL	39	*	*	*	*
0112	WATERGRASS ELEMENTARY SCHOOL	102	*	*	*	*
0114	FIVAY HIGH SCHOOL	210	*	*	*	*
0117	ODESSA ELEMENTARY SCHOOL	78	*	*	*	*
0131	ZEPHYRHILLS HIGH SCHOOL	272	*	*	*	*
0132	WOODLAND ELEMENTARY SCHOOL	122	*	*	*	*
0201	CONNERTON ELEMENTARY SCHOOL	120	*	*	*	*
0211	MITTYE P. LOCKE ELEM. SCHOOL	95	*	*	*	*
0261	GULF MIDDLE SCHOOL	119	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

51 Pasco	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (68 schools represented)	9,564	305	3.2%	186	61.0%
0271 RICHEY ELEMENTARY SCHOOL	104	*	*	*	*
0311 COTEE RIVER ELEMENTARY SCHOOL	137	*	*	*	*
0321 LACOOCHEE ELEMENTARY SCHOOL	57	*	*	*	*
0331 GULF HIGH SCHOOL	183	*	*	*	*
0341 SCHRADER ELEMENTARY SCHOOL	105	*	*	*	*
0342 BAYONET POINT MIDDLE SCHOOL	144	*	*	*	*
0351 FOX HOLLOW ELEMENTARY SCHOOL	57	*	*	*	*
0411 SEVEN SPRINGS ELEMENTARY SCHOOL	85	*	*	*	*
0421 DEER PARK ELEMENTARY SCHOOL	106	*	*	*	*
0451 DR. MARY GIELLA ELEMENTARY SCHOOL	93	*	*	*	*
0461 THOMAS E. WEIGHTMAN MIDDLE SCHOOL	162	*	*	*	*
0471 RIVER RIDGE HIGH SCHOOL	179	*	*	*	*
0472 RIVER RIDGE MIDDLE SCHOOL	191	*	*	*	*
0501 NORTHWEST ELEMENTARY SCHOOL	116	*	*	*	*
0521 HUDSON HIGH SCHOOL	247	*	*	*	*
0701 CYPRESS ELEMENTARY SCHOOL	104	*	*	*	*
0801 LAND O' LAKES HIGH SCHOOL	175	*	*	*	*
0901 ANCLOTE ELEMENTARY SCHOOL	84	*	*	*	*
0902 PINE VIEW ELEMENTARY SCHOOL	62	*	*	*	*
0911 GULFSIDE ELEMENTARY SCHOOL	78	*	*	*	*
0921 PINE VIEW MIDDLE SCHOOL	105	*	*	*	*
0931 RIDGEWOOD HIGH SCHOOL	213	*	*	*	*
0932 CALUSA ELEMENTARY SCHOOL	105	*	*	*	*
0941 MOON LAKE ELEMENTARY SCHOOL	106	*	*	*	*
0951 HUDSON MIDDLE SCHOOL	125	*	*	*	*
0961 LAKE MYRTLE ELEMENTARY SCHOOL	89	10	11.2%	5	50.0%
2061 SAND PINE ELEMENTARY SCHOOL	49	17	34.7%	15	88.2%
2071 WESLEY CHAPEL ELEMENTARY SCHL	78	*	*	*	*
2081 LONGLEAF ELEMENTARY SCHOOL	72	*	*	*	*
4301 DAYSPRING ACADEMY	35	19	54.3%	16	84.2%
4302 ACADEMY AT THE FARM	43	*	*	*	*
4307 COUNTRYSIDE MONTESSORI ACADEMY	14	*	*	*	*
4321 ATHENIAN ACADEMY OF PASCO COUNTY	31	*	*	*	*
4326 CLASSICAL PREPARATORY SCHOOL	18	*	*	*	*
4328 PEPIN ACADEMIES OF PASCO COUNTY	190	*	*	*	*
7001 PASCO VIRTUAL INSTRUCTION PROGRAM		*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

51 Pasco	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (68 schools represented)	9,564	305	3.2%	186	61.0%
7023 PASCO VIRTUAL INSTRUCTION (DISTRICT PROVIDED)	6	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

51 Pasco

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	83.7%
5	My child's IEP tells how progress towards goals will be measured.	83.0%
8	Teachers are available to speak with me.	81.9%
21	The school offers parents a variety of ways to communicate with teachers.	81.5%
12	The principal sets a positive and welcoming tone in the school.	80.8%
9	Teachers set appropriate goals for my child.	77.3%
17	The school has a person on staff who is available to answer parents' questions.	76.8%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	76.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	75.6%
4	My child's IEP covers all appropriate aspects of my child's development.	75.3%
15	School personnel encourage me to participate in the decision-making process.	75.0%
25	The school provides my child with all the services documented on my child's IEP.	74.0%
13	The principal does everything possible to support appropriate ESE services in the school.	73.6%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	73.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	72.0%
22	The school gives parents the help they may need to play an active role in their child's education.	71.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	70.3%
10	Teachers seek out parent input.	66.3%
24	The school explains what options parents have if they disagree with a decision of the school.	65.8%
19	The school gives me choices with regard to services that address my child's needs.	63.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	63.0%
11	Administrators seek out parent input.	60.9%
23	The school provides information on agencies that can assist my child in the transition from school.	58.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	58.5%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	56.9%
20	The school offers parents training about ESE.	46.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

52 Pinellas

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (119 schools represented)	12,102	432	3.6%	267	61.8%
0051 ANONA ELEMENTARY SCHOOL	66	*	*	*	*
0111 AZALEA ELEMENTARY SCHOOL	74	12	16.2%	10	83.3%
0121 AZALEA MIDDLE SCHOOL	110	*	*	*	*
0131 BARDMOOR ELEMENTARY SCHOOL	98	*	*	*	*
0141 LARGO MIDDLE SCHOOL	62	*	*	*	*
0151 BAUDER ELEMENTARY SCHOOL	59	*	*	*	*
0161 BAY POINT ELEMENTARY SCHOOL	57	*	*	*	*
0171 BAY POINT MIDDLE SCHOOL	95	*	*	*	*
0231 BAY VISTA FUNDAMENTAL ELEM.	51	10	19.6%	9	90.0%
0251 BAYSIDE HIGH SCHOOL	75	*	*	*	*
0321 BELCHER ELEMENTARY SCHOOL	92	*	*	*	*
0371 BELLEAIR ELEMENTARY SCHOOL	92	*	*	*	*
0391 BLANTON ELEMENTARY SCHOOL	64	*	*	*	*
0441 BROOKER CREEK ELEMENTARY SCHL	36	*	*	*	*
0481 CAMPBELL PARK ELEMENTARY SCHOOL	107	*	*	*	*
0521 ESE COUNTYWIDE	3	*	*	*	*
0531 JOSEPH L. CARWISE MIDDLE SCHOOL	128	*	*	*	*
0681 PAUL B. STEPHENS ESE CENTER	202	*	*	*	*
0711 CLEARWATER HIGH SCHOOL	220	*	*	*	*
0731 CLEARWATER FUNDAMENTAL MIDDLE SCHOOL	26	*	*	*	*
0751 COUNTRYSIDE HIGH SCHOOL	206	13	6.3%	6	46.2%
0811 CROSS BAYOU ELEMENTARY SCHOOL	100	*	*	*	*
0851 CURLEW CREEK ELEMENTARY SCHOOL	100	*	*	*	*
0981 HAMILTON DISSTON SCHOOL		*	*	*	*
0991 LEILA DAVIS ELEMENTARY SCHOOL	113	12	10.6%	11	91.7%
1031 DIXIE M. HOLLINS HIGH SCHOOL	231	*	*	*	*
1071 DUNEDIN ELEMENTARY SCHOOL	89	*	*	*	*
1081 DUNEDIN HIGH SCHOOL	174	*	*	*	*
1091 DUNEDIN HIGHLAND MIDDLE SCHOOL	99	*	*	*	*
1131 EISENHOWER ELEMENTARY SCHOOL	74	*	*	*	*
1211 FAIRMOUNT PARK ELEMENTARY SCHL	93	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

52 Pinellas		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(119 schools represented)	12,102	432	3.6%	267	61.8%
1261	JOHN M. SEXTON ELEMENTARY SCHL	72	*	*	*	*
1281	FITZGERALD MIDDLE SCHOOL	118	*	*	*	*
1331	FOREST LAKES ELEMENTARY SCHOOL	95	*	*	*	*
1341	FRONTIER ELEMENTARY SCHOOL	91	*	*	*	*
1361	FUGUITT ELEMENTARY SCHOOL	73	*	*	*	*
1481	GARRISON-JONES ELEMENTARY SCHL	74	*	*	*	*
1531	GIBBS HIGH SCHOOL	214	*	*	*	*
1691	GULFPORT MONTESSOURI ELEM.SCHL	80	*	*	*	*
1781	HIGHLAND LAKES ELEMENTARY SCHL	73	*	*	*	*
1801	CALVIN A. HUNSINGER SCHOOL	91	*	*	*	*
1811	HIGH POINT ELEMENTARY SCHOOL	89	*	*	*	*
1821	DOUGLAS L. JAMERSON JR. ELEMENTARY	67	*	*	*	*
1961	LAKEVIEW FUNDAMENTAL ELEM.	24	*	*	*	*
2021	LAKESWOOD ELEMENTARY SCHOOL	56	*	*	*	*
2031	LAKESWOOD HIGH SCHOOL	148	*	*	*	*
2081	LARGO HIGH SCHOOL	205	*	*	*	*
2261	MADEIRA BEACH FUNDAMENTAL K-8	86	*	*	*	*
2281	MAXIMO ELEMENTARY SCHOOL	58	*	*	*	*
2301	MCMULLEN-BOOTH ELEMENTARY SCHL	123	*	*	*	*
2321	MEADOWLAWN MIDDLE SCHOOL	131	*	*	*	*
2431	MILDRED HELMS ELEM. SCHOOL	64	*	*	*	*
2581	NINA HARRIS ESE CENTER	200	*	*	*	*
2641	NORTHEAST HIGH SCHOOL	188	*	*	*	*
2691	NORTH SHORE ELEMENTARY SCHOOL	57	*	*	*	*
2861	OAK GROVE MIDDLE SCHOOL	141	*	*	*	*
2921	OAKHURST ELEMENTARY SCHOOL	129	*	*	*	*
2961	OLDSMAR ELEMENTARY SCHOOL	59	*	*	*	*
3021	ORANGE GROVE ELEMENTARY SCHOOL	35	*	*	*	*
3031	OSCEOLA FUNDAMENTAL HIGH	101	12	11.9%	10	83.3%
3041	OSCEOLA MIDDLE SCHOOL	157	10	6.4%	4	40.0%
3071	OZONA ELEMENTARY SCHOOL	105	*	*	*	*
3131	CURTIS FUNDAMENTAL ELEMENTARY	33	*	*	*	*
3191	PALM HARBOR MIDDLE SCHOOL	126	11	8.7%	5	45.5%
3281	PASADENA FUNDAMENTAL ELEM.	45	17	37.8%	13	76.5%
3341	CLEARWATER INTERMEDIATE	92	*	*	*	*
3361	PINELLAS CENTRAL ELEM. SCHOOL	62	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

