

Adams County 2018 Family Questionnaire Results

Questionnaire Item	Adams County Positive Responses	Adams County All Responses	Adams County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	5	5	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	5	5	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	5	80.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	5	80.00%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	5	5	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	5	5	100%	95.58%
7. I am satisfied with my child's progress.	4	5	80.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	5	80.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	5	5	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	5	5	100%	95.37%
	Adams County Number Received	Adams County Number Sent	Adams County Response Rate	Statewide Response Rate
	5	21	23.81%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Allen County 2018 Family Questionnaire Results

Questionnaire Item	Allen County Positive Responses	Allen County All Responses	Allen County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	13	13	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	13	13	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	13	13	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	13	13	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	13	13	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	13	13	100%	95.58%
7. I am satisfied with my child's progress.	13	13	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	13	13	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	13	13	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	13	13	100%	95.37%
	Allen County Number Received	Allen County Number Sent	Allen County Response Rate	Statewide Response Rate
	13	124	10.48%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Ashland County 2018 Family Questionnaire Results

Questionnaire Item	Ashland County Positive Responses	Ashland County All Responses	Ashland County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	4	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	4	75.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	4	75.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	4	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	4	75.00%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	4	100%	95.58%
7. I am satisfied with my child's progress.	3	4	75.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	4	75.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	4	75.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	4	75.00%	95.37%
	Ashland County Number Received	Ashland County Number Sent	Ashland County Response Rate	Statewide Response Rate
	4	37	10.81%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Ashtabula County 2018 Family Questionnaire Results

Questionnaire Item	Ashtabula County Positive Responses	Ashtabula County All Responses	Ashtabula County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	3	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	3	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	3	3	100%	95.58%
7. I am satisfied with my child's progress.	3	3	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	3	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	3	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	3	100%	95.37%
	Ashtabula County Number Received	Ashtabula County Number Sent	Ashtabula County Response Rate	Statewide Response Rate
	3	40	7.50%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Athens County 2018 Family Questionnaire Results

Questionnaire Item	Athens County Positive Responses	Athens County All Responses	Athens County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	8	8	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	8	8	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	8	8	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	8	8	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	8	8	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	8	8	100%	95.58%
7. I am satisfied with my child's progress.	8	8	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	8	8	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	8	8	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	8	8	100%	95.37%
	Athens County Number Received	Athens County Number Sent	Athens County Response Rate	Statewide Response Rate
	8	43	18.60%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Auglaize County 2018 Family Questionnaire Results

Questionnaire Item	Auglaize County Positive Responses	Auglaize County All Responses	Auglaize County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	8	8	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	8	8	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	8	8	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	8	8	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	8	8	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	8	8	100%	95.58%
7. I am satisfied with my child's progress.	8	8	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	8	8	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	8	8	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	8	8	100%	95.37%
	Auglaize County Number Received	Auglaize County Number Sent	Auglaize County Response Rate	Statewide Response Rate
	8	47	17.02%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Belmont County 2018 Family Questionnaire Results

Questionnaire Item	Belmont County Positive Responses	Belmont County All Responses	Belmont County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	8	8	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	8	8	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	8	8	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	8	8	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	8	87.50%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	8	8	100%	95.58%
7. I am satisfied with my child's progress.	8	8	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	8	8	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	8	8	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	8	8	100%	95.37%
	Belmont County Number Received	Belmont County Number Sent	Belmont County Response Rate	Statewide Response Rate
	8	51	15.69%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Brown County 2018 Family Questionnaire Results

Questionnaire Item	Brown County Positive Responses	Brown County All Responses	Brown County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	6	6	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	6	6	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	5	6	83.33%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	6	6	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	6	6	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	6	6	100%	95.58%
7. I am satisfied with my child's progress.	6	6	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	6	66.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	5	6	83.33%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	5	6	83.33%	95.37%
	Brown County Number Received	Brown County Number Sent	Brown County Response Rate	Statewide Response Rate
	6	53	11.32%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Butler County 2018 Family Questionnaire Results

Questionnaire Item	Butler County Positive Responses	Butler County All Responses	Butler County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	47	49	95.92%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	46	49	93.88%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	46	49	93.88%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	48	49	97.96%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	48	49	97.96%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	47	49	95.92%	95.58%
7. I am satisfied with my child's progress.	47	49	95.92%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	45	49	91.84%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	49	49	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	46	49	93.88%	95.37%
	Butler County Number Received	Butler County Number Sent	Butler County Response Rate	Statewide Response Rate
	49	452	10.84%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Carroll County 2018 Family Questionnaire Results

Questionnaire Item	Carroll County Positive Responses	Carroll County All Responses	Carroll County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	1	1	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1	1	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1	1	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	1	1	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	1	1	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1	1	100%	95.58%
7. I am satisfied with my child's progress.	1	1	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1	1	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1	1	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1	1	100%	95.37%
	Carroll County Number Received	Carroll County Number Sent	Carroll County Response Rate	Statewide Response Rate
	1	23	4.35%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Champaign County 2018 Family Questionnaire Results

Questionnaire Item	Champaign County Positive Responses	Champaign County All Responses	Champaign County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	4	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	4	4	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	4	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	4	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	4	4	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	4	100%	95.58%
7. I am satisfied with my child's progress.	4	4	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	4	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	4	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	4	4	100%	95.37%
	Champaign County Number Received	Champaign County Number Sent	Champaign County Response Rate	Statewide Response Rate
	4	39	10.26%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Clark County 2018 Family Questionnaire Results

Questionnaire Item	Clark County Positive Responses	Clark County All Responses	Clark County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	11	11	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	11	11	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	11	81.82%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	11	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	11	90.91%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	9	11	81.82%	95.58%
7. I am satisfied with my child's progress.	10	11	90.91%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	10	11	90.91%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	11	90.91%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	10	11	90.91%	95.37%
	Clark County Number Received	Clark County Number Sent	Clark County Response Rate	Statewide Response Rate
	11	90	12.22%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Clermont County 2018 Family Questionnaire Results

