
Assessment of the VR Service Needs of Students with Disabilities

Final Report

Submitted to:

Washington Division of Vocational Rehabilitation Services

Prepared by:

**Cinda Johnson, Ed.D. and Marcus Poppen, Ph.D.
Center for Change in Transition Services
Seattle University**

Date:

May 23, 2017

TABLE OF CONTENTS

Table of Contents i

Narrative Brief Describing the Proposed Research Methodology 1

Context and Overview 1

Work Item 1: Number of All Potentially Eligible Students with Disabilities in Washington 2

 Definitions and Materials..... 2

 Definition of potentially eligible student with a disability. 3

 Comprehensive Education Data and Research System (CEDARS)..... 3

 Procedures 4

 Data collection. 4

 Data cleaning and screening. 4

 Data analyses and reporting. 5

 Results..... 5

 Number of Potentially Eligible Students with Disabilities Statewide 5

 Number of Potentially Eligible Students with Disabilities by Educational Service District..... 5

 Number of Potentially Eligible Students with Disabilities by Local Education Agency (LEA) 5

Work Item 2: Availability of Pre-Employment Transition Services to Potentially Eligible Students with Disabilities 6

 Definitions and Materials..... 6

 Definitions of Pre-Employment Transition Services..... 6

 Quality Indicators for Secondary Transition (QuIST)..... 7

 Procedures 7

 Data collection. 7

 Data cleaning and screening. 8

 QuIST indicator coding. 8

 Results..... 12

 Availability of Pre-Employment Transition Services by ESD and Statewide..... 13

 Availability of Pre-Employment Transition Services by Local Education Agency (LEA)..... 13

Work Item 3: Numbers of Students who Need Additional Pre-Employment Transition Services because they are not customarily available in their LEA 13

 Procedures 13

 Data analyses and Reporting..... 13

 Results..... 14

 By LEA..... 14

 By ESD and State 15

Work Item 4: Estimates and Supporting Evidence for Work Item 1,2, and 3 Should Actual Verified Counts not be Available at State, ESD, or LEA 15

 Estimates of potentially eligible students with disabilities in Washington. 15

 Estimate of availability of Pre-Employment Transition Services to potentially eligible students with disabilities. 15

 Estimates of number of students not already receiving pre-employment transition services through their LEA..... 16

References 17

Table 1 and 2: Number of potentially eligible students with disabilities..... 18

Figure 1. QuIST Indicators Aligned to Pre-Employment Transition Services..... 25

with Pre-Employment Transition Services 29

Tables 3 and 4: Summary of the Availability of Composite Scores by LEA, ESD and StatEwide 37

Tables 5 and 6: Summary of the Need for Additional Pre-Employment Transition Services by LEA, ESD and StatEwide 45

NARRATIVE BRIEF DESCRIBING THE PROPOSED RESEARCH METHODOLOGY

Context and Overview

In 2015, young adults with disabilities ages 16 to 24 were employed nearly half as often as their same age peers without a disability (27% compared to 50%; U.S. Department of Labor, 2016). Despite the importance of early work experiences on long term employment outcomes (Lent, Brown, & Hackett, 1994; Lindstrom, Harwick, Poppen, & Doren, 2012), and ongoing national efforts to develop effective transition services (Bullis, 2013), the need to better understand and address barriers that prevent positive employment outcomes for young adults with disabilities persists (Leahy, et al., 2014).

Coordinating school-based transition services with Vocational Rehabilitation (VR) is one strategy that has been shown to increase the odds of positive employment outcomes for young adults with disabilities (Poppen, Lindstrom, Unruh, Khurana, & Bullis, 2017). However, until the recent reauthorization of the *Workforce Investment and Opportunity Act of 2014* (WIOA), the level of involvement of VR agencies with schools and students with disabilities has varied widely (Honeycutt et al., 2015). However, under Section 113 of the act, VR agencies are now not only required to coordinate with education officials as they have been since 1973, but are also required to provide or arrange for the provision of five required Pre-Employment Transition Services to students and potentially eligible students with disabilities who have and have not applied for VR services. State VR agencies may choose to provide Pre-Employment Transition Services directly, or they may elect to contract with schools, community rehabilitation providers, or other vendors to provide pre-employment transition services. This represents a significant expansion of both VR services and the population of students who may receive those services.

Under WIOA, the mandate is not that all students receive Pre-Employment Transition Services, but that VR has made the services available to all students who need them. For example, in areas of a state where there may not be specific programs in place yet, VR may choose to make these services available to students by providing them directly, or by ensuring that these services are provided, arranged for, or coordinated by or with the local education agency, or by providing students with online resources and information related to one or more the required activities (Diehl, Pierce, Griffin, & Kreatschman, 2017).

Once students have been identified, the state VR agency will need to identify processes and procedures for ensuring eligible and potentially eligible students with disabilities are aware of the new pre-employment transition services and are able to receive pre-employment transition services if needed. In an effort to meet this requirement, and to address VR staff capacity issues, many state VR agencies have developed or expanded new and existing partnerships at the state and local level (Diehl, et al., 2017).

State VR agencies are required to develop internal controls for tracking expenditures incurred and paid for with the funds reserved for the provision of pre-employment transition services for students with disabilities. Students with disabilities receiving pre-employment transition services are considered “reportable individuals” for RSA-911 reporting and WIOA performance

purposes, regardless of whether these individuals have applied for VR services are receiving services under and individualized plan for employment. Furthermore, WIOA expands the specific data that state VR agencies must report, including data elements related to students with disabilities who are receiving pre-employment transition services. Some states are in the process of replacing their internal case management systems and they have not been able to track these types of expenditures or data requirements as efficiently as necessary (Diehl, et al., 2017).

With these new regulations, each State must now include in their Comprehensive Statewide Needs Assessment (CSNA) a determination of the number of potentially eligible students with disabilities, and subsequent evidence to demonstrate that they have made the required transition services available to those individuals (34 CFR § 361.48(a)(2)). For the purpose of this report, the Washington Division of Vocational Rehabilitation (DVR) has contracted with the Center for Change in Transition Services (CCTS) at Seattle University (SU) to conduct a needs assessment of the student need for the five required activities in Washington. Specifically, this report will address the following work items:

- (1) The number of potentially eligible students with disabilities in Washington.
- (2) The availability of Pre-Employment Transition Services to potentially eligible students with disabilities or a crosswalk of the frequency of transition services customarily offered by schools (as measured on the Quality Indicators for Secondary Transition [QuIST]) that align with Pre-Employment Transition Services that are available to students with disabilities.
- (3) The number of students who may need additional Pre-Employment Transition Services because these services are not customarily available in their Local Education Agency (LEA).
- (4) Estimates and supporting evidence for work items 1, 2, and 3, should actual verified counts not be available for State, ESD, or LEA.

Due to the timeline and scope of this assessment, CCTS will not be gathering original data for the specific purpose of this assessment. Rather, CCTS will rely on a combination of extant data from the Office of the Superintendent of Public Instruction (OSPI) and the QuIST tool. This narrative brief describes the proposed methodologies that CCTS will carry out in order to deliver the aforementioned work items.

Work Item 1: Number of All Potentially Eligible Students with Disabilities in Washington

Consistent with the CSNA requirements, the intent of this work item is to identify the total number of students with disabilities (as defined by WIOA) in Washington who are potentially eligible for Pre-Employment Transition Services. This information will be/has been collected using extant data from the Office of the Superintendent of Public Instruction from 2015.

Definitions and Materials

There are a number of definitions and materials that will be used to help accomplish the goals for Work Item 1. The following definitions and materials are briefly described below: (1) definition

of potentially eligible student with a disability; (2) data from the Comprehensive Education Data and Research System (CEDARS).

Definition of potentially eligible student with a disability.

In an effort to report the number of all potentially eligible students with disabilities in Washington, this assessment will rely on the pre-established definition for “*student with a disability*” as is defined by the final rules of the *Workforce Innovation and Opportunity Act of 2014* (34 CFR § 361.5(c)(51)):

(i) Student with a disability means, in general, an individual with a disability in a secondary, postsecondary, or other recognized education program who -

(A)(1) Is not younger than the earliest age for the provision of transition services under section 614(d)(1)(A)(i)(VIII) of the Individuals with Disabilities Education Act (20 U.S.C. 1414(d)(1)(A)(i)(VIII)); or

(2) If the State involved elects to use a lower minimum age for receipt of pre-employment transition services under this Act, is not younger than that minimum age; and

(B)(1) Is not older than 21 years of age; or

(2) If the State law for the State provides for a higher maximum age for receipt of services under the Individuals with Disabilities Education Act (20 U.S.C. 1400et seq.), is not older than that maximum age; and

(C)(1) Is eligible for, and receiving, special education or related services under Part B of the Individuals with Disabilities Education Act (20 U.S.C. 1411et seq.); or

(2) Is a student who is an individual with a disability, for purposes of section 504.

Thus, for the purpose of this report, a potentially eligible student with a disability will be defined as an individual age 15 to 21 who is: (a) eligible for and receiving Individualized Education services; or, (b) is an individual with a disability for purposes of section 504 of the Rehabilitation Act of 1973 (34 CFR § 361.5(c)(51)).

Comprehensive Education Data and Research System (CEDARS).

The Comprehensive Education Data and Research System (CEDARS) is an application developed by the Washington Office of Superintendent of Public Education (OSPI) to collect data used for the federal special education reporting requirements about the numbers of special education students enrolled and served within an LEA. Data from CEDARS include the

statewide counts of all the potentially eligible students with disabilities in a secondary program and will be used to compute the number of all potentially eligible students with disabilities in Washington.

Students eligible for and receiving Individualized Education Services

Under the provisions of Individuals with Disabilities Education Act (IDEA) §618 Part B, States are required to provide an annual report about the children with disabilities within their States who receive special education and related services under Part B of IDEA. These data are referred to as Child Count data. In Washington, Child Count data are collected using the OSPI Special Education November Federal Child Count Application. The Child Count data are submitted by districts in December of each year for students age 3-21 enrolled in the district from the count date of November 1 of the current year, with a valid disability code, Least Restrictive Environment (LRE) code, and special education record (including age). The application consists of three main processes; Validation, Review, and Certification. Validation consists of confirming the students pre-populated from CEDARS in the Special Education November Federal Child Count Application are accurate, have accurate disability and LRE codes, and meet the Child Count requirements. Next, users review the data to ensure its accuracy. Finally, the district prints a Certification page certifying the completion of their child count data, and mails this to the Office of the Superintendent of Public Instruction.

Students eligible for services through Section 504 of the Rehabilitation Act of 1973.

Similarly, to Child Count data, LEA's must also use CEDARS to report about their students with a 504 plan. However, Section 504 of the Rehabilitation Act of 1973 does not include the same reporting requirements as IDEA, and student data are collected separately and differently from those who are receiving special education and related services under IDEA. Of particular importance is that rather than providing a detailed record of all students who are included in an LEA's count (including age), LEAs are only asked to report the number of students with 504 plans in each school. Thus, in multiple instances where a school includes student populations that are younger than 15 (i.e., a school that serves students in Grades 6-12), the reporting of 504 data will lead to the inclusion of students who are younger than the minimum age of students who are entitled to receive the required Pre-Employment Transition Services.