52 Pinellas		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(119 schools represented)	12,102	432	3.6%	267	61.8%
3371	CAREER ACADEMIES OF SEMINOLE		*	*	*	*
3391	PINELLAS PARK ELEMENTARY SCHL	80	*	*	*	*
3411	PINELLAS PARK MIDDLE SCHOOL	110	*	*	*	*
3421	PINELLAS PARK HIGH SCHOOL	206	*	*	*	*
3431	PLUMB ELEMENTARY SCHOOL	89	*	*	*	*
3511	RIDGECREST ELEMENTARY SCHOOL	48	*	*	*	*
3731	SAFETY HARBOR ELEMENTARY SCHOOL	75	*	*	*	*
3741	SAFETY HARBOR MIDDLE SCHOOL	123	*	*	*	*
3751	SAWGRASS LAKE ELEMENTARY SCHL	92	*	*	*	*
3761	JAMES B. SANDERLIN PK-8	40	*	*	*	*
3781	ST. PETERSBURG HIGH SCHOOL	158	*	*	*	*
3851	SAN JOSE ELEMENTARY SCHOOL	67	*	*	*	*
3871	SANDY LANE ELEMENTARY SCHOOL	86	*	*	*	*
3911	SEMINOLE ELEMENTARY SCHOOL	134	*	*	*	*
3921	SEMINOLE HIGH SCHOOL	190	*	*	*	*
3931	SEMINOLE MIDDLE SCHOOL	106	*	*	*	*
3961	SEVENTY-FOURTH ST. ELEMENTARY	92	*	*	*	*
4021	SHORE ACRES ELEMENTARY SCHOOL	82	*	*	*	*
4061	JOHN HOPKINS MIDDLE SCHOOL	90	*	*	*	*
4121	SKYCREST ELEMENTARY SCHOOL	88	*	*	*	*
4331	STARKEY ELEMENTARY SCHOOL	65	*	*	*	*
4351	MARJORIE KINNAN RAWLINGS ELEM	62	*	*	*	*
4381	SUNSET HILLS ELEMENTARY SCHOOL	40	*	*	*	*
4491	TARPON SPRINGS ELEMENTARY SCHOOL	66	*	*	*	*
4521	TARPON SPRINGS HIGH SCHOOL	136	*	*	*	*
4581	TARPON SPRINGS MIDDLE SCHOOL	60	*	*	*	*
4591	NEW HEIGHTS ELEMENTARY SCHOOL	99	*	*	*	*
4611	TYRONE MIDDLE SCHOOL	98	*	*	*	*
4631	THURGOOD MARSHALL FUNDAMENTAL	76	*	*	*	*
4661	TARPON SPRINGS FUNDAMENTAL ELE	15	*	*	*	*
4681	PALM HARBOR UNIVERSITY HIGH	120	*	*	*	*
4701	WALSINGHAM ELEMENTARY SCHOOL	79	*	*	*	*
4771	WESTGATE ELEMENTARY SCHOOL	50	*	*	*	*
4931	WOODLAWN ELEMENTARY SCHOOL	55	*	*	*	*
6181	EAST LAKE HIGH SCHOOL	134	*	*	*	*
6261	CYPRESS WOODS ELEMENTARY SCHL	78	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

52 Pinellas		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(119 schools represented)	12,102	432	3.6%	267	61.8%
6271	SUTHERLAND ELEMENTARY SCHOOL	51	*	*	*	*
6281	LAKE ST. GEORGE ELEM. SCHOOL	78	*	*	*	*
6311	GULF BEACHES ELEMENTARY MAGNET SCHOOL	28	*	*	*	*
6361	KINGS HIGHWAY ELEMENTARY MAGNET SCHOOL	30	*	*	*	*
7021	EXTENDED TRANSITION COUNTYWIDE	210	*	*	*	*
7023	PINELLAS VIRTUAL K-12	14	*	*	*	*
7041	EXTENDED TRANSITION, SOUTH COUNTY		*	*	*	*
7081	HOSPITAL/HOMEBOUND	156	*	*	*	*
7151	ATHENIAN ACADEMY	13	*	*	*	*
7241	GULF COAST ACADEMY		*	*	*	*
7271	PINELLAS PRIMARY ACADEMY	19	*	*	*	*
7331	DISCOVERY ACADEMY OF SCIENCE CHARTER SCHOOL	6	*	*	*	*
7341	FLORIDA VIRTUAL ACADEMY AT PINELLAS	21	*	*	*	*
7351	EAST WINDSOR MIDDLE ACADEMY	9	*	*	*	*
7381	PLATO ACADEMY LARGO CHARTER SCHOOL	15	*	*	*	*
7481	PLATO SEMINOLE	19	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

52 Pinellas

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	88.8%
5	My child's IEP tells how progress towards goals will be measured.	86.4%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	81.9%
8	Teachers are available to speak with me.	81.4%
17	The school has a person on staff who is available to answer parents' questions.	80.3%
9	Teachers set appropriate goals for my child.	79.6%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	79.5%
21	The school offers parents a variety of ways to communicate with teachers.	79.2%
15	School personnel encourage me to participate in the decision-making process.	77.1%
12	The principal sets a positive and welcoming tone in the school.	76.6%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	76.3%
25	The school provides my child with all the services documented on my child's IEP.	74.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	74.3%
4	My child's IEP covers all appropriate aspects of my child's development.	74.2%
10	Teachers seek out parent input.	72.1%
13	The principal does everything possible to support appropriate ESE services in the school.	70.2%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	69.4%
22	The school gives parents the help they may need to play an active role in their child's education.	69.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	65.9%
24	The school explains what options parents have if they disagree with a decision of the school.	64.0%
19	The school gives me choices with regard to services that address my child's needs.	62.8%
11	Administrators seek out parent input.	59.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	58.4%
23	The school provides information on agencies that can assist my child in the transition from school.	56.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	52.4%
20	The school offers parents training about ESE.	44.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

53 Polk

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (83 schools represented)	10,455	212	2.0%	152	71.7%
0031 LAKELAND SENIOR HIGH SCHOOL	215	*	*	*	*
0051 SOUTHWEST MIDDLE SCHOOL	141	*	*	*	*
0061 CARLTON PALMORE ELEM. SCHOOL	73	*	*	*	*
0081 CLEVELAND COURT ELEM. SCHOOL	34	*	*	*	*
0101 CRYSTAL LAKE ELEMENTARY SCHOOL	65	*	*	*	*
0131 DIXIELAND ELEMENTARY SCHOOL	43	*	*	*	*
0151 PHILIP O'BRIEN ELEMENTARY SCHOOL	70	*	*	*	*
0181 MEDULLA ELEMENTARY SCHOOL	83	*	*	*	*
0231 SOUTHWEST ELEMENTARY SCHOOL	58	*	*	*	*
0251 LINCOLN AVENUE ACADEMY	11	*	*	*	*
0321 SHELLEY S. BOONE MIDDLE SCHOOL	108	*	*	*	*
0331 ALTA VISTA ELEMENTARY SCHOOL	66	*	*	*	*
0341 SANDHILL ELEMENTARY SCHOOL	71	*	*	*	*
0361 EASTSIDE ELEMENTARY SCHOOL	62	*	*	*	*
0391 BETHUNE ACADEMY	22	*	*	*	*
0401 DAVENPORT SCHOOL OF THE ARTS	45	*	*	*	*
0441 RIDGEVIEW GLOBAL STUDIES ACAD.	72	*	*	*	*
0481 WINTER HAVEN SENIOR HIGH SCHL	167	*	*	*	*
0491 DENISON MIDDLE SCHOOL	81	*	*	*	*
0531 FRANK E. BRIGHAM ACADEMY	14	*	*	*	*
0601 FRED G. GARNER ELEMENTARY SCHL	78	*	*	*	*
0651 LAKE ALFRED ELEMENTARY SCHOOL	49	*	*	*	*
0661 KAREN M. SIEGEL ACADEMY	158	*	*	*	*
0681 WAHNETA ELEMENTARY SCHOOL	50	*	*	*	*
0712 JEWETT SCHOOL OF THE ARTS	20	*	*	*	*
0802 LEWIS ANNA WOODBURY ELEMENTARY SCHOOL	62	*	*	*	*
0811 AUBURNDALE SENIOR HIGH SCHOOL	150	*	*	*	*
0821 JERE L. STAMBAUGH MIDDLE	103	*	*	*	*
0841 LENA VISTA ELEMENTARY SCHOOL	107	*	*	*	*
0851 AUBURNDALE CENTRAL ELEMENTARY	47	*	*	*	*
0901 BARTOW SENIOR HIGH SCHOOL	179	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