Questionnaire Item	Clermont County Positive Responses	Clermont County All Responses	Clermont County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	72	72	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	72	72	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	72	72	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	72	72	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	72	72	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	72	72	100%	95.58%
7. I am satisfied with my child's progress.	71	71	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	70	72	97.22%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	72	72	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	72	72	100%	95.37%
	Clermont County Number Received	Clermont County Number Sent	Clermont County Response Rate	Statewide Response Rate
	72	224	32.14%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Clinton County 2018 Family Questionnaire Results

Questionnaire Item	Clinton County Positive Responses	Clinton County All Responses	Clinton County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	9	9	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	9	9	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	9	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	9	9	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	8	8	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	9	9	100%	95.58%
7. I am satisfied with my child's progress.	9	9	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	9	9	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	9	9	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	9	9	100%	95.37%
	Clinton County Number Received	Clinton County Number Sent	Clinton County Response Rate	Statewide Response Rate
	9	62	14.52%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Columbiana County 2018 Family Questionnaire Results

Questionnaire Item	Columbiana County Positive Responses	Columbiana County All Responses	Columbiana County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	5	5	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	5	5	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	5	5	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	5	5	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	5	5	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	5	5	100%	95.58%
7. I am satisfied with my child's progress.	5	5	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	5	5	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	5	5	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	5	5	100%	95.37%
	Columbiana County Number Received	Columbiana County Number Sent	Columbiana County Response Rate	Statewide Response Rate
	5	45	11.11%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Coshocton County 2018 Family Questionnaire Results

Questionnaire Item	Coshocton County Positive Responses	Coshocton County All Responses	Coshocton County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	4	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	4	4	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	4	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	4	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	4	4	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	4	100%	95.58%
7. I am satisfied with my child's progress.	4	4	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	4	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	4	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	4	4	100%	95.37%
	Coshocton County Number Received	Coshocton County Number Sent	Coshocton County Response Rate	Statewide Response Rate
	4	42	9.52%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Crawford County 2018 Family Questionnaire Results

Questionnaire Item	Crawford County Positive Responses	Crawford County All Responses	Crawford County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	1	1	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1	1	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1	1	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	1	1	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	1	1	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1	1	100%	95.58%
7. I am satisfied with my child's progress.	1	1	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1	1	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1	1	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1	1	100%	95.37%
	Crawford County Number Received	Crawford County Number Sent	Crawford County Response Rate	Statewide Response Rate
	1	39	2.56%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Cuyahoga County 2018 Family Questionnaire Results

Questionnaire Item	Cuyahoga County Positive Responses	Cuyahoga County All Responses	Cuyahoga County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	111	116	95.69%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	113	116	97.41%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	111	117	94.87%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	114	117	97.44%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	114	117	97.44%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	113	116	97.41%	95.58%
7. I am satisfied with my child's progress.	104	116	89.66%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	108	117	92.31%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	112	117	95.73%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	114	117	97.44%	95.37%
	Cuyahoga County Number Received	Cuyahoga County Number Sent	Cuyahoga County Response Rate	Statewide Response Rate
	117	1,008	11.61%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Darke County 2018 Family Questionnaire Results

Questionnaire Item	Darke County Positive Responses	Darke County All Responses	Darke County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	11	13	84.62%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	12	13	92.31%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	12	13	92.31%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	13	13	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	12	13	92.31%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	11	13	84.62%	95.58%
7. I am satisfied with my child's progress.	11	13	84.62%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	12	13	92.31%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	12	13	92.31%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	12	13	92.31%	95.37%
	Darke County Number Received	Darke County Number Sent	Darke County Response Rate	Statewide Response Rate
	13	67	19.40%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Defiance County 2018 Family Questionnaire Results

Questionnaire Item	Defiance County Positive Responses	Defiance County All Responses	Defiance County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	8	8	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	8	8	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	8	8	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	8	8	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	8	8	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	8	8	100%	95.58%
7. I am satisfied with my child's progress.	8	8	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	8	8	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	8	8	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	8	8	100%	95.37%
	Defiance County Number Received	Defiance County Number Sent	Defiance County Response Rate	Statewide Response Rate
	8	43	18.60%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Delaware County 2018 Family Questionnaire Results

Questionnaire Item	Delaware County Positive Responses	Delaware County All Responses	Delaware County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	58	61	95.08%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	59	61	96.72%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	60	61	98.36%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	61	61	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	60	61	98.36%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	60	61	98.36%	95.58%
7. I am satisfied with my child's progress.	58	61	95.08%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	56	61	91.80%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	58	61	95.08%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	59	61	96.72%	95.37%
	Delaware County Number Received	Delaware County Number Sent	Delaware County Response Rate	Statewide Response Rate
	61	288	21.18%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Erie County 2018 Family Questionnaire Results

Questionnaire Item	Erie County Positive Responses	Erie County All Responses	Erie County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	13	13	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	13	13	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	13	13	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	13	13	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	13	13	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	13	13	100%	95.58%
7. I am satisfied with my child's progress.	13	13	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	13	13	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	12	13	92.31%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	13	13	100%	95.37%
	Erie County Number Received	Erie County Number Sent	Erie County Response Rate	Statewide Response Rate
	13	77	16.88%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Fairfield County 2018 Family Questionnaire Results

Questionnaire Item	Fairfield County Positive Responses	Fairfield County All Responses	Fairfield County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	20	22	90.91%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	22	22	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	21	22	95.45%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	22	22	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	22	22	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	21	22	95.45%	95.58%
7. I am satisfied with my child's progress.	21	22	95.45%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	21	22	95.45%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	21	22	95.45%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	21	22	95.45%	95.37%
	Fairfield County Number Received	Fairfield County Number Sent	Fairfield County Response Rate	Statewide Response Rate
	22	158	13.92%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Fayette County 2018 Family Questionnaire Results