Procedures

Data collection.

For the purpose of this assessment, CCTS has been provided with access to CEDARS data from OSPI. These data were collected in 2016 and include: (a) count data of all individual age 15 to 21 in the 2015-2016 school year who were eligible for and receiving special education or related services in each LEA; and, (b) count data of individuals with a disability for purposes of section 504 of the Rehabilitation Act of 1973 within a School.

Data cleaning and screening.

Data for both Child Count and 504 Plan Counts have been provided by OSPI as two separate table files. Prior to analysis, these data were screened for outliers and missing data, and LEAs have been coded within Educational Service Districts (ESD) to enable ESD and Statewide data summarization. These data have been assumed to be valid and reliable given OSPI's use of these data for federal reporting requirements. Data by LEA with an n size of 10 or less have been aggregated for purposes of confidentiality.

Data analyses and reporting.

These data have been analyzed using addition, which provides count data on the number of potentially eligible students with disabilities (as previously defined) at the district, ESD, and Statewide levels. Because of limitations with the data on individuals with a disability for purposes of section 504 of the Rehabilitation Act of 1973, the reporting of these data result in the inclusion of students with disabilities who are younger than 15 in estimates.

Results

The number of potentially eligible students with disabilities in Washington were summarized using 2015-16 count data provided by the Washington Office of Superintendent of Public Education (OSPI) and collected from the Comprehensive Education Data and Research System (CEDARS) data collection system used to collect data used for the federal special education reporting requirements. IDEA Count data include all individuals age 15-21 in the 2015-16 school year who were eligible for and receiving special education or related services. Section 504 data include school reported counts of individuals in grades 9-12 in the 2015-16 school year.

Number of Potentially Eligible Students with Disabilities Statewide

Overall, within the state of Washington, our calculations suggest that in the 2015-16 school year there were 49,812 potentially eligible students with disabilities in Washington. Of these students 34,882 (70%) were determined potentially eligible because they were eligible for and receiving special education or related services; and 14,930 (30%) were determined potentially eligible because they were an individual with a disability for the purposes of section 504 of the Rehabilitation Act of 1973.

Number of Potentially Eligible Students with Disabilities by Educational Service District

Table 1 provides an overview of the number of potentially eligible students with disabilities by each of Washington's Educational Service District.

Number of Potentially Eligible Students with Disabilities by Local Education Agency (LEA)

Table 2 provides an overview of the number of potentially eligible students with disabilities by Local Education Agency (LEA).

Work Item 2: Availability of Pre-Employment Transition Services to Potentially Eligible Students with Disabilities

This second work item is intended to summarize the availability of transition services that are customarily offered to students with disabilities under Part B of IDEA (as measured by the QuIST) that align with the five required Pre-Employment Transition Services as identified in 34 CFR § 361.48(a)(2). This summary was conducted using data collected from the Quality Indicators for Secondary Transition (QuIST) tool and its alignment with each of the five required Pre-Employment Transition Services. This summary provides a report of the availability of QuIST indicators that aligned with Pre-Employment Transition Services were available to students with disabilities in their schools on a scale of 0 to 3 (0 =Almost Never [<25%]; 1= Sometimes [26%-50%]; 2 = Frequently [51%-75%]; and, 3 = Almost Always [>75%]).

Definitions and Materials

Definitions of Pre-Employment Transition Services

The definition of Pre-Employment Transition Services consists of the five required activities identified in 34 CFR § 361.48(a)(2), which include: (a) job exploration counseling; (b) work-based learning experiences; (c) counseling on postsecondary education options; (d) workplace readiness training; and (e) instruction in self-advocacy. In an effort to clearly define each of these Pre- Employment Transition Services, we have used the definitions provided by the Workforce Innovation Technical Assistance Center (WINTAC).

Job Exploration Counseling

Job exploration counseling can include a wide variety of professional activities which help individuals with career related issues. Discussion or counseling of job exploring options are intended to foster motivation, consideration of opportunities and informed decision-making. Specific to youth, real-world activities ensure that students recognize the relevance of a high school and post-school education to their futures, both in college and/or the workplace. (WINTAC, 2017).

Work-Based Learning Experiences

Work-based learning is an educational approach that uses the workplace or real work to provide students with the knowledge and skills that helps them to connect school experiences to real-life work activities and future career opportunities. Work-based learning experiences may include in-school or after-school opportunities, experiences outside of the traditional school setting, and/or internships. (WINTAC, 2017).

Counseling on Post-Secondary Education Options

Counseling on post-secondary education options includes exploration and planning in possible careers. It is important that students connect the present to the future and see how skill development and knowledge relate to future opportunities in post-secondary education and training opportunities. (WINTAC, 2017).

Workplace Readiness Training

Workplace readiness training develops a number of commonly expected skills that employers seek from most employees, and include a set of skills and behaviors that are necessary for any job. Work readiness skills are sometimes called soft skills, employability skills, or job readiness skills. (WINTAC, 2017).

Instruction in Self-Advocacy

Self-advocacy refers to an individual's ability to effectively communicate, convey, negotiate or assert their own interests and/or desires. Self-determination means that individuals with disabilities have the freedom to plan their own lives, pursue the things that are important to them and to experience the same life opportunities as other people in their communities. These skills will be needed in education, workplace and community settings. (WINTAC, 2017).

Quality Indicators for Secondary Transition (QuIST).

The Quality Indicators for Secondary Transition (QuIST) tool was developed based on *The Taxonomy for Transition Programming*, a framework developed by Dr. Paula D. Kohler (Kohler, 1996). The Taxonomy was developed after surveying over 200 transition professionals to develop a conceptual framework used for planning, evaluation, and research. The conceptual framework was an extension of Dr. Kohler's previous work of creating a list of research-based transition practices with positive post-school outcomes in mind.

CCTS originally developed the QuIST in 2008, and included 100 indicators based on Dr. Kohler's work. Indicators were originally spread throughout five domains: (a) school-based activities; (b) work activities; (c) system support; (d) family involvement; and, (e) connecting activities. However, in 2015, the QuIST was further refined to its current version and narrowed down to 66 indicators. At this time, the five domains were adjusted to their current domains, which include: (a) school-based activities; (b) work-based learning; (c) system support; (d) family involvement; and, (e) agency connections. Many of the specific indicators within each of the domains naturally align with Pre-Employment Transition Services and were coded as described in the procedures below.

Procedures

Data collection.

For the purpose of this assessment, we analyzed QuIST data collected from 140 LEA's within the state of Washington in 2016, representing the school year 2015-2016. These LEAs represent 44% of the 317 LEAs with high schools in the state of WA. QuIST data were gathered from each of these schools in one of two ways. The first way in which QuIST data were collected was part of an application process used to select pilot sites for intensive transition related technical assistance provided by CCTS. In this request districts were asked to respond to all five domains of the QuIST. Forty-four LEAs provided QuIST data in their Request for Proposals for the selection of pilot sites. The second mechanism used to collect QuIST data was through a direct request from CCTS to ESDs asking them to coordinate with LEAs to complete the QuIST. In these efforts, districts were asked to respond to at least two of the five domains (Work-based Learning and Agency Connections). Ninety-six districts completed the QuIST through the second route of data collection.

In both cases LEAs were asked to respond to the QuIST as a team. Respondents were asked to report the extent to which each of the services represented by each indicator were available to students with disabilities in their schools on a scale of 0 to 3 (0 =Almost Never [<25%]; 1= Sometimes [26%-50%]; 2 = Frequently [51%-75%]; and, 3 = Almost Always [>75%]). The instructions to the QuIST suggest team members including special education teachers, special education administration, support personnel, building administration, CTE/career education staff, and a student and/or family. Most of the LEAs completed the QuIST as a team with a combination of special education teachers and administrators. LEAs were provided with an Excel-based tool to guide their work, capture their response and calculate the results. LEAs that applied to be a pilot site submitted their completed QuIST tool alongside their application. LEAs that completed the QuIST submitted their results to their ESD Director, and the ESD Director then forwarded all completed QuISTs for the ESD to CCTS. LEA data were entered into a spreadsheet that was used for analyses.

Data cleaning and screening.

Data from all 140 LEAs who completed the QuIST in 2016 are included within a spreadsheet that was used for analysis. Prior to analysis, these data were screened for outliers and missing data, and LEAs coded within ESDs. Missing data were handled using pairwise deletion methods to minimize loss of data.

QuIST indicator coding.

While many of the individual indicators included in the QuIST align with the five required activities identified in 34 CFR § 361.48(a)(2), the QuIST was not designed to measure Pre-Employment Transition Services and there are several indicators within the QuIST that do not align. Thus, prior to summarizing the availability of transition services included on the QuIST that align with Pre-Employment Transition Services, a coding procedure was used to identify which of the 66 indicators on the QuIST do align with Pre-Employment Transition Services. This crosswalk included a careful review of each of the 66 indicators from the QuIST by six transition experts who were familiar with the definitions of Pre-Employment Transition Services.

This coding took place in three phases. The first phase included having two project staff independently rate each of the QuIST indicators as Pre-Employment Transition services, compare and discuss ratings, and reach consensus about alignment. The second phase included asking two independent reviewers and transition experts to code the QuIST, followed by the two project staff reviewing this coding together and making appropriate changes to their coding sheet based upon differences in coding among these independent reviewers. The third phase included asking Vocational Rehabilitation (VR) administrators to use their expertise and perspective to code the instrument a third time; followed by the two project staff reviewing their coding together and making appropriate changes to their coding sheet based upon differences.

A narrative description of the final crosswalk between the QuIST and the five required activities identified in 34 CFR § 361.48(a)(2) can be read in the text below, or accessed through a more visual representation included as Appendix A.

QuIST Indicators as Job Exploration Counseling Services.

There were nine QuIST indicators that were coded as including services and activities that aligned with Job Exploration Counseling Services. These indicators included:

1. Provide information to students and parents regarding transition services, postsecondary training, employment, and support services, and their role in the IEP/transition process;
2. Provide opportunities for youth to participate in a broad array of academic and career preparatory courses and school activities that align to their post-secondary goals;
3. Provide opportunities for students with disabilities to participate in all general education career guidance systems;
4. Provide opportunities for students to participate in Career/Technical Education programs consistent with their postsecondary goals;
5. Provide students opportunities to participate in Career and Technical Education programs and courses;
6. Provide instruction to students and families on the purpose and process of job shadowing;
7. Offer students and parents on-going information regarding transition services, postsecondary education/training options, employment, adult support services, and their role in the IEP/transition process;
8. Provide on-going information to families and students about appropriate education, employment, and independent living agencies including how and when to connect to those agencies (beginning at age 16, or before if appropriate);
9. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).