53 Polk		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(83 schools represented)	10,455	212	2.0%	152	71.7%
0933	CHAIN OF LAKES ELEMENTARY SCHOOL	106	*	*	*	*
0937	RIDGE COMMUNITY HIGH SCHOOL	234	*	*	*	*
0941	BARTOW ELEMENTARY ACADEMY	14	*	*	*	*
0961	FLORAL AVENUE ELEMENTARY SCHOOL	91	*	*	*	*
0962	JEAN O'DELL LEARNING CENTER	75	*	*	*	*
1051	TENOROC HIGH SCHOOL	204	*	*	*	*
1061	HIGHLAND CITY ELEMENTARY SCHOOL	59	*	*	*	*
1161	MULBERRY MIDDLE SCHOOL	119	*	*	*	*
1191	KATHLEEN MIDDLE SCHOOL	101	*	*	*	*
1231	GRIFFIN ELEMENTARY SCHOOL	52	*	*	*	*
1241	JESSE KEEN ELEMENTARY SCHOOL	67	*	*	*	*
1271	SLEEPY HILL ELEMENTARY SCHOOL	62	*	*	*	*
1281	HIGHLANDS GROVE ELEMENTARY SCHOOL	65	*	*	*	*
1341	MCLAUGHLIN MIDDLE SCHOOL AND FINE ARTS ACAD	103	*	*	*	*
1362	HORIZONS ELEMENTARY SCHOOL	99	*	*	*	*
1371	SPOOK HILL ELEMENTARY SCHOOL	64	*	*	*	*
1381	ROOSEVELT ACADEMY	290	*	*	*	*
1451	EDGAR L. PADGETT ELEMENTARY	65	*	*	*	*
1501	CRYSTAL LAKE MIDDLE SCHOOL	119	*	*	*	*
1521	OSCAR J. POPE ELEMENTARY SCHOOL	103	*	*	*	*
1591	MAYNARD A. TRAVISS CAREER CENTER	26	*	*	*	*
1611	LAUREL ELEMENTARY SCHOOL	59	*	*	*	*
1671	MCKEEL ACADEMY OF TECHNOLOGY	36	*	*	*	*
1681	SCOTT LAKE ELEMENTARY SCHOOL	97	*	*	*	*
1702	PALMETTO ELEMENTARY SCHOOL	73	*	*	*	*
1711	GARDEN GROVE ELEMENTARY SCHOOL	54	*	*	*	*
1751	JAMES E. STEPHENS ELEM. SCHOOL	45	*	*	*	*
1761	LAKE GIBSON MIDDLE SCHOOL	105	*	*	*	*
1762	LAKE GIBSON SENIOR HIGH SCHOOL	214	*	*	*	*
1771	LAKELAND HIGHLANDS MIDDLE SCHL	130	11	8.5%	7	63.6%
1781	DUNDEE ELEMENTARY ACADEMY	41	*	*	*	*
1791	HAINES CITY SENIOR HIGH SCHOOL	218	*	*	*	*
1801	FROSTPROOF MIDDLE/SENIOR HIGH	101	*	*	*	*
1811	CLARENCE BOSWELL ELEM. SCHOOL	60	*	*	*	*
1821	JAMES W. SIKES ELEMENTARY SCHL	74	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

53 Polk		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(83 schools represented)	10,455	212	2.0%	152	71.7%
1831	LAKE MARION CREEK MIDDLE SCHOOL	126	*	*	*	*
1851	DR. NE ROBERTS ELEMENTARY SCHOOL	117	*	*	*	*
1861	ROSABELLE W. BLAKE ACADEMY	50	*	*	*	*
1881	WENDELL WATSON ELEMENTARY SCHOOL	61	*	*	*	*
1891	VALLEYVIEW ELEMENTARY SCHOOL	43	*	*	*	*
1901	SOCRUM ELEMENTARY SCHOOL	59	*	*	*	*
1908	SPESSARD L HOLLAND ELEMENTARY	103	*	*	*	*
1911	HAINES CITY STEP UP ACADEMY		*	*	*	*
1941	LOUGHMAN OAKS ELEMENTARY SCHL	142	*	*	*	*
1951	BERKLEY ELEMENTARY SCHOOL	40	*	*	*	*
1961	DISCOVERY ACADEMY OF LAKE ALFRED	49	*	*	*	*
1971	SLEEPY HILL MIDDLE SCHOOL	107	*	*	*	*
8004	NEW BEGINNINGS HIGH SCHOOL	53	*	*	*	*
8006	OUR CHILDRENS MIDDLE ACADEMY		*	*	*	*
8142	BERKLEY ACCELERATED MIDDLE SCHOOL	18	*	*	*	*
8143	OUR CHILDREN'S ACADEMY	135	*	*	*	*
9255	ESE COUNTYWIDE	81	11	13.6%	9	81.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

53 Polk

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
8	Teachers are available to speak with me.	89.6%
2	Written information I receive is written in an understandable way.	89.1%
5	My child's IEP tells how progress towards goals will be measured.	88.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	85.3%
12	The principal sets a positive and welcoming tone in the school.	84.4%
21	The school offers parents a variety of ways to communicate with teachers.	83.0%
17	The school has a person on staff who is available to answer parents' questions.	82.6%
25	The school provides my child with all the services documented on my child's IEP.	82.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	82.4%
9	Teachers set appropriate goals for my child.	82.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	81.6%
4	My child's IEP covers all appropriate aspects of my child's development.	80.6%
15	School personnel encourage me to participate in the decision-making process.	79.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	77.9%
13	The principal does everything possible to support appropriate ESE services in the school.	77.6%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	75.8%
10	Teachers seek out parent input.	75.6%
22	The school gives parents the help they may need to play an active role in their child's education.	74.6%
24	The school explains what options parents have if they disagree with a decision of the school.	73.1%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	71.8%
11	Administrators seek out parent input.	71.0%
19	The school gives me choices with regard to services that address my child's needs.	68.9%
3	I was given information about organizations that offer support for parents of students with disabilities.	68.0%
23	The school provides information on agencies that can assist my child in the transition from school.	67.0%
20	The school offers parents training about ESE.	55.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	54.6%

Florida ESE Parent Survey 2014-15 District Report: K-12

53DLake Wales

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (3 schools represented)		*	*	*	*
1351 POLK AVENUE ELEMENTARY SCHOOL	42	*	*	*	*
1421 DALE R FAIR BABSON PARK ELEM.	45	*	*	*	*
1601 BOK ACADEMY	25	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

53 Lake Wales

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
20	The school offers parents training about ESE.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
22	The school gives parents the help they may need to play an active role in their child's education.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
24	The school explains what options parents have if they disagree with a decision of the school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

54 Putnam

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (17 schools represented)	1,662	74	4.5%	55	74.3%
0061 PUTNAM ACADEMY OF ARTS AND SCIENCES	17	*	*	*	*
0091 MELLON ELEMENTARY SCHOOL	49	*	*	*	*
0101 KELLEY SMITH ELEMENTARY SCHOOL	71	*	*	*	*
0112 INTERLACHEN HIGH SCHOOL	129	*	*	*	*
0113 C. H. PRICE MIDDLE SCHOOL	109	*	*	*	*
0121 MELROSE ELEMENTARY SCHOOL	65	*	*	*	*
0151 JAMES A. LONG ELEMENTARY SCHOOL	61	*	*	*	*
0171 ROBERT H. JENKINS, JR. MIDDLE	85	*	*	*	*
0201 INTERLACHEN ELEMENTARY SCHOOL	146	10	6.8%	8	80.0%
0211 BROWNING-PEARCE ELEM. SCHOOL	108	*	*	*	*
0231 GEORGE C. MILLER, JR. INTRM.	66	*	*	*	*
0251 MIDDLETON-BURNEY ELEMENTARY	100	*	*	*	*
0261 CRESCENT CITY JR/SR HIGH SCHL	118	*	*	*	*
0301 PALATKA HIGH SCHOOL	176	*	*	*	*
0321 ELEANOR H. MILLER SCHOOL	110	*	*	*	*
0341 OCHWILLA ELEMENTARY SCHOOL	66	*	*	*	*
0351 WILLIAM D. MOSELEY ELEMENTARY SCHOOL	82	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

54 Putnam

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
17	The school has a person on staff who is available to answer parents' questions.	91.7%
8	Teachers are available to speak with me.	90.3%
4	My child's IEP covers all appropriate aspects of my child's development.	90.0%
9	Teachers set appropriate goals for my child.	88.7%
25	The school provides my child with all the services documented on my child's IEP.	88.7%
5	My child's IEP tells how progress towards goals will be measured.	88.6%
21	The school offers parents a variety of ways to communicate with teachers.	88.4%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	87.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.3%
2	Written information I receive is written in an understandable way.	86.3%
12	The principal sets a positive and welcoming tone in the school.	85.9%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	83.8%
15	School personnel encourage me to participate in the decision-making process.	83.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	82.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	82.2%
22	The school gives parents the help they may need to play an active role in their child's education.	81.4%
13	The principal does everything possible to support appropriate ESE services in the school.	81.2%
19	The school gives me choices with regard to services that address my child's needs.	79.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	75.7%
10	Teachers seek out parent input.	74.3%
23	The school provides information on agencies that can assist my child in the transition from school.	69.1%
24	The school explains what options parents have if they disagree with a decision of the school.	68.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	68.1%
11	Administrators seek out parent input.	63.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	60.6%
20	The school offers parents training about ESE.	58.2%