Questionnaire Item	Fayette County Positive Responses	Fayette County All Responses	Fayette County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	11	11	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	10	11	90.91%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	10	11	90.91%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	11	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	11	11	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	10	11	90.91%	95.58%
7. I am satisfied with my child's progress.	9	11	81.82%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	10	11	90.91%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	11	90.91%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	10	11	90.91%	95.37%
	Fayette County Number Received	Fayette County Number Sent	Fayette County Response Rate	Statewide Response Rate
	11	36	30.56%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Franklin County 2018 Family Questionnaire Results

Questionnaire Item	Franklin County Positive Responses	Franklin County All Responses	Franklin County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	122	135	90.37%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	127	136	93.38%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	130	136	95.59%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	131	135	97.04%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	130	136	95.59%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	127	136	93.38%	95.58%
7. I am satisfied with my child's progress.	126	136	92.65%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	124	135	91.85%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	129	136	94.85%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	129	136	94.85%	95.37%
	Franklin County Number Received	Franklin County Number Sent	Franklin County Response Rate	Statewide Response Rate
	136	1,157	11.75%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Fulton County 2018 Family Questionnaire Results

Questionnaire Item	Fulton County Positive Responses	Fulton County All Responses	Fulton County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	19	20	95.00%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	19	20	95.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	19	20	95.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	20	20	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	20	20	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	20	20	100%	95.58%
7. I am satisfied with my child's progress.	19	20	95.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	20	20	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	18	19	94.74%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	20	20	100%	95.37%
	Fulton County Number Received	Fulton County Number Sent	Fulton County Response Rate	Statewide Response Rate
	20	53	37.74%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Gallia County 2018 Family Questionnaire Results

Questionnaire Item	Gallia County Positive Responses	Gallia County All Responses	Gallia County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	2	3	66.67%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	3	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	3	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	3	3	100%	95.58%
7. I am satisfied with my child's progress.	3	3	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	3	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	3	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	3	100%	95.37%
	Gallia County Number Received	Gallia County Number Sent	Gallia County Response Rate	Statewide Response Rate
	3	21	14.29%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Geauga County 2018 Family Questionnaire Results

Questionnaire Item	Geauga County Positive Responses	Geauga County All Responses	Geauga County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	16	16	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	15	16	93.75%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	15	16	93.75%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	16	16	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	15	16	93.75%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	14	16	87.50%	95.58%
7. I am satisfied with my child's progress.	14	16	87.50%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	14	16	87.50%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	15	16	93.75%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	15	16	93.75%	95.37%
	Geauga County Number Received	Geauga County Number Sent	Geauga County Response Rate	Statewide Response Rate
	16	75	21.33%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Greene County 2018 Family Questionnaire Results

Questionnaire Item	Greene County Positive Responses	Greene County All Responses	Greene County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	32	33	96.97%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	31	34	91.18%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	31	34	91.18%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	33	34	97.06%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	32	34	94.12%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	33	34	97.06%	95.58%
7. I am satisfied with my child's progress.	32	34	94.12%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	29	34	85.29%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	30	34	88.24%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	32	34	94.12%	95.37%
	Greene County Number Received	Greene County Number Sent	Greene County Response Rate	Statewide Response Rate
	34	254	13.39%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Guernsey County 2018 Family Questionnaire Results

Questionnaire Item	Guernsey County Positive Responses	Guernsey County All Responses	Guernsey County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	10	10	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	10	10	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	10	90.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	10	10	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	10	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	10	10	100%	95.58%
7. I am satisfied with my child's progress.	10	10	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	10	10	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	10	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	9	10	90.00%	95.37%
	Guernsey County Number Received	Guernsey County Number Sent	Guernsey County Response Rate	Statewide Response Rate
	10	42	23.81%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Hamilton County 2018 Family Questionnaire Results

Questionnaire Item	Hamilton County Positive Responses	Hamilton County All Responses	Hamilton County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	69	79	87.34%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	72	79	91.14%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	66	79	83.54%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	78	79	98.73%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	74	79	93.67%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	70	79	88.61%	95.58%
7. I am satisfied with my child's progress.	67	79	84.81%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	68	79	86.08%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	69	79	87.34%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	69	79	87.34%	95.37%
	Hamilton County Number Received	Hamilton County Number Sent	Hamilton County Response Rate	Statewide Response Rate
	79	530	14.91%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Hancock County 2018 Family Questionnaire Results

Questionnaire Item	Hancock County Positive Responses	Hancock County All Responses	Hancock County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	12	12	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	12	12	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	12	12	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	12	91.67%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	12	12	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	12	12	100%	95.58%
7. I am satisfied with my child's progress.	11	12	91.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	10	12	83.33%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	12	12	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	12	12	100%	95.37%
	Hancock County Number Received	Hancock County Number Sent	Hancock County Response Rate	Statewide Response Rate
	12	81	14.81%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Hardin County 2018 Family Questionnaire Results

Questionnaire Item	Hardin County Positive Responses	Hardin County All Responses	Hardin County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	6	7	85.71%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	6	7	85.71%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	6	7	85.71%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	6	7	85.71%	95.58%
7. I am satisfied with my child's progress.	5	6	83.33%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Hardin County Number Received	Hardin County Number Sent	Hardin County Response Rate	Statewide Response Rate
	7	22	31.82%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Harrison County 2018 Family Questionnaire Results

Questionnaire Item	Harrison County Positive Responses	Harrison County All Responses	Harrison County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	2	2	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	2	2	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	2	2	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	2	2	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	2	2	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	2	2	100%	95.58%
7. I am satisfied with my child's progress.	2	2	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	2	2	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	2	2	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	2	2	100%	95.37%
	Harrison County Number Received	Harrison County Number Sent	Harrison County Response Rate	Statewide Response Rate
	2	5	40.00%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Henry County 2018 Family Questionnaire Results