Because of the various types of transition activities that these indicators can represent, all but one (providing instruction to students and families on the purpose and process of job shadowing) was also coded to represent at least one of the other four required activities identified in 34 CFR § 361.48(a)(2).

QuIST Indicators as Work Based Learning Experiences.

Seven QuIST indicators were coded as including potential services and activities that aligned with Work-based Learning. These indicators included:

1. Provide opportunities for students with disabilities to participate in all general education career guidance systems;
2. Provide students access to community-based internship or volunteer information in their school.
3. Provide opportunities for students participate in quality community-based internship or volunteer experiences that relate to their postsecondary goals.
4. Provide opportunities for short-term, time-limited job shadowing related to students' postsecondary goals.
5. Provide opportunities for students to exit school with work experiences that are relevant and aligned with each student's postsecondary goals.
6. Provide community work experiences that emphasize "real" work opportunities.
7. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).

Similarly to the previous crosswalk, because of the various types of transition activities that these indicators can represent, all but two (providing students access to community-based internship or volunteer information in their school, and providing opportunities for students participate in quality community-based internship or volunteer experiences that relate to their postsecondary goals) was also coded to represent at least one of the other four required activities identified in 34 CFR § 361.48(a)(2).

QuIST Indicators as Counseling on Enrollment in Transition or PSE Programs at Institutions of Higher Education.

Of the 66 indicators included on the QuIST, six were coded as including services and activities that aligned with counseling on Enrollment in Transition or Post-Secondary Education Programs at Institutions of Higher Education. These six indicators included:

1. Provide information to students and parents regarding transition services, postsecondary training, employment, and support services, and their role in the IEP/transition process.
2. Provide opportunities for youth to participate in a broad array of academic and career preparatory courses and school activities that align to their post-secondary goals.
3. Provide opportunities for students with disabilities to participate in all general education career guidance system
4. Offer students and parents on-going information regarding transition services, postsecondary education/training options, employment, adult support services, and their role in the IEP/transition process.
5. Provide on-going information to families and students about appropriate education, employment, and independent living agencies including how and when to connect to those agencies (beginning at age 16, or before if appropriate).

6. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).

Because of the various types of transition activities that these indicators can represent, all of these indicators were coded to represent at least one of the other four required activities identified in 34 CFR § 361.48(a)(2).

QuIST Indicators as Workplace Readiness Training.

Workplace Readiness Training was the required activity that had the highest number of QuIST indicators that included services and activities that could meet its definition. Of the 66 QuIST indicators, 13 were coded as including services and activities that could align with Workplace Readiness Training. These indicators included:

1. Provide opportunities for youth to participate in a broad array of academic and career preparatory courses and school activities that align to their post-secondary goals.
2. Use universally designed, culturally competent, and research-based transition curriculum and materials (such as the instruction in social skills, daily living, transportation, mobility, recreation, and leisure) as it relates to the students' postsecondary goals.
3. Support the imbedding of research-based transition services such as study skills, learning strategies, self-advocacy, self-determination, and social skills within classroom instruction (i.e., reading, writing, and math).
4. Provide opportunities for students to participate in Career/Technical Education programs consistent with their postsecondary goals.
5. Provide students with disabilities experiences that support the development of positive work habits, tolerances, and behaviors.
6. Provide students opportunities to participate in Career and Technical Education programs and courses.
7. Provide opportunities for short-term, time-limited job shadowing related to students' postsecondary goals.
8. Create and implement a process to evaluate job-shadowing experiences by students and staff.
9. Provide opportunities for students to exit school with work experiences that are relevant and aligned with each student's postsecondary goals.
10. Create and implement relevant and comprehensive job/work experience evaluations to monitor student learning and success (in an integrated employment setting)
11. Provide community work experiences that emphasize "real" work opportunities.
12. Create and implement relevant and comprehensive job/work experience evaluations to monitor student learning and success (in a supported employment setting).
13. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).

As with the previous two crosswalks, the majority of indicators also included transition services and activities that aligned with more than one Pre-Employment Transition Service. However, for

Workplace Readiness Training, five of the indicators were only coded within this domain (from the number listed above: 2, 5, 8, 10, and 11).

QuIST Indicators as Instruction in Self-Advocacy (including Peer-Mentoring).

The required activity with the fewest aligned QuIST indicators was Instruction in Self-Advocacy (including Peer-Mentoring). Four of the QuIST indicators aligned with this required activity, including:

1. Provide opportunities for youth to participate in a broad array of academic and career preparatory courses and school activities that align to their post-secondary goals.
2. Support the imbedding of research-based transition services such as study skills, learning strategies, self-advocacy, self-determination, and social skills within classroom instruction (i.e., reading, writing, and math).
3. Support self-advocacy instruction so students exit school with an ability to access, accept, and use needed supports and accommodations for work experiences.
4. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).

Because of the various types of transition activities that these indicators can represent, all but one of these indicators (support self-advocacy instruction so students exit school with an ability to access, accept, and use needed supports and accommodations for work experiences) were coded to represent at least one of the other four required activities identified in 34 CFR § 361.48(a)(2).

Results

After identifying QuIST indicators that aligned with one or more of the pre-employment transition services, the frequency in which students with disabilities under Part B of IDEA have been offered were summarized.

Using the final results from the coding procedures, a database was developed that created a multi-item construct for each of the five Pre-Employment Transition Services. From this database, a composite score was created for each domain by calculating the average response reported on the items from each domain that a school completed. Furthermore, because a single item could be represented in multiple Pre-Employment Transition Services domains, an overall composite score was created by calculating the average response reported on all items that were aligned with at least one domain. This composite score served as an indication of the availability of each Pre-Employment Transition Services to the students within their schools. This score ranged from a 0-3; where 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time]. The number of items that an LEA responded to varied greatly and without a clear pattern (i.e., there was a considerable amount of missing data and the reason is unknown). The composite score for each Pre-Employment Transition Service was then summarized by LEA, ESD, and statewide.

Availability of Pre-Employment Transition Services by ESD and Statewide

Overall, there were 21 indicators on the QuIST that aligned with one or more of the pre-employment transition services. On average, LEA's reported that these services were frequently offered to students with disabilities in their schools as a customarily available service ($M = 1.59$ [$SD = .62$]; occur between 51-75% of the time). The indicator on the QuIST that aligned with one or more of the pre-employment transition services that was reportedly the least available included creating and implementing a process to evaluate job-shadowing experiences by students and staff ($M = 0.86$; occurs between 0-25% of the time). The indicator that most available to students was providing opportunities for students with disabilities to participate in all general education career guidance systems ($M = 2.38$; occurs between 75-100% of the time).

Exploring the indicators by Pre-Employment Transition Services also reveal interesting findings. In order from the least to most available were: (1) Workplace Readiness Training ($M = 1.51$; occurs between 50-75% of the time); (2) Work Based Learning ($M = 1.51$; occurs between 50-75% of the time); (3) Instruction in Self-Advocacy ($M = 1.81$; occurs between 50-75% of the time); (4) Job Exploration Counseling ($M = 1.84$; occurs between 50-75% of the time); and (5) Counseling on Enrollment in Transition or Post-Secondary Education Programs at Institutions of High Education ($M = 1.89$; occurs between 50-75% of the time).

Table 3 provides a summary of the availability of Pre-Employment Transition Services by ESD and Statewide.

Figures 1 through 7 provide a visual summary of the statewide availability of Pre-Employment Transition Services.

Availability of Pre-Employment Transition Services by Local Education Agency (LEA)

Table 4 provides a summary of the availability of Pre-Employment Transition Services by LEA.

Work Item 3: Numbers of Students who Need Additional Pre-Employment Transition Services because they are not customarily available in their LEA

The third work item is intended to estimate the number of students with disability who are potentially eligible for pre-employment transition services who may need specific required activities identified in 34 CFR § 361.48(a)(2) because these services are not customarily provided in their LEA. The same definitions and materials used in work item 1 and 2 will be used for this work item.

Procedures

Data analyses and Reporting.

Using results from work item 1 (number of potentially eligible students with disabilities) and work item 2 (availability of Pre-Employment Transition Services) we have provided an estimate of the demand for additional Pre-Employment Transition Services by LEA, ESD, and Statewide. These analyses were conducted by using the overall composite availability score that measured the extent to which students have access to one or more of the QuIST indicators that aligned with one or more of the pre-employment transition services.

Estimates are reported in terms of a “lower estimate of need” and an “upper estimate of need”. The lower estimate of need takes into consideration the best-case scenario, wherein the least amount of students need pre-employment transition services. Conversely, the upper estimate of need takes into consideration the worst-case scenario, wherein the greatest amount of students need pre-employment transition services.

The lower estimate of need was calculated by first coding the Composite Scores of QuIST indicators that aligned one or more of the pre-employment transition services into an estimated rate that the potentially eligible students with disabilities in that area have access for pre-employment transition services as a part of the services that are customarily available to them (e.g., 0-25%, 26-50%, 51-75%, and 76-100%). Subsequently, the number of potentially eligible students with disabilities in each LEA was multiplied by the higher percentage, in order to calculate the smallest number of students within an LEA that may need pre-employment transition services.

The upper estimate of need was calculated by multiplying the number of potentially eligible students with disabilities in each LEA by the lower percentage, in order to calculate the largest number of students within an LEA that may need pre-employment transition services.

After lower and upper estimates were calculated at the LEA level, these estimates were summed by ESD and at the State level in order report higher order estimates.

Results

These estimates are provided for both the 140 LEA’s that completed the QuIST, and for the 176 LEA’s that did not. The estimates for the 140 LEA’s that completed the QuIST are going to be the most reliable because they are being estimated using actual data reported by that LEA. The estimates for the 176 LEA’s that did not complete the QuIST are going to be less reliable because the estimates were made using an estimated availability of pre-employment transition services that was calculated using averages of the LEA’s within that ESD who completed the QuIST. Similarly, estimates of the statewide need will be less reliable than LEA or ESD estimates because the estimates were made using an estimated availability of pre-employment transition services that was calculated using averages of the LEA’s within the state who completed the QuIST.

By LEA

Overall estimates of the number of potentially eligible students with disabilities who need additional Pre-Employment Transition Services because they are not customarily available in their LEA ranges from between 0 to 1,683 individuals.

Table 5 provides a detailed summary of the estimated number of potentially eligible students with disabilities who need additional Pre-Employment Transition services by LEA.

By ESD and State

By ESD, the overall estimates of the number of potentially eligible students with disabilities who need additional Pre-Employment Transition Services because they are not customarily available in their LEA ranges from between 642 to 12,111 individuals.

At the State level, estimates suggest that of the 49,003 potentially eligible students with disabilities, between 16,599 and 29,011 need additional Pre-employment transition services because they are not customarily available in their LEA.

Table 6 provides a detailed summary of the estimated number of potentially eligible students with disabilities who need additional Pre-Employment Transition services by ESD and State.

Work Item 4: Estimates and Supporting Evidence for Work Item 1,2, and 3 Should Actual Verified Counts not be Available at State, ESD, or LEA

Estimates of potentially eligible students with disabilities in Washington.