Florida ESE Parent Survey 2014-15 District Report: K-12

55 St. Johns

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (38 schools represented)	4,749	266	5.6%	195	73.3%
0011 ACADEMY FOR BUSINESS AND LEADERSHIP EDUCATION	21	*	*	*	*
0021 CROOKSHANK ELEMENTARY SCHOOL	130	*	*	*	*
0033 ST. JOHNS TECHNICAL HIGH SCHOOL	151	*	*	*	*
0091 KETTERLINUS ELEMENTARY SCHOOL	70	*	*	*	*
0141 MKY- HEAD START /DPP PK SCHOOL	35	*	*	*	*
0161 R. B. HUNT ELEMENTARY SCHOOL	90	*	*	*	*
0171 R J MURRAY MIDDLE SCHOOL	105	*	*	*	*
0181 ST. AUGUSTINE HIGH SCHOOL	293	*	*	*	*
0201 THE WEBSTER SCHOOL	180	*	*	*	*
0241 JULINGTON CREEK ELEM. SCHOOL	139	14	10.1%	11	78.6%
0251 ALLEN D NEASE SENIOR HIGH SCHOOL	144	*	*	*	*
0261 W. DOUGLAS HARTLEY ELEMENTARY	157	*	*	*	*
0301 SEBASTIAN MIDDLE SCHOOL	156	*	*	*	*
0311 ALICE B. LANDRUM MIDDLE SCHOOL	103	*	*	*	*
0321 SWITZERLAND POINT MIDDLE SCHOOL	155	*	*	*	*
0331 OSCEOLA ELEMENTARY SCHOOL	100	*	*	*	*
0341 MILL CREEK ELEMENTARY SCHOOL	145	*	*	*	*
0351 PONTE VEDRA PALM VALLEY- RAWLINGS ELEM SCHOOL	127	*	*	*	*
0361 OTIS A. MASON ELEMENTARY SCHOOL	87	*	*	*	*
0371 GAMBLE ROGERS MIDDLE SCHOOL	147	*	*	*	*
0381 CUNNINGHAM CREEK ELEM. SCHOOL	146	19	13.0%	17	89.5%
0391 OCEAN PALMS ELEMENTARY SCHOOL	69	*	*	*	*
0401 PEDRO MENENDEZ HIGH SCHOOL	233	14	6.0%	13	92.9%
0411 BARTRAM TRAIL HIGH SCHOOL	176	*	*	*	*
0441 DURBIN CREEK ELEMENTARY SCHOOL	47	*	*	*	*
0451 TIMBERLIN CREEK ELEMENTARY SCHOOL	111	*	*	*	*
0461 SOUTH WOODS ELEMENTARY SCHOOL	112	*	*	*	*
0471 PATRIOT OAKS ACADEMY	92	12	13.0%	10	83.3%
0472 LIBERTY PINES ACADEMY	123	11	8.9%	5	45.5%
0481 PACETTI BAY MIDDLE SCHOOL	107	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

55 St. Johns	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (38 schools represented)	4,749	266	5.6%	195	73.3%
0482 WARDS CREEK ELEMENTARY SCHOOL	130	10	7.7%	6	60.0%
0491 FRUIT COVE MIDDLE SCHOOL	98	*	*	*	*
0492 PONTE VEDRA HIGH SCHOOL	119	19	16.0%	14	73.7%
0493 CREEKSIDE HIGH SCHOOL	177	14	7.9%	7	50.0%
0501 HICKORY CREEK ELEMENTARY SCHOOL	96	*	*	*	*
0502 VALLEY RIDGE ACADEMY	126	13	10.3%	11	84.6%
0511 PALENCIA ELEMENTARY SCHOOL	107	*	*	*	*
7004 ST. JOHNS VIRTUAL FRANCHISE	5	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

55 St. Johns

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.4%
8	Teachers are available to speak with me.	90.0%
5	My child's IEP tells how progress towards goals will be measured.	87.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.3%
21	The school offers parents a variety of ways to communicate with teachers.	87.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	85.7%
15	School personnel encourage me to participate in the decision-making process.	85.7%
17	The school has a person on staff who is available to answer parents' questions.	85.5%
12	The principal sets a positive and welcoming tone in the school.	83.7%
9	Teachers set appropriate goals for my child.	82.9%
25	The school provides my child with all the services documented on my child's IEP.	82.7%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	82.3%
4	My child's IEP covers all appropriate aspects of my child's development.	81.2%
22	The school gives parents the help they may need to play an active role in their child's education.	78.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	77.9%
13	The principal does everything possible to support appropriate ESE services in the school.	77.7%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	77.5%
24	The school explains what options parents have if they disagree with a decision of the school.	75.6%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	74.6%
10	Teachers seek out parent input.	74.3%
19	The school gives me choices with regard to services that address my child's needs.	72.3%
11	Administrators seek out parent input.	65.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.2%
23	The school provides information on agencies that can assist my child in the transition from school.	61.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	54.2%
20	The school offers parents training about ESE.	53.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

56 St. Lucie

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (25 schools represented)	4,255	108	2.5%	78	72.2%
0031 WHITE CITY ELEMENTARY SCHOOL	42	*	*	*	*
0041 FAIRLAWN ELEMENTARY SCHOOL	62	*	*	*	*
0071 ST. LUCIE ELEMENTARY SCHOOL	73	*	*	*	*
0081 FRANCES K. SWEET ELEM. SCHOOL	52	*	*	*	*
0091 SAVANNA RIDGE ELEMENTARY SCHL	59	*	*	*	*
0121 LINCOLN PARK ACADEMY	87	*	*	*	*
0131 ST. LUCIE WEST K-8 SCHOOL	103	*	*	*	*
0201 FORT PIERCE WESTWOOD HIGH SCHL	182	*	*	*	*
0241 FLORESTA ELEMENTARY SCHOOL	67	*	*	*	*
0251 BAYSHORE ELEMENTARY SCHOOL	69	*	*	*	*
0271 WINDMILL POINT ELEM SCHOOL	71	*	*	*	*
0281 VILLAGE GREEN ENVIRONMENTAL STUDIES SCHOOL	40	*	*	*	*
0301 PORT ST. LUCIE HIGH SCHOOL	219	17	7.8%	8	47.1%
0331 SOUTHPORT MIDDLE SCHOOL	97	*	*	*	*
0351 OAK HAMMOCK K-8 SCHOOL	183	*	*	*	*
0361 MANATEE ACADEMY K-8	207	*	*	*	*
0371 FOREST GROVE MIDDLE SCHOOL	88	*	*	*	*
0381 RIVERS EDGE ELEMENTARY SCHOOL	65	*	*	*	*
0401 ST. LUCIE WEST CENTENNIAL HIGH	308	*	*	*	*
0411 TREASURE COAST HIGH SCHOOL	301	*	*	*	*
0421 WEST GATE K-8 SCHOOL	138	*	*	*	*
0703 NAU CHARTER SCHOOL	30	*	*	*	*
0711 RENAISSANCE CHARTER SCHOOL OF ST. LUCIE	69	*	*	*	*
0712 COLLEGE PREP ACADEMY OF THE TREASURE COAST	24	*	*	*	*
0721 RENAISSANCE CHARTER SCHOOL AT TRADITION	47	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

56 St. Lucie

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
5	My child's IEP tells how progress towards goals will be measured.	89.5%
12	The principal sets a positive and welcoming tone in the school.	88.3%
8	Teachers are available to speak with me.	87.9%
4	My child's IEP covers all appropriate aspects of my child's development.	86.8%
9	Teachers set appropriate goals for my child.	85.6%
2	Written information I receive is written in an understandable way.	84.9%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.5%
21	The school offers parents a variety of ways to communicate with teachers.	83.3%
17	The school has a person on staff who is available to answer parents' questions.	82.2%
13	The principal does everything possible to support appropriate ESE services in the school.	79.4%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	79.4%
25	The school provides my child with all the services documented on my child's IEP.	79.2%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	78.8%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	78.5%
15	School personnel encourage me to participate in the decision-making process.	76.2%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	75.5%
10	Teachers seek out parent input.	75.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	75.2%
22	The school gives parents the help they may need to play an active role in their child's education.	74.8%
19	The school gives me choices with regard to services that address my child's needs.	73.5%
11	Administrators seek out parent input.	72.1%
24	The school explains what options parents have if they disagree with a decision of the school.	69.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	68.0%
23	The school provides information on agencies that can assist my child in the transition from school.	63.8%
20	The school offers parents training about ESE.	58.2%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

57 Santa Rosa

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (33 schools represented)	2,908	617	21.2%	502	81.4%
0021 CENTRAL SCHOOL	78	14	17.9%	11	78.6%
0041 BERRYHILL ELEMENTARY SCHOOL	119	35	29.4%	34	97.1%
0051 BAGDAD ELEMENTARY SCHOOL	56	11	19.6%	5	45.5%
0061 CHUMUCKLA ELEMENTARY SCHOOL	40	*	*	*	*
0071 EAST MILTON ELEMENTARY SCHOOL	127	16	12.6%	15	93.8%
0101 GULF BREEZE ELEMENTARY SCHOOL	71	106	149.3%	90	84.9%
0102 GULF BREEZE MIDDLE SCHOOL	67	10	14.9%	8	80.0%
0103 GULF BREEZE HIGH SCHOOL	123	18	14.6%	15	83.3%
0141 JAY HIGH SCHOOL	41	*	*	*	*
0142 JAY ELEMENTARY SCHOOL	58	22	37.9%	18	81.8%
0151 MILTON HIGH SCHOOL	189	18	9.5%	16	88.9%
0152 SANTA ROSA ADULT SCHOOL	17	*	*	*	*
0171 S. S. DIXON PRIMARY SCHOOL	78	23	29.5%	19	82.6%
0182 PACE HIGH SCHOOL	157	*	*	*	*
0191 W. H. RHODES ELEMENTARY SCHOOL	146	30	20.5%	22	73.3%
0231 HOBBS MIDDLE SCHOOL	102	18	17.6%	13	72.2%
0261 MARTIN LUTHER KING MIDDLE SCHOOL	105	*	*	*	*
0271 HOLLEY-NAVARRE INTERMEDIATE	107	39	36.4%	36	92.3%
0272 HOLLEY-NAVARRE MIDDLE SCHOOL	109	18	16.5%	13	72.2%
0281 HOLLEY-NAVARRE PRIMARY	103	28	27.2%	22	78.6%
0301 PEA RIDGE ELEMENTARY SCHOOL	76	11	14.5%	8	72.7%
0302 AVALON MIDDLE SCHOOL	97	12	12.4%	9	75.0%
0311 ORIOLE BEACH ELEMENTARY SCHOOL	86	12	14.0%	12	100.0%
0312 BENNETT C RUSSELL ELEMENTARY SCHOOL	105	16	15.2%	12	75.0%
0321 LOCKLIN TECHNICAL CENTER	5	*	*	*	*
0331 S. S. DIXON INTERMEDIATE SCHOOL	103	19	18.4%	16	84.2%
0332 THOMAS L SIMS MIDDLE SCHOOL	91	*	*	*	*
0341 WEST NAVARRE PRIMARY SCHOOL	75	46	61.3%	40	87.0%
0342 WEST NAVARRE INTERMEDIATE SCHOOL	88	21	23.9%	16	76.2%
0351 NAVARRE HIGH SCHOOL	150	20	13.3%	11	55.0%
0361 WOODLAWN BEACH MIDDLE SCHOOL	70	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