Questionnaire Item	Henry County Positive Responses	Henry County All Responses	Henry County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	9	9	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	9	9	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	9	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	9	9	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	9	9	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	9	9	100%	95.58%
7. I am satisfied with my child's progress.	9	9	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	9	9	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	9	9	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	9	9	100%	95.37%
	Henry County Number Received	Henry County Number Sent	Henry County Response Rate	Statewide Response Rate
	9	43	20.93%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Highland County 2018 Family Questionnaire Results

Questionnaire Item	Highland County Positive Responses	Highland County All Responses	Highland County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	5	5	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	4	5	80.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	5	5	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	5	5	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	5	5	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	5	5	100%	95.58%
7. I am satisfied with my child's progress.	4	5	80.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	5	80.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	5	80.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	5	5	100%	95.37%
	Highland County Number Received	Highland County Number Sent	Highland County Response Rate	Statewide Response Rate
	5	38	13.16%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Hocking County 2018 Family Questionnaire Results

Questionnaire Item	Hocking County Positive Responses	Hocking County All Responses	Hocking County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	6	6	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	5	6	83.33%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	5	6	83.33%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	6	6	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	5	6	83.33%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	5	6	83.33%	95.58%
7. I am satisfied with my child's progress.	5	6	83.33%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	5	6	83.33%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	5	6	83.33%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	5	6	83.33%	95.37%
	Hocking County Number Received	Hocking County Number Sent	Hocking County Response Rate	Statewide Response Rate
	6	32	18.75%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Holmes County 2018 Family Questionnaire Results

Questionnaire Item	Holmes County Positive Responses	Holmes County All Responses	Holmes County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	16	16	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	16	16	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	16	16	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	16	16	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	16	16	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	16	16	100%	95.58%
7. I am satisfied with my child's progress.	16	16	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	16	16	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	16	16	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	16	16	100%	95.37%
	Holmes County Number Received	Holmes County Number Sent	Holmes County Response Rate	Statewide Response Rate
	16	45	35.56%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Huron County 2018 Family Questionnaire Results

Questionnaire Item	Huron County Positive Responses	Huron County All Responses	Huron County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	15	15	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	14	15	93.33%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	13	15	86.67%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	14	15	93.33%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	13	15	86.67%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	14	15	93.33%	95.58%
7. I am satisfied with my child's progress.	13	15	86.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	13	15	86.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	13	15	86.67%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	14	15	93.33%	95.37%
	Huron County Number Received	Huron County Number Sent	Huron County Response Rate	Statewide Response Rate
	15	74	20.27%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Jackson County 2018 Family Questionnaire Results

Questionnaire Item	Jackson County Positive Responses	Jackson County All Responses	Jackson County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	2	3	66.67%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	3	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	2	3	66.67%	95.58%
7. I am satisfied with my child's progress.	2	3	66.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	2	3	66.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	2	3	66.67%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	2	3	66.67%	95.37%
	Jackson County Number Received	Jackson County Number Sent	Jackson County Response Rate	Statewide Response Rate
	3	19	15.79%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Jefferson County 2018 Family Questionnaire Results

Questionnaire Item	Jefferson County Positive Responses	Jefferson County All Responses	Jefferson County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Jefferson County Number Received	Jefferson County Number Sent	Jefferson County Response Rate	Statewide Response Rate
	7	53	13.21%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Knox County 2018 Family Questionnaire Results

Questionnaire Item	Knox County Positive Responses	Knox County All Responses	Knox County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	5	80.00%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	5	60.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	5	80.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	5	60.00%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	4	5	80.00%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	5	80.00%	95.58%
7. I am satisfied with my child's progress.	4	5	80.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	5	80.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	5	80.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	5	60.00%	95.37%
	Knox County Number Received	Knox County Number Sent	Knox County Response Rate	Statewide Response Rate
	5	35	14.29%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Lake County 2018 Family Questionnaire Results

Questionnaire Item	Lake County Positive Responses	Lake County All Responses	Lake County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	20	21	95.24%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	18	21	85.71%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	19	21	90.48%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	20	21	95.24%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	19	21	90.48%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	18	21	85.71%	95.58%
7. I am satisfied with my child's progress.	17	21	80.95%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	18	21	85.71%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	18	21	85.71%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	18	21	85.71%	95.37%
	Lake County Number Received	Lake County Number Sent	Lake County Response Rate	Statewide Response Rate
	21	162	12.96%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Lawrence County 2018 Family Questionnaire Results

Questionnaire Item	Lawrence County Positive Responses	Lawrence County All Responses	Lawrence County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	5	5	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	5	5	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	5	80.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	5	5	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	5	5	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	5	80.00%	95.58%
7. I am satisfied with my child's progress.	4	5	80.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	5	80.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	5	80.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	5	60.00%	95.37%
	Lawrence County Number Received	Lawrence County Number Sent	Lawrence County Response Rate	Statewide Response Rate
	5	47	10.64%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Licking County 2018 Family Questionnaire Results

Questionnaire Item	Licking County Positive Responses	Licking County All Responses	Licking County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	14	15	93.33%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	15	15	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	15	15	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	15	15	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	15	15	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	15	15	100%	95.58%
7. I am satisfied with my child's progress.	15	15	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	13	15	86.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	14	15	93.33%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	14	15	93.33%	95.37%
	Licking County Number Received	Licking County Number Sent	Licking County Response Rate	Statewide Response Rate
	15	137	10.95%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Logan County 2018 Family Questionnaire Results

Questionnaire Item	Logan County Positive Responses	Logan County All Responses	Logan County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Logan County Number Received	Logan County Number Sent	Logan County Response Rate	Statewide Response Rate
	7	40	17.50%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Lorain County 2018 Family Questionnaire Results