Due to limitations with the existing data reporting procedures for students who are potentially eligible for services through Section 504 of the Rehabilitation Act of 1973, our estimates include students who are younger than the minimum age of students who are authorized to receive the required Pre-Employment Transition Services. Due to this limitation, there is no reliable way for us to provide estimates of the numbers of students included in our calculations who are younger than the minimum age of students who are authorized to receive the required Pre-Employment Transition Services.

Furthermore, it is also important to note that there may be students out there who are potentially eligible to receive Pre-Employment Transition Services, but are not included in our counts because they are not receiving special education or related services, or are not on a 504 plan. This analysis does not include students in higher education who may be potentially eligible for Pre-Employment Transition Services.

Estimate of availability of Pre-Employment Transition Services to potentially eligible students with disabilities.

We have estimated the availability of Pre-Employment Transition Services beyond the 140 LEA's for whom we have data by assuming patterns of services are similar across ESD. We

calculated these estimates by generalizing the average QuIST scores for LEA's within an ESD who completed the QuIST to assign a level of occurrence (0-25%, 26-50%, 51-75%, and 76-100%).

While these estimates align with what we might expect to see given estimates from other states and our state's total student population, there is no way of calculating the actual validity and reliability of our estimates; and thus, results should be interpreted with substantial caution.

Estimates of number of students not already receiving pre-employment transition services through their LEA.

We have estimated the number of students not already receiving pre-employment transition services through estimates of the availability of these services within each LEA. The estimates of the availability of these services included both actual composite scores from data collected, and estimated composite scores that assigned LEA's without QuIST data the average composite score of LEA's within their ESD who completed the QuIST. These composite scores were also used to estimate the statewide number of potentially eligible students with disabilities not already receiving pre-employment transition services.

While these estimates align with what we might expect to see given estimates from other states and our state's total student population, there is no way of calculating the actual validity and reliability of our estimates; and thus, results should be interpreted with substantial caution.

REFERENCES

- Bullis, M. (2013). Reflections on the Past and Thoughts about the future of the Transition Field. *Career Development and Transition for Exceptional Individuals*.
- Diehl, M., Pierce, J., Griffin, B., & Kreatschman, J. (2017, May 1st). Pre-Employment Transition Services State Implementation: Three State's Strategies, Challenges, and Lessons Learned. Retrieved from: <https://gwcre.adobeconnect.com/preetsstateimplementation/event/registration.html>
- Kohler, P. D. (1996). Taxonomy for Transition Programming: Linking Research and Practice. Transition Research Institute-University of Illinois at Urbana Champaign.
- Leahy, M., Chan, F., Lui, J., Rosenthal, D., Tansey, T., Wehman, P., Kundu, M., Dutta, A., Anderson, C., Del Valle, R., Sherman, S., & Menz, F. (2014). An analysis of evidence-based best practices in the public vocational rehabilitation program: Gaps, future directions, and recommended steps to move forward. *Journal of Vocational Rehabilitation*, 41, 2. doi: 10.3233/JVR-140707
- Lent, R., Brown, S., Hackett, G., (1994). A social cognitive view of school-to-work transition. *The Career Development Quarterly*, 47, 297-311.
- Lindstrom, L., Harwick, R., Poppen, M., & Doren, B. (2012) Gender Gaps: Career development for young women with disabilities, *Career Development and Transition for Exceptional Individuals*, 35(2), 108-117.
- Poppen, M., Lindstrom, L., Unruh, D., Khurana, A., & Bullis, M. (2017). Predicting employment outcomes for young adults with disabilities using Vocational Rehabilitation case services data. *Journal of Vocational Rehabilitation*, 46(2).
- U.S. Department of Education (2014). The Workforce Innovation and Opportunity Act overview of Title IV: Amendments to the Rehabilitation Act of 1973. Retrieved from: <https://www2.ed.gov/about/offices/list/osers/rsa/publications/wioa-changes-to-rehab-act.pdf>
- U.S. Department of Labor (2016). *Persons with Disabilities: Labor force characteristics summary*. Retrieved from: <https://www.bls.gov/news.release/pdf/disabl.pdf>
- Workforce Innovation and Opportunities Act of 2014*. 34 CFR § 361.48(a)(3).
- Workforce Innovation Technical Assistance Center (2017). *Pre-Employment Transition Services*. Retrieved from: <http://www.wintac.org/topic-areas/pre-employment-transition-services>.

TABLE 1 AND 2: NUMBER OF POTENTIALLY ELGIBLE STUDENTS WITH DISABILITIES

Table 1.
Number of Potentially Eligible Students with Disabilities in Washington by Educational Service District (ESD) and Total (2015-16 school year)

ESD	IDEA	Section 504	Total
z101	3,424	1,264	4,688
105	1,775	481	2,256
112	3,914	1,177	5,091
113	2,619	1,077	3,696
114	1,883	629	2,512
121	12,092	6,650	18,742
123	2,174	494	2,668
171	1,490	612	2,102
189	5,449	2,473	7,922
Other	64	73	137
Total	34,884	14,930	49,814

*Note. These data have been summarized using 2015-16 count data provided by the Washington Office of Superintendent of Public Education (OSPI) and collected from the Comprehensive Education Data and Research System (CEDARS) data collection system used to collect data used for the federal special education reporting requirements. *IDEA Count data include all individuals age 15-21 in the 2015-16 school year who were eligible for and receiving special education or related services. **Section 504 data include school reported counts of individuals in grades 9-12 in the 2015-16 school year.*

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
Aberdeen	113	134	30	164
Adna	113	16	<10	25
Almira	101	<10	--	<10
Anacortes	189	46	34	80
Arlington	189	154	66	220
Asotin-Anatone	123	19	<10	26
Auburn	121	395	167	562
Bainbridge Island	121	87	145	232
Battle Ground	112	416	177	593
Bellevue	121	544	514	1058
Bellingham	189	396	239	635
Benge	101	<10	--	<10
Bethel	121	670	188	858
Bickleton	105	<10	<10	<10
Blaine	189	71	38	109
Boistfort	113	<10	--	<10
Bremerton	114	187	57	244
Brewster	171	37	<10	41
Bridgeport	171	28	<10	37
Brinnon	114	<10	--	<10
Burlington-Edison	189	132	10	142
Camas	112	209	97	306
Cape Flattery	114	17	10	27
Carbonado Historical	121	<10	--	<10
Cascade	171	31	19	50
Cashmere	171	27	11	38
Castle Rock	112	67	26	93
Centerville	112	<10	--	<10
Central Kitsap	114	398	175	573
Central Valley	101	437	224	661
Centralia	113	137	13	150
Chehalis	113	206	21	227
Cheney	101	140	30	170
Chewelah	101	31	<10	36
Chimacum	114	37	20	57
Clarkston	123	99	19	118
Cle Elum-Roslyn	105	31	<10	40
Clover Park	121	340	59	399
Colfax	101	27	<10	34
College Place	123	28	<10	37
Colton	101	<10	<10	<10
Columbia (Stevens)	101	13	<10	14

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
Columbia (Walla Walla)	123	43	<10	44
Colville	101	64	<10	70
Concrete	189	18	<10	18
Conway	189	<10	--	<10
Cosmopolis	113	<10	--	<10
Coulee-Hartline	171	<10	<10	<10
Coupeville	189	46	<10	55
Crescent	114	12	<10	14
Creston	101	<10	<10	<10
Curlew	101	<10	<10	<10
Cusick	101	13	<10	19
Damman	105	<10	--	<10
Darrington	189	17	14	31
Davenport	101	16	<10	23
Dayton	123	21	13	34
Deer Park	101	78	58	136
Dieringer	121	<10	--	<10
Dixie	123	<10	--	<10
East Valley (Spokane)	101	159	41	200
East Valley (Yakima)	105	102	25	127
Eastmont	171	158	63	221
Easton	105	<10	<10	<10
Eatonville	121	49	30	79
Edmonds	189	720	425	1145
Educational Service District 112	112	403	<10	403
Ellensburg	105	91	32	123
Elma	113	83	46	129
Endicott	101	<10	--	<10
Entiat	171	11	<10	14
Enumclaw	121	177	54	231
Ephrata	171	69	29	98
Evaline	113	<10	--	<10
Everett	189	523	313	836
Evergreen (Clark)	112	918	239	1157
Evergreen No. 205	101	<10	--	<10
Excel Public Charter	121	<10	--	<10
Federal Way	121	732	202	934
Ferndale	189	164	74	238
Fife	121	85	40	125
Finley	123	38	<10	41
Franklin Pierce	121	280	66	346
Freeman	101	28	26	54
Garfield	101	<10	<10	<10
Glenwood	112	<10	<10	<10
Goldendale	105	28	11	39
Grand Coulee Dam	171	21	<10	23
Grandview	105	84	<10	91
Granger	105	52	<10	61
Granite Falls	189	120	18	138
Grapeview	113	<10	--	<10
Great Northern	101	<10	--	<10
Green Dot Charter	121	<10	--	<10
Green Mountain	112	<10	--	<10
Griffin	113	<10	--	<10
Harrington	101	<10	<10	<10
Highland	105	39	<10	46
Highline	121	685	182	867
Hockinson	112	51	29	80
Hood Canal	113	<10	--	<10
Hoquiam	113	81	10	91
Inchelium	101	<10	<10	<10
Index	189	<10	--	<10
Institutions	Other	--	13	13
Issaquah	121	381	383	764
Juvenile Detention Centers	Other	--	<10	<10

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
Kahlotus	123	<10	<10	<10
Kalama	112	25	23	48
Keller	101	<10	--	<10
Kelso	112	167	54	221
Kennewick	123	473	118	591
Kent	121	686	431	1117
Kettle Falls	101	52	18	70
Kiona-Benton City	123	52	<10	55
Kittitas	105	16	<10	16
Klickitat	112	<10	<10	<10
La Center	112	52	25	77
La Conner	189	24	<10	32
LaCrosse	101	<10	<10	<10
Lake Chelan	171	38	23	61
Lake Quinault	113	<10	<10	<10
Lake Stevens	189	271	193	464
Lake Washington	121	735	620	1355
Lake Washington Institute of Technology	Other	--	<10	<10
Lakewood	189	56	27	83
Lamont	101	<10	--	<10
Liberty	101	17	13	30
Lind	101	<10	<10	<10
Longview	112	231	52	283
Loon Lake	101	<10	--	<10
Lopez	189	<10	<10	17
Lummi Tribal Agency	Other	--	<10	<10
Lyle	112	<10	<10	11
Lynden	189	86	49	135
Mabton	105	27	<10	30
Mansfield	171	<10	<10	<10
Manson	171	25	<10	25
Mary M Knight	113	<10	<10	<10
Mary Walker	101	22	<10	25
Marysville	189	399	65	464
McCleary	113	<10	--	<10
Mead	101	356	79	435
Medical Lake	101	59	24	83
Mercer Island	121	101	232	333
Meridian	189	63	22	85
Methow Valley	171	22	<10	24
Mill A	112	<10	--	<10
Monroe	189	208	90	298
Montesano	113	48	20	68
Morton	113	<10	<10	12
Moses Lake	171	236	59	295
Mossyrock	113	24	<10	26
Mount Adams	105	37	15	52
Mount Baker	189	59	28	87
Mount Pleasant	112	<10	--	<10
Mount Vernon	189	209	51	260
Muckleshoot Indian Tribe	Other	--	<10	<10
Mukilteo	189	469	170	639
Naches Valley	105	34	18	52
Napavine	113	13	<10	13
Naselle-Grays River Valley	112	36	<10	40
Nespelem	171	<10	--	<10
Newport	101	41	36	77
Nine Mile Falls	101	66	<10	71
Nooksack Valley	189	66	21	87
North Beach	113	31	11	42
North Franklin	123	78	13	91
North Kitsap	114	161	69	230
North Mason	114	82	28	110
North River	113	<10	<10	<10
North Thurston Public Schools	113	427	243	670