57 Santa Rosa	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (33 schools represented)	2,908	617	21.2%	502	81.4%
7001 SANTA ROSA ONLINE VIRTUAL INSTRUCTION PROGRAM		*	*	*	*
9060 BERRYHILL ADMIN. COMPLEX	51	13	25.5%	12	92.3%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

57 Santa Rosa

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	90.5%
9	Teachers set appropriate goals for my child.	89.7%
8	Teachers are available to speak with me.	89.6%
12	The principal sets a positive and welcoming tone in the school.	89.5%
5	My child's IEP tells how progress towards goals will be measured.	88.1%
4	My child's IEP covers all appropriate aspects of my child's development.	88.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.8%
17	The school has a person on staff who is available to answer parents' questions.	87.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.3%
25	The school provides my child with all the services documented on my child's IEP.	86.9%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	86.3%
15	School personnel encourage me to participate in the decision-making process.	85.8%
21	The school offers parents a variety of ways to communicate with teachers.	85.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	85.4%
13	The principal does everything possible to support appropriate ESE services in the school.	85.3%
22	The school gives parents the help they may need to play an active role in their child's education.	84.4%
10	Teachers seek out parent input.	80.7%
19	The school gives me choices with regard to services that address my child's needs.	80.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	78.8%
24	The school explains what options parents have if they disagree with a decision of the school.	78.6%
3	I was given information about organizations that offer support for parents of students with disabilities.	78.6%
23	The school provides information on agencies that can assist my child in the transition from school.	77.2%
11	Administrators seek out parent input.	76.9%
20	The school offers parents training about ESE.	68.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.2%

Florida ESE Parent Survey 2014-15 District Report: K-12

58 Sarasota

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (48 schools represented)	5,746	593	10.3%	451	76.1%
0012 ALTA VISTA ELEMENTARY SCHOOL	101	*	*	*	*
0031 SARASOTA MIDDLE SCHOOL	97	*	*	*	*
0051 SARASOTA HIGH SCHOOL	314	20	6.4%	13	65.0%
0071 BAY HAVEN SCHOOL OF BASICS PLUS	53	*	*	*	*
0074 SARASOTA MILITARY ACADEMY	116	10	8.6%	7	70.0%
0081 SUNCOAST SCHOOL FOR INN.STUD.	48	*	*	*	*
0083 SARASOTA SCHL OF ARTS/SCIENCES	76	*	*	*	*
0084 BOOKER MIDDLE SCHOOL	211	*	*	*	*
0085 BOOKER HIGH SCHOOL	184	*	*	*	*
0090 ISLAND VILLAGE MONTESSORI SCHL	67	12	17.9%	11	91.7%
0100 SARASOTA SUNCOAST ACADEMY	33	*	*	*	*
0101 BRENTWOOD ELEMENTARY SCHOOL	143	16	11.2%	12	75.0%
0102 STUDENT LEADERSHIP ACADEMY	23	*	*	*	*
0103 IMAGINE SCHOOL AT NORTH PORT	60	11	18.3%	11	100.0%
0106 IMAGINE SCHOOL AT PALMER RANCH	52	*	*	*	*
0111 BROOKSIDE MIDDLE SCHOOL	147	*	*	*	*
0113 SARASOTA ACADEMY OF THE ARTS	30	*	*	*	*
0114 SARASOTA MILITARY ACADEMY PREP	48	*	*	*	*
0121 ENGLEWOOD ELEMENTARY SCHOOL	67	*	*	*	*
0131 FRUITVILLE ELEMENTARY SCHOOL	122	20	16.4%	16	80.0%
0141 MCINTOSH MIDDLE SCHOOL	131	*	*	*	*
0171 PHILLIPPI SHORES ELEM. SCHOOL	103	16	15.5%	11	68.8%
0181 RIVERVIEW HIGH SCHOOL	263	23	8.7%	12	52.2%
0191 SOUTHSIDE ELEMENTARY SCHOOL	71	13	18.3%	8	61.5%
0201 TUTTLE ELEMENTARY SCHOOL	112	*	*	*	*
0211 VENICE ELEMENTARY SCHOOL	114	*	*	*	*
0221 VENICE SENIOR HIGH SCHOOL	236	17	7.2%	14	82.4%
0261 GOCIO ELEMENTARY SCHOOL	70	*	*	*	*
0271 GULF GATE ELEMENTARY SCHOOL	113	16	14.2%	13	81.3%
0291 WILKINSON ELEMENTARY SCHOOL	111	11	9.9%	11	100.0%
0293 OAK PARK SCHOOL	345	55	15.9%	48	87.3%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

58 Sarasota	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (48 schools represented)	5,746	593	10.3%	451	76.1%
0301 ASHTON ELEMENTARY SCHOOL	82	17	20.7%	15	88.2%
0381 GARDEN ELEMENTARY SCHOOL	84	24	28.6%	21	87.5%
0451 VENICE MIDDLE SCHOOL	94	18	19.1%	11	61.1%
0461 GLENALLEN ELEMENTARY SCHOOL	135	16	11.9%	15	93.8%
0471 LAKEVIEW ELEMENTARY SCHOOL	79	12	15.2%	9	75.0%
0491 TAYLOR RANCH ELEMENTARY SCHOOL	70	14	20.0%	10	71.4%
0501 EMMA E. BOOKER ELEMENTARY SCHOOL	109	14	12.8%	9	64.3%
1211 LAUREL NOKOMIS SCHOOL	155	17	11.0%	12	70.6%
1231 TOLEDO BLADE ELEMENTARY SCHOOL	105	14	13.3%	7	50.0%
1241 ATWATER ELEMENTARY	110	*	*	*	*
1251 NORTH PORT HIGH SCHOOL	317	17	5.4%	12	70.6%
1261 HERON CREEK MIDDLE SCHOOL	163	14	8.6%	7	50.0%
1271 CRANBERRY ELEMENTARY SCHOOL	144	10	6.9%	7	70.0%
1282 TATUM RIDGE ELEMENTARY SCHOOL	93	14	15.1%	11	78.6%
1291 WOODLAND MIDDLE SCHOOL	105	*	*	*	*
1341 LAMARQUE ELEMENTARY SCHOOL	143	19	13.3%	15	78.9%
1391 SUNCOAST POLYTECHNICAL HIGH SCHOOL	40	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

58 Sarasota

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.7%
8	Teachers are available to speak with me.	91.6%
5	My child's IEP tells how progress towards goals will be measured.	90.6%
12	The principal sets a positive and welcoming tone in the school.	90.5%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	90.3%
17	The school has a person on staff who is available to answer parents' questions.	90.3%
9	Teachers set appropriate goals for my child.	89.5%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	88.5%
4	My child's IEP covers all appropriate aspects of my child's development.	86.8%
25	The school provides my child with all the services documented on my child's IEP.	86.2%
21	The school offers parents a variety of ways to communicate with teachers.	85.1%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	84.9%
13	The principal does everything possible to support appropriate ESE services in the school.	84.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	83.9%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.6%
15	School personnel encourage me to participate in the decision-making process.	83.6%
22	The school gives parents the help they may need to play an active role in their child's education.	79.3%
10	Teachers seek out parent input.	77.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	77.1%
24	The school explains what options parents have if they disagree with a decision of the school.	75.0%
19	The school gives me choices with regard to services that address my child's needs.	74.2%
11	Administrators seek out parent input.	71.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	69.0%
23	The school provides information on agencies that can assist my child in the transition from school.	68.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.5%
20	The school offers parents training about ESE.	63.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

59 Seminole

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (64 schools represented)	7,985	882	11.0%	631	71.5%
0021 HAMILTON ELEMENTARY SCHOOL	100	*	*	*	*
0031 BEAR LAKE ELEMENTARY SCHOOL	112	18	16.1%	12	66.7%
0041 ENGLISH ESTATES ELEM. SCHOOL	88	*	*	*	*
0051 GENEVA ELEMENTARY SCHOOL	67	10	14.9%	9	90.0%
0071 LAKE MARY HIGH SCHOOL	333	39	11.7%	23	59.0%
0081 LAKE MARY ELEMENTARY SCHOOL	133	12	9.0%	7	58.3%
0101 MILWEE MIDDLE SCHOOL	174	21	12.1%	18	85.7%
0111 EVANS ELEMENTARY SCHOOL	122	13	10.7%	13	100.0%
0121 LAYER ELEMENTARY SCHOOL	88	11	12.5%	6	54.5%
0131 LAWTON ELEMENTARY SCHOOL	69	11	15.9%	7	63.6%
0141 PINE CREST ELEMENTARY SCHOOL	130	*	*	*	*
0151 SANFORD MIDDLE SCHOOL	158	15	9.5%	14	93.3%
0171 WALKER ELEMENTARY SCHOOL	49	15	30.6%	14	93.3%
0181 SEMINOLE HIGH SCHOOL	284	27	9.5%	15	55.6%
0182 MILLENNIUM MIDDLE SCHOOL	187	13	7.0%	7	53.8%
0201 SOUTH SEMINOLE MIDDLE SCHOOL	159	24	15.1%	17	70.8%
0202 CASSELBERRY ELEMENTARY SCHOOL	97	13	13.4%	12	92.3%
0231 WILSON ELEMENTARY SCHOOL	117	14	12.0%	8	57.1%
0251 CROOMS ACADEMY/INFO TECHNOLOGY	69	*	*	*	*
0271 GOLDSBORO ELEMENTARY MAGNET	89	14	15.7%	11	78.6%
0281 HOPPER CENTER	23	*	*	*	*
0291 JACKSON HEIGHTS MIDDLE SCHOOL	166	18	10.8%	6	33.3%
0301 MIDWAY ELEMENTARY SCHOOL	99	17	17.2%	13	76.5%
0311 ENDEAVOR SCHOOL	71	*	*	*	*
0331 HIGHLANDS ELEMENTARY SCHOOL	96	10	10.4%	4	40.0%
0361 RAINBOW ELEMENTARY SCHOOL	96	15	15.6%	11	73.3%
0391 WINTER SPRINGS ELEMENTARY SCHL	90	*	*	*	*
0401 SPRING LAKE ELEMENTARY SCHOOL	86	*	*	*	*
0421 OVIEDO HIGH SCHOOL	257	20	7.8%	15	75.0%
0431 LYMAN HIGH SCHOOL	372	35	9.4%	22	62.9%
0441 CARILLON ELEMENTARY SCHOOL	135	24	17.8%	18	75.0%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