Questionnaire Item	Lorain County Positive Responses	Lorain County All Responses	Lorain County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	24	24	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	24	24	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	23	24	95.83%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	24	24	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	24	24	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	24	24	100%	95.58%
7. I am satisfied with my child's progress.	22	24	91.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	24	24	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	24	24	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	23	24	95.83%	95.37%
	Lorain County Number Received	Lorain County Number Sent	Lorain County Response Rate	Statewide Response Rate
	24	264	9.09%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Lucas County 2018 Family Questionnaire Results

Questionnaire Item	Lucas County Positive Responses	Lucas County All Responses	Lucas County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	49	52	94.23%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	52	52	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	50	52	96.15%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	52	52	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	52	52	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	52	52	100%	95.58%
7. I am satisfied with my child's progress.	49	52	94.23%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	49	52	94.23%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	50	52	96.15%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	51	52	98.08%	95.37%
	Lucas County Number Received	Lucas County Number Sent	Lucas County Response Rate	Statewide Response Rate
	52	410	12.68%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Madison County 2018 Family Questionnaire Results

Questionnaire Item	Madison County Positive Responses	Madison County All Responses	Madison County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	6	7	85.71%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Madison County Number Received	Madison County Number Sent	Madison County Response Rate	Statewide Response Rate
	7	23	30.43%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Mahoning County 2018 Family Questionnaire Results

Questionnaire Item	Mahoning County Positive Responses	Mahoning County All Responses	Mahoning County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	20	20	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	20	20	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	20	20	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	20	20	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	19	20	95.00%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	19	20	95.00%	95.58%
7. I am satisfied with my child's progress.	19	20	95.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	20	20	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	20	20	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	20	20	100%	95.37%
	Mahoning County Number Received	Mahoning County Number Sent	Mahoning County Response Rate	Statewide Response Rate
	20	132	15.15%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Marion County 2018 Family Questionnaire Results

Questionnaire Item	Marion County Positive Responses	Marion County All Responses	Marion County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	2	2	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	2	2	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	2	2	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	2	2	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	2	2	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	2	2	100%	95.58%
7. I am satisfied with my child's progress.	2	2	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	2	2	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	2	2	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	2	2	100%	95.37%
	Marion County Number Received	Marion County Number Sent	Marion County Response Rate	Statewide Response Rate
	2	32	6.25%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Medina County 2018 Family Questionnaire Results

Questionnaire Item	Medina County Positive Responses	Medina County All Responses	Medina County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	19	19	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	19	19	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	18	18	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	19	19	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	19	19	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	19	19	100%	95.58%
7. I am satisfied with my child's progress.	19	19	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	18	19	94.74%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	19	19	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	19	19	100%	95.37%
	Medina County Number Received	Medina County Number Sent	Medina County Response Rate	Statewide Response Rate
	19	151	12.58%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Meigs County 2018 Family Questionnaire Results

Questionnaire Item	Meigs County Positive Responses	Meigs County All Responses	Meigs County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	0	0	N/A	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	0	0	N/A	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	0	0	N/A	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	0	0	N/A	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	0	0	N/A	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	0	0	N/A	95.58%
7. I am satisfied with my child's progress.	0	0	N/A	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	0	0	N/A	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	0	0	N/A	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	0	0	N/A	95.37%
	Meigs County Number Received	Meigs County Number Sent	Meigs County Response Rate	Statewide Response Rate
	0	12	0.00%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Mercer County 2018 Family Questionnaire Results

Questionnaire Item	Mercer County Positive Responses	Mercer County All Responses	Mercer County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	11	11	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	11	11	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	11	11	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	11	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	11	11	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	11	11	100%	95.58%
7. I am satisfied with my child's progress.	11	11	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	11	11	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	11	11	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	11	11	100%	95.37%
	Mercer County Number Received	Mercer County Number Sent	Mercer County Response Rate	Statewide Response Rate
	11	64	17.19%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Miami County 2018 Family Questionnaire Results

Questionnaire Item	Miami County Positive Responses	Miami County All Responses	Miami County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	17	17	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	17	17	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	17	17	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	17	17	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	17	17	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	17	17	100%	95.58%
7. I am satisfied with my child's progress.	15	17	88.24%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	16	17	94.12%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	17	17	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	17	17	100%	95.37%
	Miami County Number Received	Miami County Number Sent	Miami County Response Rate	Statewide Response Rate
	17	94	18.09%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Monroe County 2018 Family Questionnaire Results

Questionnaire Item	Monroe County Positive Responses	Monroe County All Responses	Monroe County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	1	1	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1	1	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1	1	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	1	1	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	1	1	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1	1	100%	95.58%
7. I am satisfied with my child's progress.	1	1	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1	1	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1	1	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1	1	100%	95.37%
	Monroe County Number Received	Monroe County Number Sent	Monroe County Response Rate	Statewide Response Rate
	1	9	11.11%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Montgomery County 2018 Family Questionnaire Results

Questionnaire Item	Montgomery County Positive Responses	Montgomery County All Responses	Montgomery County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	56	57	98.25%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	56	57	98.25%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	55	57	96.49%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	56	57	98.25%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	55	56	98.21%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	55	57	96.49%	95.58%
7. I am satisfied with my child's progress.	52	56	92.86%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	51	57	89.47%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	52	56	92.86%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	54	56	96.43%	95.37%
	Montgomery County Number Received	Montgomery County Number Sent	Montgomery County Response Rate	Statewide Response Rate
	57	469	12.15%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Morgan County 2018 Family Questionnaire Results

Questionnaire Item	Morgan County Positive Responses	Morgan County All Responses	Morgan County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	1	1	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1	1	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1	1	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	1	1	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	1	1	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1	1	100%	95.58%
7. I am satisfied with my child's progress.	1	1	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1	1	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1	1	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1	1	100%	95.37%
	Morgan County Number Received	Morgan County Number Sent	Morgan County Response Rate	Statewide Response Rate
	1	11	9.09%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Morrow County 2018 Family Questionnaire Results

