

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? Yes No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

Parent Needs Assessment Survey

Please complete this survey to help us improve the district's ELL services.

Does the school provide interpreters and translated materials when you need them? () Yes () No

	Strongly Disagree ☹	Disagree	Neutral	Agree	Strongly Agree ☺
I feel welcome when I visit the school.					
I understand how the English language support is helping my child.					
My child is learning the skills and knowledge necessary for success.					
School staff provide extra help when my child needs it.					
I understand the importance of helping my child learn our native language.					
School staff value my family's culture.					
School staff use the personal and academic information that I provide to help my child.					
Teachers communicate with me about my child's progress in language development and academic subjects.					

What other comments or recommendations would you like to share?

Please return this survey to your child's school in the envelope provided by March 15, 2019. Thank you for helping the district improve ELL services.

