DC Office of the Ombudsman

for Public Education

Special Education Survey Report, Spring 2020

Family feedback regarding the experiences of students with Individualized Education Programs during distance learning.

Diving Deeper

With the sudden shift to distance learning, we were uncertain how and if the educational needs of students with special needs would be met.

So, we **asked** them.

Process

We conducted a survey to **assess the needs and experiences** of students with IEPs during distance learning.

Families we worked with within the **past two years** were asked to participate.

• Initially, we intended to distribute the survey widely. After considering our capacity, we sought to connect with families we opened cases for since August 15, 2018.

We conducted our survey by **phone**.

• It was imperative we capture families without internet access.

Who Answered the Call?

Families across the District were represented.

Wards 8 and 7 had the highest representation.

Representation in Ward 5 was lower than expected, as most of our cases usually come from residents of Wards 5, 7, and 8.

School Sector and At-Risk Identification

School Sector: Majority of families had students enrolled in traditional public school, as opposed to public charter school. The split was divided at about 70% to 30% respectively and is consistent with our typical sector breakdown. A few families had students who attended nonpublic placements.

At-risk: At least 32% identified at least one at-risk criteria.

Grade Band

Families of students enrolled in grades prekindergarten through high school were represented.

What Did We Ask?

1

Scope of Survey Questions Survey questions ranged across four areas:

- Communication with the special education teacher
- Educational resources provided
- Technology resources provided
- "Other"
 - Dedicated Aides
 - Related Services
 - Families' likelihood of seeking compensatory education services

What Did We Find?

Communication

We asked, "How often does the special education teacher communicate with you?"

Majority of families reported that they spoke with a special education teacher more than once a week.

Satisfaction with Communication

We asked, "How satisfied are you with the communication from the special education teacher?"

54% reported being at least "More thanSatisfied".

Educational Resources

Accessing Educational Resources

* "Access" was defined as the student being able to fully participate in learning.

We asked, "Is your student able to access* school-provided resources?"

15%

Of families reported that their students did not have access to school-provided resources.

"The teacher asked parents **to print out work but** hasn't asked if that was possible. Schools should be more aware and ask before they assume parents have certain resources. The school also asked for her to pick up packets. **Maybe try mailing packets**."

"Yes, the school has made sure that **the student has access**, but if a parent is not computer savvy it can be difficult for them to access those classes."

Satisfaction with Educational Resources

- Some families who were unable to access school-provided resources reported at least partial satisfaction.
- Other families whose students were able to access the resources were "Not at All Satisfied" with the resources provided.
- One factor that determined satisfaction was whether the student had access to teacher instruction.

Technology Resources

We asked, "Did your student receive **technology** supports?"

What technology resources are missing?

- Chromebooks
- Printers/Scanners
- Internet
- Online platforms

21 of the 22 respondents that indicated they did not have a laptop were DCPS families. This survey was conducted before DCPS began its Chromebook distribution. Students without access to technology relied heavily on work packets.

Related Services

We asked, "Are related services being provided to your student during distance learning?"

Related services might include occupational therapy, behavioral supports, speech and language pathology, etc. Not all students with an Individualized Education Plan (IEP) are required to receive related services. Families were not asked about the quality of related services provided.

Satisfaction with IEP Implementation

We asked, "What was your level of satisfaction with the school's implementation of your student's IEP during distance learning?"

Families without technological supports were more likely to report that they were "Not at All Satisfied" or only "Partly Satisfied" with IEP implementation during distance learning.

Compensatory Education

We asked, "Do you anticipate seeking compensatory education based on your experience during distance learning?"

Compensatory Education

Families indicating that they were either "More than Satisfied" or "Very Satisfied" with IEP implementation were most likely to indicate that they had no intention of seeking compensatory education services. However, "Partially Satisfied" or "Not at All Satisfied" with IEP implementation was not a determining factor regarding the families' contemplation of seeking compensatory education services.

What Are Families Saying?

	"I know teachers are trying the but it seems like they are forge about my child."				
			"It's a tough time for everybody. They [school] are doing the best they can."		
	"One of my children seems to be lead better than they did in the classroom while I am watching my other child for further and further behind."		5		
			þ	"I'm pretty sure my child will be promoted; I am very unsure that my child will be successful."	
	"So, wh	at's going	to	happen now?"	
or sh	The school could be more mindfunder n low-income families. Resources nould be fair to all students from I incomes."	5			

Implications

Covid-19 has presented families and schools with unanticipated challenges in providing supports to students with IEPs. Schools and families have been working hard since mid-March to develop strategies to effectively teach all students and meet families' needs. However, there are looming concerns on the long-term impact on students. This survey provides insight into family struggles and can be sued as a resource in planning recovery efforts.

Are you experiencing challenges with your student's school?

(202)741-0886 ombudsman@dc.gov

We Listen. We Care. We Help.