59 Seminole	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (64 schools represented)	7,985	882	11.0%	631	71.5%
0491 LAKE BRANTLEY HIGH SCHOOL	271	23	8.5%	15	65.2%
0501 TEAGUE MIDDLE SCHOOL	157	14	8.9%	11	78.6%
0502 FOREST CITY ELEMENTARY SCHOOL	99	*	*	*	*
0511 RED BUG ELEMENTARY SCHOOL	82	*	*	*	*
0521 IDYLLWILDE ELEMENTARY SCHOOL	125	10	8.0%	8	80.0%
0531 EASTBROOK ELEMENTARY SCHOOL	81	*	*	*	*
0541 TUSKAWILLA MIDDLE SCHOOL	115	*	*	*	*
0551 LAKE HOWELL HIGH SCHOOL	270	26	9.6%	16	61.5%
0561 ALTAMONTE ELEMENTARY SCHOOL	123	17	13.8%	15	88.2%
0571 JOURNEYS ACADEMY	43	*	*	*	*
0581 SABAL POINT ELEMENTARY SCHOOL	112	15	13.4%	13	86.7%
0591 WOODLANDS ELEMENTARY SCHOOL	100	17	17.0%	13	76.5%
0601 LAKE ORIENTA ELEMENTARY SCHOOL	87	*	*	*	*
0611 STERLING PARK ELEMENTARY SCHL	122	20	16.4%	18	90.0%
0621 ROCK LAKE MIDDLE SCHOOL	118	18	15.3%	13	72.2%
0651 WEKIVA ELEMENTARY SCHOOL	126	15	11.9%	10	66.7%
0661 KEETH ELEMENTARY SCHOOL	87	11	12.6%	8	72.7%
0671 GREENWOOD LAKES MIDDLE SCHOOL	157	*	*	*	*
0681 STENSTROM ELEMENTARY SCHOOL	61	*	*	*	*
0691 HEATHROW ELEMENTARY SCHOOL	62	11	17.7%	6	54.5%
0701 PARTIN ELEMENTARY SCHOOL	87	13	14.9%	6	46.2%
0711 INDIAN TRAILS MIDDLE SCHOOL	120	16	13.3%	14	87.5%
0721 CHILES MIDDLE SCHOOL	151	18	11.9%	14	77.8%
0731 MARKHAM WOODS MIDDLE SCHOOL	147	13	8.8%	8	61.5%
0801 BENTLEY ELEMENTARY SCHOOL	136	19	14.0%	15	78.9%
0811 WICKLOW ELEMENTARY SCHOOL	78	*	*	*	*
0821 CRYSTAL LAKE ELEMENTARY SCHOOL	80	17	21.3%	11	64.7%
0911 WINTER SPRINGS HIGH SCHOOL	316	25	7.9%	14	56.0%
0931 HAGERTY HIGH SCHOOL	230	30	13.0%	23	76.7%
9207 HOSPITAL HOMEBOUND PROGRAM	38	*	*	*	*
9228 UCP SEMINOLE CHILD DEVELOPMENT	16	*	*	*	*
9229 CHOICES IN LEARNING CHARTER	32	10	31.3%	7	70.0%
9233 GALILEO SCHOOL FOR GIFTED LEARNING	22	*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

59 Seminole

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	91.0%
5	My child's IEP tells how progress towards goals will be measured.	88.8%
8	Teachers are available to speak with me.	88.7%
9	Teachers set appropriate goals for my child.	87.3%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	87.2%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	85.9%
17	The school has a person on staff who is available to answer parents' questions.	85.6%
12	The principal sets a positive and welcoming tone in the school.	85.2%
21	The school offers parents a variety of ways to communicate with teachers.	85.0%
4	My child's IEP covers all appropriate aspects of my child's development.	84.9%
25	The school provides my child with all the services documented on my child's IEP.	82.5%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	81.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	80.9%
13	The principal does everything possible to support appropriate ESE services in the school.	80.8%
15	School personnel encourage me to participate in the decision-making process.	80.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	79.0%
22	The school gives parents the help they may need to play an active role in their child's education.	76.2%
10	Teachers seek out parent input.	74.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	73.9%
19	The school gives me choices with regard to services that address my child's needs.	71.3%
24	The school explains what options parents have if they disagree with a decision of the school.	67.3%
11	Administrators seek out parent input.	65.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	65.3%
23	The school provides information on agencies that can assist my child in the transition from school.	64.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	57.3%
20	The school offers parents training about ESE.	52.2%

Florida ESE Parent Survey 2014-15 District Report: K-12

60 Sumter

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (8 schools represented)	1,046	126	12.0%	100	79.4%
0031 BUSHNELL ELEMENTARY SCHOOL	102	23	22.5%	17	73.9%
0042 SOUTH SUMTER MIDDLE SCHOOL	103	10	9.7%	9	90.0%
0051 WEBSTER ELEMENTARY SCHOOL	63	*	*	*	*
0102 WILDWOOD ELEMENTARY SCHOOL	147	17	11.6%	14	82.4%
0161 WILDWOOD MIDDLE/HIGH SCHOOL	139	10	7.2%	6	60.0%
0171 SOUTH SUMTER HIGH SCHOOL	165	13	7.9%	9	69.2%
0181 LAKE PANASOFFKEE ELEM. SCHOOL	103	18	17.5%	15	83.3%
2001 VILLAGES CHARTER SCHOOL	214	26	12.1%	21	80.8%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

60 Sumter

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	93.6%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	92.4%
5	My child's IEP tells how progress towards goals will be measured.	91.2%
8	Teachers are available to speak with me.	89.6%
21	The school offers parents a variety of ways to communicate with teachers.	89.4%
9	Teachers set appropriate goals for my child.	88.9%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	88.6%
12	The principal sets a positive and welcoming tone in the school.	88.5%
4	My child's IEP covers all appropriate aspects of my child's development.	88.0%
17	The school has a person on staff who is available to answer parents' questions.	87.8%
25	The school provides my child with all the services documented on my child's IEP.	87.3%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	85.5%
15	School personnel encourage me to participate in the decision-making process.	85.5%
22	The school gives parents the help they may need to play an active role in their child's education.	85.5%
13	The principal does everything possible to support appropriate ESE services in the school.	84.6%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	84.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	83.3%
10	Teachers seek out parent input.	81.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	81.5%
11	Administrators seek out parent input.	79.8%
19	The school gives me choices with regard to services that address my child's needs.	77.7%
24	The school explains what options parents have if they disagree with a decision of the school.	73.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	67.8%
23	The school provides information on agencies that can assist my child in the transition from school.	65.8%
20	The school offers parents training about ESE.	59.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	58.4%

Florida ESE Parent Survey 2014-15 District Report: K-12

61 Suwannee

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (8 schools represented)	641	163	25.4%	138	84.7%
0011 SUWANNEE PRIMARY SCHOOL	56	21	37.5%	18	85.7%
0042 SUWANNEE INTERMEDIATE SCHOOL	75	26	34.7%	20	76.9%
0043 SUWANNEE HIGH SCHOOL	140	35	25.0%	31	88.6%
0051 SUWANNEE MIDDLE SCHOOL	107	22	20.6%	16	72.7%
0060 SUWANNEE ELEMENTARY SCHOOL	74	32	43.2%	29	90.6%
0089 BRANFORD ELEMENTARY SCHOOL	86	13	15.1%	12	92.3%
0091 BRANFORD HIGH SCHOOL	92	*	*	*	*
9003 FLORIDA SHERIFF'S BOYS RANCH	11	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

61 Suwannee

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
5	My child's IEP tells how progress towards goals will be measured.	91.4%
12	The principal sets a positive and welcoming tone in the school.	90.7%
8	Teachers are available to speak with me.	90.7%
9	Teachers set appropriate goals for my child.	89.4%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	89.3%
17	The school has a person on staff who is available to answer parents' questions.	88.8%
21	The school offers parents a variety of ways to communicate with teachers.	88.3%
25	The school provides my child with all the services documented on my child's IEP.	88.1%
2	Written information I receive is written in an understandable way.	87.7%
4	My child's IEP covers all appropriate aspects of my child's development.	87.5%
13	The principal does everything possible to support appropriate ESE services in the school.	87.4%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	87.3%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	87.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	86.5%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	86.4%
15	School personnel encourage me to participate in the decision-making process.	86.3%
22	The school gives parents the help they may need to play an active role in their child's education.	85.9%
10	Teachers seek out parent input.	85.2%
19	The school gives me choices with regard to services that address my child's needs.	84.2%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	82.8%
11	Administrators seek out parent input.	80.4%
24	The school explains what options parents have if they disagree with a decision of the school.	78.9%
23	The school provides information on agencies that can assist my child in the transition from school.	74.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	71.9%
20	The school offers parents training about ESE.	71.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	71.1%

Florida ESE Parent Survey 2014-15 District Report: K-12

62 Taylor

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(4 schools represented)	404	29	7.2%	22	75.9%
0031	TAYLOR COUNTY MIDDLE SCHOOL	64	*	*	*	*
0041	TAYLOR COUNTY ELEMENTARY SCHL	124	10	8.1%	6	60.0%
0141	PERRY PRIMARY SCHOOL	113	*	*	*	*
0161	TAYLOR COUNTY HIGH SCHOOL	89	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