Questionnaire Item	Morrow County Positive Responses	Morrow County All Responses	Morrow County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	4	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	4	4	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	4	75.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	4	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	4	4	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	3	4	75.00%	95.58%
7. I am satisfied with my child's progress.	3	4	75.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	4	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	4	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	4	4	100%	95.37%
	Morrow County Number Received	Morrow County Number Sent	Morrow County Response Rate	Statewide Response Rate
	4	31	12.90%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Muskingum County 2018 Family Questionnaire Results

Questionnaire Item	Muskingum County Positive Responses	Muskingum County All Responses	Muskingum County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	10	10	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	10	10	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	10	90.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	10	10	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	10	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	10	10	100%	95.58%
7. I am satisfied with my child's progress.	10	10	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	10	10	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	10	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	10	10	100%	95.37%
	Muskingum County Number Received	Muskingum County Number Sent	Muskingum County Response Rate	Statewide Response Rate
	10	69	14.49%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Noble County 2018 Family Questionnaire Results

Questionnaire Item	Noble County Positive Responses	Noble County All Responses	Noble County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	3	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	2	3	66.67%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	2	3	66.67%	95.58%
7. I am satisfied with my child's progress.	2	3	66.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	3	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	2	3	66.67%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	2	3	66.67%	95.37%
	Noble County Number Received	Noble County Number Sent	Noble County Response Rate	Statewide Response Rate
	3	18	16.67%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Ottawa County 2018 Family Questionnaire Results

Questionnaire Item	Ottawa County Positive Responses	Ottawa County All Responses	Ottawa County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Ottawa County Number Received	Ottawa County Number Sent	Ottawa County Response Rate	Statewide Response Rate
	7	36	19.44%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Paulding County 2018 Family Questionnaire Results

Questionnaire Item	Paulding County Positive Responses	Paulding County All Responses	Paulding County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Paulding County Number Received	Paulding County Number Sent	Paulding County Response Rate	Statewide Response Rate
	7	21	33.33%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Perry County 2018 Family Questionnaire Results

Questionnaire Item	Perry County Positive Responses	Perry County All Responses	Perry County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	2	3	66.67%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	2	3	66.67%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	2	3	66.67%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	2	3	66.67%	95.58%
7. I am satisfied with my child's progress.	2	3	66.67%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	2	3	66.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	3	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	2	3	66.67%	95.37%
	Perry County Number Received	Perry County Number Sent	Perry County Response Rate	Statewide Response Rate
	3	20	15.00%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Pickaway County 2018 Family Questionnaire Results

Questionnaire Item	Pickaway County Positive Responses	Pickaway County All Responses	Pickaway County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	12	13	92.31%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	12	13	92.31%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	12	13	92.31%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	12	13	92.31%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	12	13	92.31%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	11	13	84.62%	95.58%
7. I am satisfied with my child's progress.	11	13	84.62%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	12	13	92.31%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	12	13	92.31%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	12	13	92.31%	95.37%
	Pickaway County Number Received	Pickaway County Number Sent	Pickaway County Response Rate	Statewide Response Rate
	13	56	23.21%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Pike County 2018 Family Questionnaire Results

Questionnaire Item	Pike County Positive Responses	Pike County All Responses	Pike County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	2	2	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1	2	50.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1	2	50.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	2	2	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	2	2	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1	2	50.00%	95.58%
7. I am satisfied with my child's progress.	2	2	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1	2	50.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1	2	50.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1	2	50.00%	95.37%
	Pike County Number Received	Pike County Number Sent	Pike County Response Rate	Statewide Response Rate
	2	30	6.67%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Portage County 2018 Family Questionnaire Results

Questionnaire Item	Portage County Positive Responses	Portage County All Responses	Portage County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	18	18	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	18	18	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	17	18	94.44%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	17	18	94.44%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	17	18	94.44%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	18	18	100%	95.58%
7. I am satisfied with my child's progress.	17	18	94.44%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	18	18	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	18	18	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	18	18	100%	95.37%
	Portage County Number Received	Portage County Number Sent	Portage County Response Rate	Statewide Response Rate
	18	116	15.52%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Preble County 2018 Family Questionnaire Results

Questionnaire Item	Preble County Positive Responses	Preble County All Responses	Preble County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	3	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	3	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	3	3	100%	95.58%
7. I am satisfied with my child's progress.	3	3	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	3	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	3	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	3	100%	95.37%
	Preble County Number Received	Preble County Number Sent	Preble County Response Rate	Statewide Response Rate
	3	21	14.29%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Putnam County 2018 Family Questionnaire Results

Questionnaire Item	Putnam County Positive Responses	Putnam County All Responses	Putnam County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	6	6	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	6	6	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	6	6	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	6	6	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	6	6	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	6	6	100%	95.58%
7. I am satisfied with my child's progress.	6	6	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	5	6	83.33%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	6	6	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	6	6	100%	95.37%
	Putnam County Number Received	Putnam County Number Sent	Putnam County Response Rate	Statewide Response Rate
	7	32	21.88%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Richland County 2018 Family Questionnaire Results

Questionnaire Item	Richland County Positive Responses	Richland County All Responses	Richland County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	15	15	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	15	15	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	15	15	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	15	15	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	15	15	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	14	15	93.33%	95.58%
7. I am satisfied with my child's progress.	14	15	93.33%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	14	15	93.33%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	15	15	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	14	15	93.33%	95.37%
	Richland County Number Received	Richland County Number Sent	Richland County Response Rate	Statewide Response Rate
	15	96	15.63%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Ross County 2018 Family Questionnaire Results