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
Northport	101	10	<10	11
Northshore	121	592	382	974
Oak Harbor	189	181	73	254
Oakesdale	101	<10	<10	<10
Oakville	113	<10	<10	<10
Ocean Beach	112	31	11	42
Ocosta	113	30	<10	34
Odessa	101	<10	<10	<10
Okanogan	171	30	<10	39
Olympia	113	306	165	471
Omak	171	189	80	269
Onalaska	113	21	<10	25
Onion Creek	101	<10	--	<10
Orcas Island	189	14	<10	18
Orchard Prairie	101	<10	--	<10
Orient	101	<10	--	<10
Orondo	171	<10	--	<10
Oroville	171	28	<10	36
Orting	121	100	43	143
Othello	123	105	27	132
Palisades	171	<10	--	<10
Palouse	101	<10	<10	<10
Pasco	123	494	104	598
Pateros	171	22	<10	22
Paterson	123	<10	--	<10
Pe Ell	113	13	<10	14
Peninsula	121	270	100	370
Pioneer	113	<10	--	<10
Pomeroy	123	17	<10	19
Port Angeles	114	137	69	206
Port Townsend	114	48	<10	50
Prescott	123	<10	<10	<10
PRIDE Prep	101	<10	--	<10
Prosser	123	93	15	108
Pullman	101	57	58	115
Puyallup	121	676	473	1149
Queets-Clearwater	114	<10	--	<10
Quilcene	114	13	<10	16
Quillayute Valley	114	306	11	317
Quincy	171	70	29	99
Rainier	113	28	<10	34
Rainier Prep	121	<10	--	<10
Raymond	113	11	<10	12
Reardan-Edwall	101	15	12	27
Renton	121	454	171	625
Republic	101	<10	<10	15
Richland	123	332	<10	332
Ridgefield	112	69	43	112
Ritzville	101	<10	<10	<10
Riverside	101	65	<10	68
Riverview	121	85	41	126
Rochester	113	90	44	134
Roosevelt	112	<10	--	<10
Rosalia	101	<10	<10	<10
Royal	105	32	46	78
San Juan Island	189	20	<10	25
Satsop	113	<10	--	<10
School for the Blind	Other	24	--	24
Seattle Public Schools	121	1542	732	2274
Sedro-Woolley	189	174	39	213
Selah	105	137	20	157
Selkirk	101	11	<10	13
Sequim	114	93	27	120
Shaw Island	189	<10	--	<10
Shelton	113	194	82	276

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
Shoreline	121	255	248	503
Skamania	112	<10	--	<10
Skills Centers	Other	--	<10	<10
Skykomish	121	<10	<10	<10
Snohomish	189	406	254	660
Snoqualmie Valley	121	170	156	326
Soap Lake	171	11	<10	12
SOAR Academy	121	<10	--	<10
South Bend	113	22	<10	26
South Kitsap	114	362	123	485
South Whidbey	189	44	27	71
Southside	113	<10	--	<10
Spokane	101	1099	288	1387
Spokane International	101	<10	--	<10
Sprague	101	<10	<10	<10
St. John	101	<10	<10	<10
Stanwood-Camano	189	172	50	222
Star	123	<10	--	<10
Starbuck	123	<10	--	<10
Stehekin	171	<10	--	<10
Steilacoom Hist.	121	74	34	108
Steptoe	101	<10	--	<10
Stevenson-Carson	112	33	14	47
Sultan	189	81	23	104
Summit Public School: Olympus	121	12	--	12
Summit Public School: Sierra	121	18	--	18
Summit Valley	101	<10	--	<10
Sumner	121	313	210	523
Sunnyside	105	199	<10	207
Suquamish Tribal Education Department	114	10	<10	11
Tacoma	121	907	363	1270
Taholah	113	10	<10	10
Tahoma	121	216	167	383
Tekoa	101	<10	<10	<10
Tenino	113	32	17	49
Thorp	105	<10	<10	<10
Toledo	113	39	10	49
Tonasket	171	24	<10	25
Toppenish	105	100	28	128
Touchet	123	12	<10	14
Toutle Lake	112	21	<10	27
Trout Lake	112	<10	<10	<10
Tukwila	121	60	15	75
Tumwater	113	193	93	286
Unaffiliated Tribal Schools	Other	--	<10	<10
Union Gap	105	<10	--	<10
University Place	121	155	105	260
Valley	101	12	<10	12
Vancouver	112	776	219	995
Vashon Island	121	45	49	94
WA State CCDHL	Other	40	--	40
Wahkiakum	112	22	<10	28
Wahluke	105	52	<10	57
Waitsburg	123	16	<10	16
Walla Walla Public Schools	123	194	75	269
Wapato	105	68	16	84
Warden	171	42	10	52
Washington Military Department	113	21	--	21
Washougal	112	129	27	156
Washtucna	101	<10	<10	<10
Waterville	171	21	<10	23
Wellpinit	101	18	<10	22
Wenatchee	171	252	129	381
West Valley (Spokane)	105	125	56	181
West Valley (Yakima)	101	173	37	210

Table 2.
Number of Potentially Eligible Students with Disabilities in Washington by Local Education Agency (LEA) (2015-16 school year)

LEA	ESD	IDEA	Section 504	Total
White Pass	113	32	<10	35
White River	121	131	38	169
White Salmon Valley	112	51	14	65
Wilbur	101	13	<10	14
Willapa Valley	113	13	<10	15
Wilson Creek	171	<10	<10	<10
Winlock	113	40	<10	48
Wishkah Valley	113	<10	<10	<10
Wishram	112	<10	<10	<10
Woodland	112	97	37	134
Yakima	105	433	94	527
Yelm	113	164	82	246
Zillah	105	38	<10	45

*Note. These data have been summarized using 2015-16 count data provided by the Washington Office of Superintendent of Public Education (OSPI) and collected from the Comprehensive Education Data and Research System (CEDARS) data collection system used to collect data used for the federal special education reporting requirements. *IDEA Count data include all individuals age 15-21 in the 2015-16 school year who were eligible for and receiving special education or related services. **Section 504 data include school reported counts of individuals in grades 9-12 in the 2015-16 school year. ***Counts with less than 10 individuals have been aggregated for the purpose of confidentiality and are reported here as "<10". ****Data were not available for all schools and "--" is indicated where not available.*

FIGURE 1. QUIST INDICATORS ALIGNED TO PRE-EMPLOYMENT TRANSITION SERVICES

QuIST Indicators ALIGNED TO Pre-Employment Transition Services

Pre-Employment Transition Service

	Required Activity Under IDEA	Job Exploration Counseling	Work Based Learning Experience	Counseling on Enrollment in Transition or PSE Programs at Institutions of Higher Education	Workplace Readiness Training (Social Skills and Independent Living)	Instruction in Self-Advocacy (Including Peer-Mentoring)	None (i.e., not one of the five required Pre-ETS)
1. School-Based Activities							
Element A: Transition Planning and Career Development							
1. Provide information to students and parents regarding transition services, postsecondary training, employment, and support services, and their role in the IEP/transition process.	X	X		X			
2. Comply with federal and state legislation regarding the implementation of transition planning within the IEP for all students with a disability (i.e., all components of Indicator 13 including the active engagement of all IEP team members).	X						X
3. Provide opportunities for youth to participate in a broad array of academic and career preparatory courses and school activities that align to their post-secondary goals.		X	X	X	X	X	
4. Provide opportunities for students with disabilities to participate in all general education career guidance systems.		X		X			
5. Seeks current feedback from parents and students about their participation and satisfaction with the transition planning process.							X
Element B: Curriculum and Instruction							
1. Use universally designed, culturally competent, and research-based transition curriculum and materials (such as the instruction in social skills, daily living, transportation, mobility, recreation, and leisure) as it relates to the students postsecondary goals.	X				X		
2. Use data to evaluate current programs and instructional practices for future programs and services linked to post-school outcomes.							X
3. Support the imbedding of research-based transition services such as study skills, learning strategies, self-advocacy, self-determination, and social skills within classroom instruction (i.e., reading, writing, and math).					X	X	
4. Provide opportunities for students to participate in Career/Technical Education programs consistent with their postsecondary goals.		X			X		
Element C: Graduation & Dropout Prevention							
1. Create student-specific graduation plans that include state assessments, credit requirements, and other district requirements including year of graduation based on local school board policy (WAC 180-51-115).	X						X
2. Develop and implement research-based dropout prevention and intervention activities based on early-warning indicators.							X
3. Provide on-going current and relevant training for school staff in dropout prevention and intervention practices and procedures.							X
4. Include parents and families as part of the dropout prevention and intervention planning.							X
Element D: Student Involvement							
1. Promote and support student-directed, research-based transition planning and IEP meetings including trainings for staff and students on student-led IEPs. (C) (P)							X
2. Schedule IEP meeting at times and places that allow students to be active members of their IEP teams.	X						X
2. Work-Based Learning							
Element A: Job Readiness Skill Development							
1. Provide students with disabilities experiences that support the development of positive work habits, tolerances, and behaviors.					X		
2. Provide students opportunities to participate in Career and Technical Education programs and courses.		X			X		
3. Create support structures so that students exit school with an understanding how community resources (such as DVR/DDA) and family members can assist them in their role as a worker.							X
4. Support self-advocacy instruction so students exit school with an ability to access, accept, and use needed supports and accommodations for work experiences.						X	
Element B: Internship Opportunities							
1. Provide students access to community-based internship or volunteer information in their school.			X				
2. Provide opportunities for students participate in quality community-based internship or volunteer experiences that relate to their postsecondary goals.			X				
3. Provide information to teachers, mentors, families, and students regarding the laws and processes of community-based learning.							X
Element C: Job Shadowing							
1. Provide instruction to students and families on the purpose and process of job shadowing.		X					
2. Provide opportunities for short-term, time-limited job shadowing related to students' postsecondary goals.			X		X		
3. Create and implement a process to evaluate job-shadowing experiences by students and staff.					X		
Element D: Integrated Employment							