62 Taylor

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
21	The school offers parents a variety of ways to communicate with teachers.	96.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	93.1%
8	Teachers are available to speak with me.	93.1%
17	The school has a person on staff who is available to answer parents' questions.	93.1%
2	Written information I receive is written in an understandable way.	89.7%
4	My child's IEP covers all appropriate aspects of my child's development.	89.7%
15	School personnel encourage me to participate in the decision-making process.	89.3%
22	The school gives parents the help they may need to play an active role in their child's education.	88.9%
5	My child's IEP tells how progress towards goals will be measured.	86.2%
9	Teachers set appropriate goals for my child.	86.2%
12	The principal sets a positive and welcoming tone in the school.	86.2%
13	The principal does everything possible to support appropriate ESE services in the school.	86.2%
25	The school provides my child with all the services documented on my child's IEP.	85.7%
3	I was given information about organizations that offer support for parents of students with disabilities.	82.8%
10	Teachers seek out parent input.	82.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	81.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	79.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	78.6%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	76.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	75.9%
19	The school gives me choices with regard to services that address my child's needs.	75.9%
24	The school explains what options parents have if they disagree with a decision of the school.	75.0%
23	The school provides information on agencies that can assist my child in the transition from school.	73.1%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	71.4%
11	Administrators seek out parent input.	65.5%
20	The school offers parents training about ESE.	64.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

63 Union

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (2 schools represented)	363	*	*	*	*
0022 LAKE BUTLER MIDDLE SCHOOL	118	*	*	*	*
0031 LAKE BUTLER ELEMENTARY SCHOOL	154	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

63 Union

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
3	I was given information about organizations that offer support for parents of students with disabilities.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
10	Teachers seek out parent input.	100.0%
11	Administrators seek out parent input.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
13	The principal does everything possible to support appropriate ESE services in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	100.0%
19	The school gives me choices with regard to services that address my child's needs.	100.0%
20	The school offers parents training about ESE.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
22	The school gives parents the help they may need to play an active role in their child's education.	100.0%
23	The school provides information on agencies that can assist my child in the transition from school.	100.0%
24	The school explains what options parents have if they disagree with a decision of the school.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	50.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

64 Volusia

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (41 schools represented)	9,369	136	1.5%	113	83.1%
0734 TOMOKA ELEMENTARY SCHOOL	87	*	*	*	*
0761 PATHWAYS ELEMENTARY SCHOOL	109	*	*	*	*
0821 PINE TRAIL ELEMENTARY SCHOOL	108	*	*	*	*
1114 ORMOND BEACH ELEMENTARY SCHOOL	42	*	*	*	*
1237 CORONADO BEACH ELEMENTARY SCHL	26	*	*	*	*
1453 DELAND HIGH SCHOOL	340	*	*	*	*
1491 WOODWARD AVENUE ELEM. SCHOOL	120	*	*	*	*
1531 DELAND MIDDLE SCHOOL	186	*	*	*	*
1551 UNIVERSITY HIGH SCHOOL	425	*	*	*	*
1631 LOUISE S. MCINNIS ELEM. SCHOOL	62	*	*	*	*
1702 DELTONA MIDDLE SCHOOL	222	*	*	*	*
1811 DELTONA LAKES ELEMENTARY SCHL	117	*	*	*	*
2721 HOLLY HILL SCHOOL	172	*	*	*	*
3234 R. J. LONGSTREET ELEM. SCHOOL	58	*	*	*	*
3451 HORIZON ELEMENTARY SCHOOL	110	*	*	*	*
3839 NEW SMYRNA BEACH HIGH SCHOOL	278	*	*	*	*
4235 ORMOND BEACH MIDDLE SCHOOL	141	16	11.3%	16	100.0%
4634 OSCEOLA ELEMENTARY SCHOOL	60	*	*	*	*
4951 SWEETWATER ELEMENTARY SCHOOL	79	20	25.3%	17	85.0%
5037 READ-PATTILLO ELEMENTARY SCHL	69	*	*	*	*
5836 SEABREEZE HIGH SCHOOL	242	*	*	*	*
6234 SOUTH DAYTONA ELEMENTARY SCHOOL	100	*	*	*	*
6343 SOUTHWESTERN MIDDLE SCHOOL	96	*	*	*	*
6441 EDITH I. STARKE ELEM. SCHOOL	70	*	*	*	*
6633 T. DEWITT TAYLOR MIDDLE-HIGH	182	*	*	*	*
6751 DISCOVERY ELEMENTARY SCHOOL	130	*	*	*	*
6841 SUNRISE ELEMENTARY SCHOOL	95	*	*	*	*
6851 FRIENDSHIP ELEMENTARY SCHOOL	72	*	*	*	*
6871 VOLUSIA PINES ELEMENTARY SCHOOL	115	*	*	*	*
6881 PINE RIDGE HIGH SCHOOL	288	*	*	*	*
6891 THE READING EDGE ACADEMY	25	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

64 Volusia	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (41 schools represented)	9,369	136	1.5%	113	83.1%
7621 IVY HAWN CHARTER SCHOOL OF THE ARTS	22	*	*	*	*
7741 RIVER SPRINGS MIDDLE SCHOOL	188	*	*	*	*
7761 DEBARY ELEMENTARY SCHOOL	89	*	*	*	*
7781 FREEDOM ELEMENTARY SCHOOL	118	*	*	*	*
7791 CREEKSIDE MIDDLE SCHOOL	160	*	*	*	*
7871 SPIRIT ELEMENTARY SCHOOL	141	*	*	*	*
7881 MANATEE COVE ELEMENTARY SCHOOL	119	*	*	*	*
7891 RICHARD MILBURN ACADEMY	92	*	*	*	*
7931 PRIDE ELEMENTARY SCHOOL	73	*	*	*	*
7981 CITRUS GROVE ELEMENTARY	113	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

64 Volusia

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
8	Teachers are available to speak with me.	94.0%
2	Written information I receive is written in an understandable way.	92.6%
5	My child's IEP tells how progress towards goals will be measured.	92.2%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	91.7%
12	The principal sets a positive and welcoming tone in the school.	91.0%
17	The school has a person on staff who is available to answer parents' questions.	90.3%
21	The school offers parents a variety of ways to communicate with teachers.	90.2%
22	The school gives parents the help they may need to play an active role in their child's education.	89.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	89.0%
10	Teachers seek out parent input.	88.8%
13	The principal does everything possible to support appropriate ESE services in the school.	88.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	88.5%
9	Teachers set appropriate goals for my child.	88.5%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	88.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	88.0%
25	The school provides my child with all the services documented on my child's IEP.	87.9%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	87.1%
15	School personnel encourage me to participate in the decision-making process.	87.0%
4	My child's IEP covers all appropriate aspects of my child's development.	85.4%
23	The school provides information on agencies that can assist my child in the transition from school.	84.2%
19	The school gives me choices with regard to services that address my child's needs.	83.3%
11	Administrators seek out parent input.	82.2%
24	The school explains what options parents have if they disagree with a decision of the school.	81.5%
3	I was given information about organizations that offer support for parents of students with disabilities.	78.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	72.9%
20	The school offers parents training about ESE.	72.3%

Florida ESE Parent Survey 2014-15 District Report: K-12

65 Wakulla

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (8 schools represented)	702	167	23.8%	150	89.8%
0005 WAKULLA COAST CHARTER SCHOOL OF ARTS SCIENCE		*	*	*	*
0011 MEDART ELEMENTARY SCHOOL	79	45	57.0%	44	97.8%
0012 RIVERSPRINGS MIDDLE SCHOOL	76	*	*	*	*
0015 RIVERSINK ELEMENTARY SCHOOL	107	19	17.8%	14	73.7%
0031 CRAWFORDVILLE ELEMENTARY SCHOOL	88	39	44.3%	35	89.7%
0071 WAKULLA HIGH SCHOOL	165	13	7.9%	11	84.6%
0081 WAKULLA MIDDLE SCHOOL	76	19	25.0%	16	84.2%
0091 SHADEVILLE ELEMENTARY SCHOOL	78	27	34.6%	26	96.3%

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

65 Wakulla

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	97.0%
5	My child's IEP tells how progress towards goals will be measured.	97.0%
8	Teachers are available to speak with me.	96.3%
9	Teachers set appropriate goals for my child.	95.8%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	95.7%
4	My child's IEP covers all appropriate aspects of my child's development.	95.1%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	95.1%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	94.5%
17	The school has a person on staff who is available to answer parents' questions.	93.9%
12	The principal sets a positive and welcoming tone in the school.	93.9%
21	The school offers parents a variety of ways to communicate with teachers.	93.8%
25	The school provides my child with all the services documented on my child's IEP.	93.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	93.3%
15	School personnel encourage me to participate in the decision-making process.	93.2%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	92.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	91.6%
10	Teachers seek out parent input.	91.0%
13	The principal does everything possible to support appropriate ESE services in the school.	90.9%
22	The school gives parents the help they may need to play an active role in their child's education.	90.0%
19	The school gives me choices with regard to services that address my child's needs.	89.1%
11	Administrators seek out parent input.	87.1%
24	The school explains what options parents have if they disagree with a decision of the school.	84.4%
3	I was given information about organizations that offer support for parents of students with disabilities.	81.0%
23	The school provides information on agencies that can assist my child in the transition from school.	80.9%
20	The school offers parents training about ESE.	76.4%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	71.8%

Florida ESE Parent Survey 2014-15 District Report: K-12

66 Walton

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(5 schools represented)	729	34	4.7%	32	94.1%
0061	WEST DEFUNIAK ELEMENTARY SCHOOL	62	*	*	*	*
0151	VAN R. BUTLER ELEM. SCHOOL	56	*	*	*	*
0152	EMERALD COAST MIDDLE SCHOOL	40	16	40.0%	14	87.5%
0153	SOUTH WALTON HIGH SCHOOL	29	*	*	*	*
0291	FREEMPORT ELEMENTARY SCHOOL	71	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

66 Walton

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
12	The principal sets a positive and welcoming tone in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	97.1%
2	Written information I receive is written in an understandable way.	97.1%
5	My child's IEP tells how progress towards goals will be measured.	97.1%
9	Teachers set appropriate goals for my child.	97.1%
13	The principal does everything possible to support appropriate ESE services in the school.	97.1%
15	School personnel encourage me to participate in the decision-making process.	97.1%
8	Teachers are available to speak with me.	97.0%
17	The school has a person on staff who is available to answer parents' questions.	97.0%
22	The school gives parents the help they may need to play an active role in their child's education.	97.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	94.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	94.1%
19	The school gives me choices with regard to services that address my child's needs.	94.1%
4	My child's IEP covers all appropriate aspects of my child's development.	93.9%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	93.9%
10	Teachers seek out parent input.	91.2%
11	Administrators seek out parent input.	90.9%
24	The school explains what options parents have if they disagree with a decision of the school.	90.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	87.9%
23	The school provides information on agencies that can assist my child in the transition from school.	82.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	81.3%
20	The school offers parents training about ESE.	80.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	73.1%