Questionnaire Item	Ross County Positive Responses	Ross County All Responses	Ross County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	4	4	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	4	4	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	4	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	4	4	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	4	4	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	4	100%	95.58%
7. I am satisfied with my child's progress.	4	4	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	4	4	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	4	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	4	4	100%	95.37%
	Ross County Number Received	Ross County Number Sent	Ross County Response Rate	Statewide Response Rate
	4	33	12.12%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Sandusky County 2018 Family Questionnaire Results

Questionnaire Item	Sandusky County Positive Responses	Sandusky County All Responses	Sandusky County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	4	75.00%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	4	75.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	4	4	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	4	75.00%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	4	75.00%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	4	4	100%	95.58%
7. I am satisfied with my child's progress.	4	4	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	4	75.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	4	4	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	4	4	100%	95.37%
	Sandusky County Number Received	Sandusky County Number Sent	Sandusky County Response Rate	Statewide Response Rate
	4	49	8.16%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Scioto County 2018 Family Questionnaire Results

Questionnaire Item	Scioto County Positive Responses	Scioto County All Responses	Scioto County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	8	87.50%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	8	87.50%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	8	87.50%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	8	8	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	8	87.50%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	8	87.50%	95.58%
7. I am satisfied with my child's progress.	7	8	87.50%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	6	8	75.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	6	8	75.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	8	87.50%	95.37%
	Scioto County Number Received	Scioto County Number Sent	Scioto County Response Rate	Statewide Response Rate
	8	51	15.69%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Seneca County 2018 Family Questionnaire Results

Questionnaire Item	Seneca County Positive Responses	Seneca County All Responses	Seneca County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	7	7	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	7	7	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	7	7	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	7	7	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	7	7	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	7	7	100%	95.58%
7. I am satisfied with my child's progress.	7	7	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	7	7	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	7	7	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	7	7	100%	95.37%
	Seneca County Number Received	Seneca County Number Sent	Seneca County Response Rate	Statewide Response Rate
	7	52	13.46%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Shelby County 2018 Family Questionnaire Results

Questionnaire Item	Shelby County Positive Responses	Shelby County All Responses	Shelby County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	11	11	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	11	11	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	10	10	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	11	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	11	90.91%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	11	11	100%	95.58%
7. I am satisfied with my child's progress.	11	11	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	9	11	81.82%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	11	90.91%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	10	11	90.91%	95.37%
	Shelby County Number Received	Shelby County Number Sent	Shelby County Response Rate	Statewide Response Rate
	11	53	20.75%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Stark County 2018 Family Questionnaire Results

Questionnaire Item	Stark County Positive Responses	Stark County All Responses	Stark County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	35	39	89.74%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	37	39	94.87%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	37	39	94.87%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	37	39	94.87%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	36	39	92.31%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	36	39	92.31%	95.58%
7. I am satisfied with my child's progress.	36	39	92.31%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	35	39	89.74%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	37	39	94.87%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	36	39	92.31%	95.37%
	Stark County Number Received	Stark County Number Sent	Stark County Response Rate	Statewide Response Rate
	39	238	16.39%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Summit County 2018 Family Questionnaire Results

Questionnaire Item	Summit County Positive Responses	Summit County All Responses	Summit County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	40	43	93.02%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	40	43	93.02%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	41	43	95.35%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	42	43	97.67%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	41	43	95.35%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	41	43	95.35%	95.58%
7. I am satisfied with my child's progress.	40	42	95.24%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	40	43	93.02%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	39	43	90.70%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	41	43	95.35%	95.37%
	Summit County Number Received	Summit County Number Sent	Summit County Response Rate	Statewide Response Rate
	43	398	10.80%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Trumbull County 2018 Family Questionnaire Results

Questionnaire Item	Trumbull County Positive Responses	Trumbull County All Responses	Trumbull County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	10	11	90.91%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	8	11	72.73%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	12	75.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	11	11	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	12	83.33%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	10	12	83.33%	95.58%
7. I am satisfied with my child's progress.	9	12	75.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	11	12	91.67%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	10	12	83.33%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	11	12	91.67%	95.37%
	Trumbull County Number Received	Trumbull County Number Sent	Trumbull County Response Rate	Statewide Response Rate
	12	80	15.00%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Tuscarawas County 2018 Family Questionnaire Results

Questionnaire Item	Tuscarawas County Positive Responses	Tuscarawas County All Responses	Tuscarawas County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	12	13	92.31%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	11	13	84.62%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	11	12	91.67%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	13	13	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	12	13	92.31%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	11	13	84.62%	95.58%
7. I am satisfied with my child's progress.	11	13	84.62%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	12	13	92.31%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	11	13	84.62%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	11	13	84.62%	95.37%
	Tuscarawas County Number Received	Tuscarawas County Number Sent	Tuscarawas County Response Rate	Statewide Response Rate
	13	71	18.31%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Union County 2018 Family Questionnaire Results

Questionnaire Item	Union County Positive Responses	Union County All Responses	Union County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	14	16	87.50%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	15	16	93.75%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	15	16	93.75%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	16	16	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	15	16	93.75%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	15	16	93.75%	95.58%
7. I am satisfied with my child's progress.	15	16	93.75%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	16	16	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	15	16	93.75%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	15	16	93.75%	95.37%
	Union County Number Received	Union County Number Sent	Union County Response Rate	Statewide Response Rate
	16	67	23.88%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Van Wert County 2018 Family Questionnaire Results

Questionnaire Item	Van Wert County Positive Responses	Van Wert County All Responses	Van Wert County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	14	14	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	13	14	92.86%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	14	14	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	14	14	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	14	14	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	14	14	100%	95.58%
7. I am satisfied with my child's progress.	13	14	92.86%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	12	14	85.71%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	13	14	92.86%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	13	14	92.86%	95.37%
	Van Wert County Number Received	Van Wert County Number Sent	Van Wert County Response Rate	Statewide Response Rate
	14	41	34.15%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Vinton County 2018 Family Questionnaire Results