1. Provide opportunities for students to exit school with work experiences that are relevant and aligned with each student's postsecondary goals.			X		X		
2. Create policies and procedures to insure that instructional work-based learning has no appreciable benefit to the worksite or supplants regular employees (WAC 296-124-043) and that work-based placement procedures are consistent with labor standards, child labor laws (WAC 180-50-315) and ADA.							X
3. Provide school staff with on-going job development and placement training.							X
4. Create and implement relevant and comprehensive job/work experience evaluations to monitor student learning and success.					X		
Element E: Employment with Supports							
1. Create and implement a process to identify the level and type of on-the-job supports needed by individual students including actively engaging student and family participation in developing "natural supports" to secure and sustain employment.							X
2. Provide school staff current and regular trainings in on-the-job supports.							X
3. Provide community work experiences that emphasize "real" work opportunities.			X		X		
4. Create and implement relevant and comprehensive job/work experience evaluations to monitor student learning and success.					X		X
3. System Support							
Element A: District and School-Level Participation							
1. Have a thorough knowledge of the transition process, district policies, state legislation, and the continuum of post-school options available to students with disabilities.							X
2. Participate regularly in IEP meetings and transition planning.							X
3. Promote diversity and inclusion of all students in the transition planning processes.							X
4. Aligns building resources (time, schedule, and people) to support each student's individual transition plans.							X
Element B: Staff Development Opportunities							
1. Provide on-going training to staff (teachers, paras, counselors, psychologist, and related service professionals) in IEP development, the transition process (see Flow Chart), and post-secondary training options including Section 504 and ADA laws.							X
2. Guide and support standards-based professional development that improves teaching and learning of research-based transition practices and meets the diverse learning needs of every student.							X
Element C: Resource Allocation							
1. Allocate resources (such as time, people, space, and funds) to support improved post-school outcomes.							X
2. Provide on-going transition related training for parents, teachers, counselors, and administrators.							X
3. Seek and secure additional resources aligned with post-school outcome improvement goals.							X
4. Conduct annual program evaluations to determine the allocation of resources to support improved post-school outcomes.							X
Element D: Coordination and Collaboration							
1. Interpret data and communicates progress to stakeholders.							X
2. Facilitate effective communication, procedures, and data systems that ensure the accurate transfer of information for transition planning and IEP development (e.g., from middle school to high school).							X
3. Oversee the development of appropriate research-based transition activities for all grade levels K-12 including opportunities in primary grades for students to gain exposure to integrated experiences between school and careers.							X
4. Involve families in all aspects of the IEP and transition process.							X
Element E: State and Federal Planning							
1. Establish, conduct, and evaluate processes used to gather post-school data (Indicator 14).	X						X
2. Use post-school data to establish goals and to make program decisions.							X
3. Use a variety of transition related data (such as post-school survey, graduation, and dropout data) to evaluate program quality.							X
4. Family Involvement							
Element A: Family and School Communication							
1. Establish policies and procedures that require frequent and timely reports of student behavior, performance, and academic achievement with school staff, families, and students.							X
2. Communicates with families, students, and school staff in a respectful, collaborative, and reciprocal nature while respecting the diversity of family cultures, traditions, and values.							X
Element B: Family and School Collaboration							
1. Involve and actively encourage students and family participation in school activities and the IEP process.	X						X
2. Seek student, parent, and community information regarding the student's postsecondary goals and transition services.	X						X
3. Design and implement school programs and activities based on frequent feedback from students and families.							X
Element C: Parent and Family Training							
1. Develop comprehensive strategies for positive family engagement (including culturally and linguistically diverse families) in the IEP process.							X
2. Provide opportunities for parents to receive training on informal transition assessments related to their child's strengths, needs, interests, and preferences to determine their postsecondary goals.							X

3. Offer students and parents on-going information regarding transition services, postsecondary education/training options, employment, adult support services, and their role in the IEP/transition process.	X	X		X			
5. Agency Connections							
Element A: Agency Resource Information							
1. Provide on-going information to families and students about appropriate education, employment, and independent living agencies including how and when to connect to those agencies (beginning at age 16, or before if appropriate).		X		X			X
2. Provide opportunities for students to participate in transition activities aligned to their postsecondary goals (i.e., transition fairs, agency seminars, and workshops).		X	X	X	X	X	X
3. Seek feedback from students after they leave high school about services, accommodations, and supports received in their post-school environment for program improvement.							X
Element B: Agency Participation and Parental Consent							
1. Comply with federal and state legislation regarding the involvement of education/training, employment, and adult service providers beginning at age 16, or before as appropriate, including the documentation of parental consent for agency participation.	X						X
2. Use an interagency team process with students and families to link transition services, accommodations, and supports.							X
Element C: Memorandum of Understanding (MOU)							
1. Develop missions, policies, and resources that support seamless linkages for students with disabilities with identified transition services and accommodations.							X
2. Develop and implement interagency agreements to coordinate eligibility and service provision requirement, assisting students in participating in post-school options related to their postsecondary IEP goals.							X
3. Create multiple pathways so that students are seamlessly linked to appropriate adult education/training, employment, and independent living adult services.							X

**FIGURES 2 THROUGH 8: SUMMARY OF AVAILABILITY OF INDICATORS ON THE QUIST THAT
ALIGN WITH PRE-EMPLOYMENT TRANSITION SERVICES**

Figure 2. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 3. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 4. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 5. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 6. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 7. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Figure 8. Note: 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

TABLES 3 AND 4: SUMMARY OF THE AVAILABILITY OF COMPOSITE SCORES BY LEA, ESD AND STATEWIDE

Table 3. Summary Table of Pre-Employment Transition Services Availability by ESD and Overall in the State of Washington Using QuIST Composite Score

QuIST Indicator Composite Score by Pre-Employment Transition Service	Educational Service District									State Total
	ESD 101 (n = 32 of 62)	ESD 105 (n = 12 of 25)	ESD 112 (n = 15 of 31)	ESD 113 (n = 4 of 44)	ESD 114 (n = 10 of 16)	ESD 121 (n = 28 of 41)	ESD 123 (n = 2 of 23)	ESD 171 (n = 12 of 29)	ESD 189 (n = 23 of 35)	(n = 141 of 308)
<i>Job Exploration Composite Score</i>	1.84 (SD = 0.68)	1.97 (SD = 0.73)	1.98 (SD = 0.61)	2.00 (SD = 0.59)	2.11 (SD = 0.72)	1.55 (SD = 0.64)	1.58 (SD = 0.30)	1.72 (SD = 0.57)	1.87 (SD = 0.49)	1.84 (SD = .63)
<i>Work Based Learning Composite Score</i>	1.46(SD = 0.80)	1.60(SD = 0.68)	1.67 (SD = 0.74)	1.54 (SD = 0.57)	1.84(SD = 0.85)	1.35(SD = 0.70)	1.25(SD = 0.65)	1.40 (SD = 0.48)	1.44(SD = 0.65)	1.51 (SD = .71)
<i>Counseling in Enrollment Composite Score</i>	1.89 (SD = 0.71)	2.00 (SD = 0.78)	1.97 (SD = 0.75)	1.95 (SD = 0.57)	2.20(SD = 0.71)	1.61 (SD = 0.78)	1.88 (SD = 0.19)	1.69 (SD = 0.62)	2.05 (SD = 0.64)	1.89 (SD = .71)
<i>Work Readiness Training Composite Score</i>	1.51(SD = 0.67)	1.48(SD = 0.65)	1.73(SD = 0.75)	1.61 (SD = 0.48)	1.83 (SD = 0.91)	1.39 (SD = 0.63)	1.17(SD = 0.56)	1.37 (SD = 0.39)	1.46(SD = 0.60)	1.51 (SD = .65)
<i>Instruction in Self-Advocacy Composite Score</i>	1.78(SD = 0.87)	1.81(SD = 0.44)	1.94(SD = 0.99)	2.18(SD = 0.75)	2.16(SD = 0.73)	1.55(SD = 0.85)	1.72(SD = 0.25)	1.70(SD = 0.59)	1.85(SD = 0.71)	1.81 (SD = .77)
Combined Composite Score	1.56 (SD = 0.62)	1.48 (SD = 0.63)	1.74 (SD = 0.67)	1.82 (SD = 0.53)	1.63 (SD = 0.85)	1.43 (SD = 0.63)	1.37 (SD = 0.54)	1.62 (SD = 0.43)	1.70 (SD = 0.55)	1.58 (SD = .62)

Note: Composite scores were calculated for each LEA – and summarized in this table by ESD and in a State Total – using the average score of completed QuIST items that aligned with a Pre-Employment Transition Services Domain (see QuIST Indicators ALIGNED TO Pre-Employment Transition Services). The number of items that an LEA responded to varied greatly and without a clear pattern (i.e., there was a lot of missing data and the reason is unknown). Furthermore, not all LEA’s within an ESD completed the QuIST, the percentage of those that did varied, and there is not yet evidence to suggest these scores summarized at the ESD level are representative of all LEA’s within the region. These results should be interpreted with caution; 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Aberdeen	113	--*	--	--	--	--	--
Adna	113	--	--	--	--	--	--
Almira	101	--	--	--	--	--	--
Anacortes	189	--	--	--	--	--	--
Arlington	189	2.25	2.67	2	2.78	1.5	2.57
Asotin-Anatone	123	--	--	--	--	--	--
Auburn	121	2.4	1.86	2.33	1.77	1.75	1.9
Bainbridge Island School District #303	121	0.25	0.67	0.5	0.44	0.5	0.36
Battle Ground Public Schools/ESD 112	112	2.7	1.71	2.83	2.15	2.75	2.1
Bellevue School District	121	1	0.71	1.17	0.62	0.75	0.81
Bellingham Public Schools	189	2.5	2.67	2.5	2.33	3	2.43
Benge	101	--	--	--	--	--	--
Bethel	121	1.7	1	2	1.15	1.75	1.19
Bickleton	105	--	--	--	--	--	--
Blaine	189	1.5	1.17	2	1.11	1.5	1.14
Boistfort	113	--	--	--	--	--	--
Bremerton	114	1.44	1	1.2	0.75	1.33	0.95
Brewster	171	2.3	1.57	2.33	1.62	2.5	1.81
Bridgeport	171	--	--	--	--	--	--
Brinnon	114	--	--	--	--	--	--
Burlington-Edison School District	189	2.57	1.71	2.8	1.6	2.67	1.94
Camas	112	--	--	--	--	--	--
Cape Flattery	114	--	--	--	--	--	--
Carbonado	121	1	0	0	1.67	0	1
Cascade	171	1.3	1.57	1	1.62	1	1.48
Cashmere	171	2	1.86	1.67	2	2	1.95
Castle Rock School District	112	2.7	1.86	2.5	2.15	3	2.19
Centerville	112	--	--	--	--	--	--
Central Kitsap	114	2.75	3	3	2.89	3	2.93
Central Valley	101	--	--	--	--	--	--