Florida ESE Parent Survey 2014-15 District Report: K-12

67 Washington

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (2 schools represented)	538	*	*	*	*
0021 CHIPLEY HIGH SCHOOL	72	*	*	*	*
0041 KATE M. SMITH ELEMENTARY SCHOOL	119	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

67 Washington

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	100.0%
2	Written information I receive is written in an understandable way.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	100.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	100.0%
8	Teachers are available to speak with me.	100.0%
9	Teachers set appropriate goals for my child.	100.0%
12	The principal sets a positive and welcoming tone in the school.	100.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	100.0%
15	School personnel encourage me to participate in the decision-making process.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	100.0%
4	My child's IEP covers all appropriate aspects of my child's development.	83.3%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	83.3%
11	Administrators seek out parent input.	83.3%
13	The principal does everything possible to support appropriate ESE services in the school.	83.3%
17	The school has a person on staff who is available to answer parents' questions.	83.3%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	83.3%
22	The school gives parents the help they may need to play an active role in their child's education.	83.3%
24	The school explains what options parents have if they disagree with a decision of the school.	83.3%
3	I was given information about organizations that offer support for parents of students with disabilities.	66.7%
10	Teachers seek out parent input.	66.7%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	66.7%
19	The school gives me choices with regard to services that address my child's needs.	66.7%
20	The school offers parents training about ESE.	66.7%
23	The school provides information on agencies that can assist my child in the transition from school.	66.7%

Florida ESE Parent Survey 2014-15 District Report: K-12

68 FSDB

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

		ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE		333,896	20,016	6.0%	14,874	74.3%
DISTRICT	(6 schools represented)	583	12	2.1%	10	83.3%
0011	DEAF ELEMENTARY SCHOOL (FSDB)	103	*	*	*	*
0012	DEAF MIDDLE SCHOOL (FSDB)	76	*	*	*	*
0013	DEAF HIGH SCHOOL (FSDB)	156	*	*	*	*
0014	BLIND ELEMENTARY SCHOOL (FSDB)	57	*	*	*	*
0015	BLIND MIDDLE SCHOOL (FSDB)	52	*	*	*	*
0016	BLIND HIGH SCHOOL (FSDB)	96	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

68 FSDB

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	100.0%
8	Teachers are available to speak with me.	100.0%
17	The school has a person on staff who is available to answer parents' questions.	100.0%
21	The school offers parents a variety of ways to communicate with teachers.	100.0%
25	The school provides my child with all the services documented on my child's IEP.	100.0%
5	My child's IEP tells how progress towards goals will be measured.	91.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	91.7%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	91.7%
22	The school gives parents the help they may need to play an active role in their child's education.	91.7%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	90.9%
19	The school gives me choices with regard to services that address my child's needs.	90.9%
20	The school offers parents training about ESE.	90.9%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	83.3%
4	My child's IEP covers all appropriate aspects of my child's development.	83.3%
9	Teachers set appropriate goals for my child.	83.3%
12	The principal sets a positive and welcoming tone in the school.	83.3%
13	The principal does everything possible to support appropriate ESE services in the school.	83.3%
15	School personnel encourage me to participate in the decision-making process.	83.3%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	83.3%
23	The school provides information on agencies that can assist my child in the transition from school.	81.8%
24	The school explains what options parents have if they disagree with a decision of the school.	81.8%
3	I was given information about organizations that offer support for parents of students with disabilities.	75.0%
10	Teachers seek out parent input.	75.0%
11	Administrators seek out parent input.	75.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	75.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	60.0%

Florida ESE Parent Survey 2014-15 District Report: K-12

71 FL Virtual

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT** (5 schools represented)	174	*	*	*	*
0300 FLVS FULL TIME K-8	140	*	*	*	*
0400 FLVS FULL-TIME 9-12	34	*	*	*	*
0500 FLVS PART TIME 6-8		*	*	*	*
0600 FLVS PART TIME 9-12		*	*	*	*
0700 FLVS PART TIME K-5		*	*	*	*

* - Data are not reported when the total number of surveys returned is fewer than 10.

** - District received paper surveys for the 2014-15 survey administration.

Florida ESE Parent Survey 2014-15 District Report: K-12

71 FL Virtual

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
2	Written information I receive is written in an understandable way.	88.9%
4	My child's IEP covers all appropriate aspects of my child's development.	88.9%
8	Teachers are available to speak with me.	87.5%
12	The principal sets a positive and welcoming tone in the school.	87.5%
21	The school offers parents a variety of ways to communicate with teachers.	87.5%
25	The school provides my child with all the services documented on my child's IEP.	87.5%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	87.5%
5	My child's IEP tells how progress towards goals will be measured.	75.0%
9	Teachers set appropriate goals for my child.	75.0%
10	Teachers seek out parent input.	75.0%
11	Administrators seek out parent input.	75.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	75.0%
17	The school has a person on staff who is available to answer parents' questions.	75.0%
13	The principal does everything possible to support appropriate ESE services in the school.	71.4%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	71.4%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	66.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	62.5%
15	School personnel encourage me to participate in the decision-making process.	62.5%
19	The school gives me choices with regard to services that address my child's needs.	62.5%
22	The school gives parents the help they may need to play an active role in their child's education.	62.5%
24	The school explains what options parents have if they disagree with a decision of the school.	57.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	55.6%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	50.0%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	42.9%
20	The school offers parents training about ESE.	42.9%
23	The school provides information on agencies that can assist my child in the transition from school.	42.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

72 FAU Lab School

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (2 schools represented)	185	25	13.5%	22	88.0%
0011 A.D. HENDERSON UNIVERSITY SCHOOL & FAU HIGH	57	15	26.3%	14	93.3%
0020 FAU/SLCSD PALM POINTE RESEARCH SCHOOL	128	*	*	*	*

Florida ESE Parent Survey 2014-15 District Report: K-12

72 FAU Lab School

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
3	I was given information about organizations that offer support for parents of students with disabilities.	96.0%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	96.0%
15	School personnel encourage me to participate in the decision-making process.	96.0%
17	The school has a person on staff who is available to answer parents' questions.	96.0%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	92.0%
2	Written information I receive is written in an understandable way.	92.0%
5	My child's IEP tells how progress towards goals will be measured.	92.0%
8	Teachers are available to speak with me.	92.0%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	92.0%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	92.0%
22	The school gives parents the help they may need to play an active role in their child's education.	92.0%
24	The school explains what options parents have if they disagree with a decision of the school.	92.0%
25	The school provides my child with all the services documented on my child's IEP.	92.0%
12	The principal sets a positive and welcoming tone in the school.	91.7%
21	The school offers parents a variety of ways to communicate with teachers.	91.7%
4	My child's IEP covers all appropriate aspects of my child's development.	88.0%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	88.0%
13	The principal does everything possible to support appropriate ESE services in the school.	88.0%
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	88.0%
9	Teachers set appropriate goals for my child.	87.5%
10	Teachers seek out parent input.	87.5%
11	Administrators seek out parent input.	87.5%
23	The school provides information on agencies that can assist my child in the transition from school.	87.0%
19	The school gives me choices with regard to services that address my child's needs.	84.0%
20	The school offers parents training about ESE.	79.2%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	73.9%

Florida ESE Parent Survey 2014-15 District Report: K-12

73 FSU Lab School

The results provided in this report address Indicator 8 of the State Performance Plan: "Percent of parents with a child receiving special education services who report that schools facilitated parent involvement as a means of improving services and results for children with disabilities." The two columns that are bolded show the percent of surveys returned and the percent of survey responses that met or exceeded the state-designated standard for agreement.

	ESE Membership	Number of Completed Surveys	Response Rate	Number At or Above Standard	Percent At or Above Standard
STATE	333,896	20,016	6.0%	14,874	74.3%
DISTRICT (1 school represented)	165	29	17.6%	21	72.4%
0341 FLORIDA STATE UNIVERSITY SCHOOL	96	29	30.2%	21	72.4%

Florida ESE Parent Survey 2014-15 District Report: K-12

73 FSU Lab School

Percent of Families That Agreed With Each Item

In the table below, we have highlighted your district's top three items and bottom three items.

Item No.	Item	Percent Agree
26	Overall, I am satisfied with the school's efforts to facilitate my involvement in my child's education.	89.7%
1	I am considered an equal partner with teachers and other professionals in planning my child's program.	86.2%
2	Written information I receive is written in an understandable way.	86.2%
12	The principal sets a positive and welcoming tone in the school.	86.2%
21	The school offers parents a variety of ways to communicate with teachers.	85.7%
6	ESE teachers make accommodations and modifications as indicated on my child's IEP.	84.0%
25	The school provides my child with all the services documented on my child's IEP.	83.3%
8	Teachers are available to speak with me.	82.8%
22	The school gives parents the help they may need to play an active role in their child's education.	82.8%
5	My child's IEP tells how progress towards goals will be measured.	80.8%
17	The school has a person on staff who is available to answer parents' questions.	80.8%
14	School personnel show sensitivity to the needs of students with disabilities and their families.	80.0%
9	Teachers set appropriate goals for my child.	78.6%
13	The principal does everything possible to support appropriate ESE services in the school.	77.3%
15	School personnel encourage me to participate in the decision-making process.	75.9%
4	My child's IEP covers all appropriate aspects of my child's development.	74.1%
7	General education teachers make accommodations and modifications as indicated on my child's IEP.	73.1%
3	I was given information about organizations that offer support for parents of students with disabilities.	69.2%
10	Teachers seek out parent input.	67.9%
11	Administrators seek out parent input.	65.5%
24	The school explains what options parents have if they disagree with a decision of the school.	65.2%
23	The school provides information on agencies that can assist my child in the transition from school.	65.0%
19	The school gives me choices with regard to services that address my child's needs.	62.5%
18	The school communicates regularly with me regarding my child's progress on IEP goals.	60.0%
20	The school offers parents training about ESE.	47.8%
16	I was offered special assistance (such as child care) so that I could participate in the Individualized Educational Program (IEP) meeting.	44.4%