Questionnaire Item	Vinton County Positive Responses	Vinton County All Responses	Vinton County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	0	0	N/A	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	0	0	N/A	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	0	0	N/A	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	0	0	N/A	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	0	0	N/A	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	0	0	N/A	95.58%
7. I am satisfied with my child's progress.	0	0	N/A	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	0	0	N/A	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	0	0	N/A	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	0	0	N/A	95.37%
	Vinton County Number Received	Vinton County Number Sent	Vinton County Response Rate	Statewide Response Rate
	0	8	0.00%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Warren County 2018 Family Questionnaire Results

Questionnaire Item	Warren County Positive Responses	Warren County All Responses	Warren County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	34	38	89.47%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	38	38	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	38	38	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	38	38	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	38	38	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	38	38	100%	95.58%
7. I am satisfied with my child's progress.	35	38	92.11%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	36	38	94.74%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	35	38	92.11%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	38	38	100%	95.37%
	Warren County Number Received	Warren County Number Sent	Warren County Response Rate	Statewide Response Rate
	38	221	17.19%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Washington County 2018 Family Questionnaire Results

Questionnaire Item	Washington County Positive Responses	Washington County All Responses	Washington County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	19	19	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	19	19	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	19	19	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	18	19	94.74%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	18	19	94.74%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	19	19	100%	95.58%
7. I am satisfied with my child's progress.	18	19	94.74%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	19	19	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	18	19	94.74%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	19	19	100%	95.37%
	Washington County Number Received	Washington County Number Sent	Washington County Response Rate	Statewide Response Rate
	19	52	36.54%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Wayne County 2018 Family Questionnaire Results

Questionnaire Item	Wayne County Positive Responses	Wayne County All Responses	Wayne County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	22	22	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	22	22	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	22	22	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	21	21	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	22	22	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	22	22	100%	95.58%
7. I am satisfied with my child's progress.	19	22	86.36%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	22	22	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	22	22	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	21	21	100%	95.37%
	Wayne County Number Received	Wayne County Number Sent	Wayne County Response Rate	Statewide Response Rate
	22	113	19.47%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Williams County 2018 Family Questionnaire Results

Questionnaire Item	Williams County Positive Responses	Williams County All Responses	Williams County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	16	17	94.12%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	17	17	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	16	17	94.12%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	17	17	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	16	17	94.12%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	17	17	100%	95.58%
7. I am satisfied with my child's progress.	16	17	94.12%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	16	17	94.12%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	17	17	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	17	17	100%	95.37%
	Williams County Number Received	Williams County Number Sent	Williams County Response Rate	Statewide Response Rate
	17	38	44.74%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Wood County 2018 Family Questionnaire Results

Questionnaire Item	Wood County Positive Responses	Wood County All Responses	Wood County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	10	10	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	9	10	90.00%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	9	10	90.00%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	10	10	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	10	10	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	8	10	80.00%	95.58%
7. I am satisfied with my child's progress.	8	10	80.00%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	9	10	90.00%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	9	10	90.00%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	9	10	90.00%	95.37%
	Wood County Number Received	Wood County Number Sent	Wood County Response Rate	Statewide Response Rate
	10	109	9.17%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Wyandot County 2018 Family Questionnaire Results

Questionnaire Item	Wyandot County Positive Responses	Wyandot County All Responses	Wyandot County Percent Positive Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	3	3	100%	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	3	3	100%	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	3	3	100%	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	3	3	100%	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	3	3	100%	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	3	3	100%	95.58%
7. I am satisfied with my child's progress.	2	2	100%	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	3	3	100%	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	3	3	100%	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	3	3	100%	95.37%
	Wyandot County Number Received	Wyandot County Number Sent	Wyandot County Response Rate	Statewide Response Rate
	3	11	27.27%	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.

Statewide 2018 Family Questionnaire Results

Questionnaire Item	Statewide Positive Responses	Statewide All Responses	Statewide Percent Positive Responses
1. Help Me Grow Early Intervention has helped me to know my rights in the program.	1,400	1,467	95.43%
2. Help Me Grow Early Intervention has helped me to communicate my child's needs.	1,409	1,469	95.92%
3. Help Me Grow Early Intervention has helped me to help my child learn and develop.	1,393	1,468	94.89%
4. I am satisfied with the respect shown to my family by Help Me Grow Early Intervention Service Coordinators and Service Providers.	1,443	1,468	98.30%
5. I am satisfied with my family's participation in the development of our Individualized Family Service Plan (IFSP).	1,420	1,469	96.66%
6. I am satisfied with the assistance that Help Me Grow Early Intervention has given my family.	1,405	1,470	95.58%
7. I am satisfied with my child's progress.	1,358	1,465	92.70%
8. Help Me Grow Early Intervention has made me better able to understand the importance of my role in helping my child learn and develop.	1,363	1,470	92.72%
9. Help Me Grow Early Intervention has made me better able to understand my child's strengths and needs in learning new things and gaining new skills.	1,391	1,469	94.69%
10. Help Me Grow Early Intervention has made me better able to support my child in learning new things and gaining new skills.	1,401	1,469	95.37%
	Statewide Number Received	Statewide Number Sent	Statewide Response Rate
	1,472	9,976	14.76%

About the 2018 Family Questionnaire and results:

Families being served in Early Intervention on June 1, 2018 were identified as questionnaire recipients. The "Number Sent" above represents all of those families, excluding those with an incorrect address or a child who was deceased. All survey items were rated on a five-point scale, with the following possible responses: Strongly Disagree, Disagree, Neither Agree nor Disagree, Agree, and Strongly Agree. All responses of 'Agree' or 'Strongly Agree' were considered to be a positive result. Please note that items with a small number of responses make it difficult to draw meaningful conclusions, either positive or negative.