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Centralia	113	--	--	--	--	--	--
Chehalis School District	113	2.3	2	2.17	2.15	2.5	2.19
Cheney	101	1.63	2.5	1.5	1.75	1.33	1.79
Chewelah	101	2.9	2.86	2.83	2.85	2.75	2.9
Chimacum School District 49	114	2.5	1.71	2.5	1.54	1.5	1.67
Clarkston	123	--	--	--	--	--	--
CleElum	105	1.25	1.33	2	0.78	2	1.07
Clover Park	121	1.33	1	1	1.33	1	1.2
Colfax	101	1.78	1.57	2	1.46	2.5	1.6
College Place Public Schools	123	1.8	0.57	1.67	0.92	1.5	0.86
Colton	101	1	0.14	0.8	0.31	0.5	0.6
Columbia	101	1.5	1	1.5	1	1	1.5
Columbia (Walla Walla)	123	--	--	--	--	--	--
Colville	101	2.8	0.71	2.67	1.38	2.25	1.67
Concrete	189	--	--	--	--	--	--
Conway	189	--	--	--	--	--	--
Cosmopolis	113	--	--	--	--	--	--
Coulee-Hartline	171	--	--	--	--	--	--
Coupeville School District	189	2.89	1.14	3	1.62	3	1.85
Crescent	114	--	--	--	--	--	--
Creston	101	1.4	1.43	1.5	0.77	1	0.95
Curlew	101	0.78	0.29	0.8	0.23	0.25	0.35
Cusick	101	2.5	1.83	2	1.67	3	1.86
Damman	105	--	--	--	--	--	--
Darrington School District	189	2.22	1.71	2.6	1.77	1.75	1.75
Davenport	101	1.63	0.5	1.5	1	0.67	1.44
Dayton	123	--	--	--	--	--	--
Deer Park	101	2.3	2.2	2.17	2.15	2.5	2.05
Dieringer	121	--	--	--	--	--	--
Dixie	123	--	--	--	--	--	--
East Valley	101	2.7	2.86	2.67	2.92	3	2.81
East Valley (Yakima)	105	--	--	--	--	--	--
Eastmont	171	1.6	0.71	1.17	1	2	0.9
Easton	105	--	--	--	--	--	--
Eatonville	121	--	--	--	--	--	--
Edmonds	189	--	--	--	--	--	--
Educational Service District 112	112	--	--	--	--	--	--
Ellensburg	105	--	--	--	--	--	--
Elma	113	2.2	2.14	2.17	1.77	2.5	1.86
Endicott	101	2.5	1.57	2.83	1.54	2.75	1.9
Entiat	171	2.9	2.29	2.83	2.15	2.75	2.48
Enumclaw	121	0.5	1.5	0.5	1.63	2	1.46
Ephrata	171	--	--	--	--	--	--
Evaline	113	--	--	--	--	--	--
Everett	189	--	--	--	--	--	--
Evergreen (Clark)	112	2.1	1.43	2	2	2.5	1.95
Evergreen No. 205	101	--	--	--	--	--	--
Excel Public Charter	121	--	--	--	--	--	--

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Federal Way	121	--	--	--	--	--	--
Ferndale School District	189	2	1	1.5	1.33	1.5	1.43
Fife	121	1.5	1.5	1	1.33	1	1.29
Finley	123	--	--	--	--	--	--
Franklin Pierce Schools	121	2.1	1.71	2	1.69	2	1.95
Freeman	101	2	0.43	2.33	0.62	1.5	1.19
Garfield	101	--	--	--	--	--	--
Glenwood	112	--	--	--	--	--	--
Goldendale	105	--	--	--	--	--	--
Grand Coulee Dam	171	--	--	--	--	--	--
Grandview	105	1.5	1.33	1	1.11	1.5	1.36
Granger	105	2.75	2.17	2.5	2.44	2.5	2.57
Granite Falls	189	2	0.5	3	0.89	2.5	0.93
Grapeview	113	--	--	--	--	--	--
Great Northern	101	--	--	--	--	--	--
Green Dot Charter	121	--	--	--	--	--	--
Green Mountain	112	--	--	--	--	--	--
Griffin	113	--	--	--	--	--	--
Harrington	101	0.88	1	0.6	1.17	1	1.16
Highland	105	1	0.5	0.5	0.78	1.5	0.71
Highline Public Schools	121	2	2	2	1.88	2	2
Hockinson School District	112	1.25	0.83	1	0.89	0.5	1
Hood Canal	113	--	--	--	--	--	--
Hoquiam	113	--	--	--	--	--	--
Inchelium	101	2.63	1.29	2.83	1.3	3	1.67
Index	189	--	--	--	--	--	--
Institutions	Other	--	--	--	--	--	--
Issaquah	121	2	1.5	2.5	1.33	2.5	1.43
Juvenile Detention Centers	Other	--	--	--	--	--	--
Kahlotus	123	--	--	--	--	--	--
Kalama	112	1.1	0.29	1	0.46	0.5	0.67
Keller	101	--	--	--	--	--	--
Kelso School District	112	1.33	1.14	1.4	1	1.5	1.2
Kennewick	123	--	--	--	--	--	--
Kent School District	121	1.25	1.5	1.5	1.11	1.5	1.21
Kettle Falls	101	1.4	1	1	1	0.75	1
Kiona-Benton City	123	--	--	--	--	--	--
Kittitas	105	1.25	0.67	1	0.44	1	0.79
Klickitat	112	--	--	--	--	--	--
La Center	112	--	--	--	--	--	--
La Conner	189	1.75	1	2	1	1	1.14
LaCrosse	101	--	--	--	--	--	--
Lake Chelan School District	171	2	1.86	1.6	2.08	1.5	2.1
Lake Quinalt	113	--	--	--	--	--	--
Lake Stevens	189	--	--	--	--	--	--
Lake Washington Institute of Technology	121	--	--	--	--	--	--
Lake Washington School District	Other	1.3	1	1	1.15	1	1.1
Lakewood School District	189	3	2.8	--	2.5	2	2.58

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Lamont	101	--	--	--	--	--	--
Liberty	101	1.5	1.33	1	1.78	1.5	1.64
Lind/Ritzville	101	1.5	1	1.5	1.11	1.5	1.21
Longview	112	--	--	--	--	--	--
Loon Lake	101	--	--	--	--	--	--
Lopez	189	1.71	0.33	1.67	0.5	1	0.72
Lummi Tribal Agency	Other	--	--	--	--	--	--
Lyle	112	--	--	--	--	--	--
Lynden	189	--	--	--	--	--	--
Mabton	105	--	--	--	--	--	--
Mansfield	171	--	--	--	--	--	--
Manson School District	171	1.6	1.86	1.33	1.69	1.5	1.71
Mary M Knight	113	--	--	--	--	--	--
Mary Walker	101	--	--	--	--	--	--
Marysville	189	1.5	1.5	1.5	1.33	2	1.43
McCleary	113	--	--	--	--	--	--
Mead	101	1.5	1.29	1.5	1.38	1.25	1.29
Medical Lake	101	2.5	1.71	2.17	2	2.25	2.1
Mercer Island School District	121	1.7	1.71	2	1	1	1.43
Meridian	189	1.75	1.33	2	1.33	2	1.43
Methow Valley	171	--	--	--	--	--	--
Mill A	112	--	--	--	--	--	--
Monroe	189	--	--	--	--	--	--
Montesano	113	--	--	--	--	--	--
Morton	113	--	--	--	--	--	--
Moses Lake	171	2	2	1.75	1.5	1.5	1.57
Mossyrock	113	--	--	--	--	--	--
Mount Adams	105	--	--	--	--	--	--
Mount Baker	189	1.5	1.67	1.5	1.44	1.5	1.43
Mount Pleasant	112	--	--	--	--	--	--
Mount Vernon School District	189	2.5	2.33	3	2.44	3	2.43
Muckleshoot Indian Tribe	Other	--	--	--	--	--	--
Mukilteo	189	2	2.5	3	2.22	2.5	2.29
Naches Valley	105	1	0.6	--	0.63	2	0.83
Napavine	113	--	--	--	--	--	--
Naselle	112	2.8	3	2.67	3	2.75	2.86
Nespelem	171	--	--	--	--	--	--
Newport	101	1.25	0.33	1	0.89	0.5	0.64
Nine Mile Falls	101	--	--	--	--	--	--
Nooksack Valley	189	--	--	--	--	--	--
North Beach	113	--	--	--	--	--	--
North Franklin	123	--	--	--	--	--	--
North Kitsap	114	--	--	--	--	--	--
North Mason	114	2.3	1.14	2.33	1.62	2.25	1.52
North River	113	--	--	--	--	--	--
North Thurston Public Schools	113	1.2	0.86	1.17	1	1.25	0.95
Northport	101	2.3	1.29	2.5	1.46	2.5	1.76
Northshore	121	2	2	2.5	2.11	3	2

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Oak Harbor Public Schools 201	189	2.63	1	2.75	1.33	2	1.58
Oakesdale	101	2.57	3	2.6	2.2	2.67	2.25
Oakville	113	--	--	--	--	--	--
Ocean Beach	112	2.6	3	2.5	2.92	3	2.75
Ocosta	113	--	--	--	--	--	--
Odessa	101	2.14	2	2.2	1.75	2.5	2
Okanogan	171	--	--	--	--	--	--
Olympia	113	--	--	--	--	--	--
Omak School District	171	1.5	1	1.5	1.25	1.5	1.31
Onalaska	113	--	--	--	--	--	--
Onion Creek	101	--	--	--	--	--	--
Orcas Island	189	2	1.83	2	2.11	2	2
Orchard Prairie	101	--	--	--	--	--	--
Orient	101	--	--	--	--	--	--
Orondo	171	--	--	--	--	--	--
Oroville	171	--	--	--	--	--	--
Orting	121	--	--	--	--	--	--
Othello	123	--	--	--	--	--	--
Palisades	171	--	--	--	--	--	--
Palouse	101	--	--	--	--	--	--
Pasco	123	--	--	--	--	--	--
Pateros	171	--	--	--	--	--	--
Paterson	123	--	--	--	--	--	--
Pe Ell	113	--	--	--	--	--	--
Peninsula	121	1.5	1.14	1.17	1.08	0.75	1.1
Pioneer	113	--	--	--	--	--	--
Pomeroy	123	--	--	--	--	--	--
Port Angeles	114	1.3	1	1.33	0.85	1	0.9
Port Townsend SD #50	114	2.7	1.86	3	1.69	2	1.81
Prescott	123	--	--	--	--	--	--
PRIDE Prep	101	--	--	--	--	--	--
Prosser	123	--	--	--	--	--	--
Pullman	101	2	2.5	2	2.44	2.5	2.43
Puyallup School District	121	3	2.83	3	3	2.5	2.86
Queets-Clearwater	114	--	--	--	--	--	--
Quilcene School District	114	1.8	1.57	1.83	1.23	1.5	1.38
Quillayute Valley	114	1	1	1.5	0.67	1.5	0.71
Quincy	171	1.5	1.83	1.5	1.67	1.5	1.71
Rainier	113	--	--	--	--	--	--
Rainier Prep	121	--	--	--	--	--	--
Raymond	113	--	--	--	--	--	--
Reardan-Edwall	101	3	2.33	3	2.56	3	2.57
Renton	121	1.75	2.5	3	2.11	3	2.15
Republic and Curlew	101	0.78	0.29	0.8	0.23	0.25	0.35
Richland	123	--	--	--	--	--	--
Ridgefield	112	2.2	1.71	2	2	2	2.14
Ritzville	101	--	--	--	--	--	--
Riverside	101	--	--	--	--	--	--

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Riverview School District	121	2	1.33	2	1.56	2	1.5
Rochester School District	113	2.2	1.71	2.33	2.15	2.5	2.29
Roosevelt	112	--	--	--	--	--	--
Rosalia	101	--	--	--	--	--	--
Royal	105	--	--	--	--	--	--
San Juan Island	189	2.4	2.14	2.67	2.08	2.25	2.15
Satsop	113	--	--	--	--	--	--
School for the Blind	Other	2.3	1.86	2.33	1.77	2.5	1.76
Seattle	121	0.8	0.71	0.83	0.62	0.75	0.62
Sedro-Woolley	189	1.9	1.29	1.83	1.38	2	1.38
Selah	105	--	--	--	--	--	--
Selkirk	101	2.3	0.71	2.67	1.23	2.25	1.43
Sequim	114	2.4	1.86	2.5	1.54	2.25	1.76
Shaw Island	189	--	--	--	--	--	--
Shelton	113	--	--	--	--	--	--
Shoreline	121	1.4	1	1.17	1.15	1.25	1.14
Skamania	112	--	--	--	--	--	--
Skills Centers	Other	--	--	--	--	--	--
Skykomish	121	1.5	1.17	2	0.89	2.5	1
Snohomish	189	--	--	--	--	--	--
Snoqualmie Valley	121	1.25	0.33	1	0.67	1	0.57
Soap Lake	171	1	1	1	0.78	1	0.86
SOAR Academy	121	--	--	--	--	--	--
South Bend	113	--	--	--	--	--	--
South Kitsap	114	2.9	2.57	3	2.54	3	2.67
South Whidbey S. D. NWESD (189)	189	1.75	2	1.5	1.78	2	2
Southside	101	--	--	--	--	--	--
Spokane	101	--	--	--	--	--	--
Spokane International	101	--	--	--	--	--	--
Sprague	101	--	--	--	--	--	--
St. John	101	0.8	1.14	0.83	0.77	0.75	0.81
Stanwood-Camano	189	2	1.57	2.4	1.5	1.67	1.59
Star	123	--	--	--	--	--	--
Starbuck	123	--	--	--	--	--	--
Stehekin	171	--	--	--	--	--	--
Steilacoom Historical School District	121	1.5	1.5	1.5	1.56	1.5	1.57
Steptoe	101	--	--	--	--	--	--
Stevenson-Carson	112	1.2	0.43	0.83	0.54	0.5	0.57
Sultan	189	1.5	0.67	1	0.67	1	0.86
Summit Public School: Olympus	121	--	--	--	--	--	--
Summit Public School: Sierra	121	--	--	--	--	--	--
Summit Valley	101	--	--	--	--	--	--
Sumner	121	--	--	--	--	--	--
Sunnyside	105	2.75	2.83	2.5	2.33	2	2.5
Suquamish Tribal Education Department	114	--	--	--	--	--	--
Tacoma	121	--	--	--	--	--	--
Taholah	113	--	--	--	--	--	--
Tahoma	121	1.5	1.83	1.5	1.56	1.5	1.71

Table 4. Summary Table of Pre-Employment Transition Services Availability by LEA Using QuIST Composite Score

LEA	ESD	JobEx Composite	WrkBsd Composite	CounsEnr Composite	WrkRdns Composite	SlfAdvcy Composite	Comb Composite
Tekoa	101	2	2.14	1.83	1.92	2.25	1.95
Tenino	113	--	--	--	--	--	--
Thorp	105	1.25	1.33	2	0.78	2	1.07
Toledo	113	--	--	--	--	--	--
Tonasket	171	--	--	--	--	--	--
Toppenish	105	2	2.17	2	1.78	2	1.93
Touchet	123	--	--	--	--	--	--
Toutle	112	2	1.43	2	1.46	2	1.57
Trout Lake	112	--	--	--	--	--	--
Tukwila	121	0.5	0	1	0	0	0.18
Tumwater	113	--	--	--	--	--	--
Unaffiliated Tribal Schools	Other	--	--	--	--	--	--
Union Gap	105	--	--	--	--	--	--
University Place School District	121	3	3	3	2.89	3	2.93
Valley	101	--	--	--	--	--	--
Vancouver	112	2.8	2.29	3	2.54	3	2.57
Vashon Island School District	121	2.25	1.5	2	1.56	2	1.79
WA State CCDHL	Other	--	--	--	--	--	--
Wahkiakum	112	2.4	2.14	2.5	2.15	3	2.1
Wahluke	105	3	1.67	3	2	2.5	1.83
Waitsburg	123	--	--	--	--	--	--
Walla Walla Public Schools	123	2	1.86	2	1.82	1.67	1.88
Wapato	105	1.75	1	2	1	1.5	1.08
Warden	171	--	--	--	--	--	--
Washington Military Department	113	--	--	--	--	--	--
Washougal School District	112	1.9	1	1.5	1.36	1.25	1.42
Washtucna	101	--	--	--	--	--	--
Waterville	171	--	--	--	--	--	--
Wellpinit	101	--	--	--	--	--	--
Wenatchee	171	1.9	1.43	1.5	1.58	2.25	1.55
West Valley	105	2	1.5	1.5	1	1	1.43
West Valley (Yakima)	101	--	--	--	--	--	--
White Pass	113	--	--	--	--	--	--
White River	121	2	1.67	2	1.56	1	1.57
White Salmon	112	1.22	1.29	1	1	0.75	1
Willbur	101	1.67	1	1.8	0.9	0.67	1.11
Willapa Valley	113	--	--	--	--	--	--
Wilson Creek	171	--	--	--	--	--	--
Winlock	113	--	--	--	--	--	--
Wishkah Valley	113	--	--	--	--	--	--
Wishram	112	--	--	--	--	--	--
Woodland	112	--	--	--	--	--	--
Yakima	105	--	--	--	--	--	--
Yelm	113	--	--	--	--	--	--
Zillah	105	2.75	2.17	2.5	1.89	2	2.07

Note: Composite scores were calculated for each LEA using the average score of completed QuIST items that aligned with a Pre-Employment Transition Services Domain (see QuIST Indicators ALIGNED TO Pre-Employment Transition Services). The number of items that an LEA responded to varied greatly and without a clear pattern (i.e., there was a lot of missing data and the reason is unknown). These results should be interpreted with caution; 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time]. *Data were not available for all LEA'S and "--" is indicated where not available.

TABLES 5 AND 6: SUMMARY OF THE NEED FOR ADDITIONAL PRE-EMPLOYMENT TRANSITION SERVICES BY LEA, ESD AND STATEWIDE

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Aberdeen	113	164	--	1.82	51-75%	39	82
Adna	113	25	--	1.82	51-75%	6	13
Almira	101	<10	--	1.56	51-75%	2	5
Anacortes	189	80	--	1.55	51-75%	19	40
Arlington	189	220	2.57	--	76-100%	0	53
Asotin-Anatone	123	26	--	1.37	26-50%	13	19
Auburn	121	562	1.9	--	51-75%	135	281
Bainbridge Island	121	232	0.36	--	0-25%	174	232
Battle Ground	112	593	2.1	--	51-75%	142	297
Bellevue	121	1058	0.81	--	26-50%	518	783
Bellingham	189	635	2.43	--	51-75%	152	318
Benge	101	<10	--	1.56	51-75%	2	5
Bethel	121	858	1.19	--	26-50%	420	635
Bickleton	105	<10	--	1.48	26-50%	5	7
Blaine	189	109	1.14	--	26-50%	53	81
Boistfort	113	<10	--	1.82	51-75%	2	5
Bremerton	114	244	0.95	--	26-50%	120	181
Brewster	171	41	1.81	--	51-75%	10	21
Bridgeport	171	37	--	1.62	51-75%	9	19
Brinnon	114	<10	--	1.63	51-75%	2	5
Burlington-Edison	189	142	1.94	--	51-75%	34	71
Camas	112	306	--	1.74	51-75%	73	153
Cape Flattery	114	27	--	1.63	51-75%	6	14
Carbonado Historical	121	<10	1	--	26-50%	5	7
Cascade	171	50	1.48	--	26-50%	25	37
Cashmere	171	38	1.95	--	51-75%	9	19
Castle Rock	112	93	2.19	--	51-75%	22	47
Centerville	112	<10	--	1.74	51-75%	2	5
Central Kitsap	114	573	2.93	--	76-100%	0	138
Central Valley	101	661	--	1.56	51-75%	159	331
Centralia	113	150	--	1.82	51-75%	36	75
Chehalis	113	227	2.19	--	51-75%	54	114
Cheney	101	170	1.79	--	51-75%	41	85
Chewelah	101	36	2.9	--	76-100%	0	9
Chimacum	114	57	1.67	--	51-75%	14	29
Clarkston	123	118	--	1.37	26-50%	58	87
Cle Elum-Roslyn	105	40	1.07	--	26-50%	20	30
Clover Park	121	399	1.2	--	26-50%	196	295
Colfax	101	34	1.6	--	51-75%	8	17
College Place	123	37	0.86	--	26-50%	18	27
Colton	101	<10	0.6	--	26-50%	5	7
Columbia (Stevens)	101	14	1.5	--	51-75%	3	7
Columbia (Walla Walla)	123	44	--	1.37	26-50%	22	33
Colville	101	70	1.67	--	51-75%	17	35
Concrete	189	18	--	1.55	51-75%	4	9
Conway	189	<10	--	1.55	51-75%	2	5

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Cosmopolis	113	<10	--	1.82	51-75%	2	5
Coulee-Hartline	171	<10	--	1.62	51-75%	2	5
Coupeville	189	55	1.85	--	51-75%	13	28
Crescent	114	14	--	1.63	51-75%	3	7
Creston	101	<10	0.95	--	26-50%	5	7
Curlew	101	<10	0.35	--	0-25%	8	10
Cusick	101	19	1.86	--	51-75%	5	10
Damman	105	<10	--	1.48	26-50%	5	7
Darrington	189	31	1.75	--	51-75%	7	16
Davenport	101	23	1.44	--	26-50%	11	17
Dayton	123	34	--	1.37	26-50%	17	25
Deer Park	101	136	2.05	--	51-75%	33	68
Dieringer	121	<10	--	1.43	26-50%	5	7
Dixie	123	<10	--	1.37	26-50%	5	7
East Valley (Spokane)	101	200	2.81	--	76-100%	0	48
East Valley (Yakima)	105	127	--	1.48	26-50%	62	94
Eastmont	171	221	0.9	--	26-50%	108	164
Easton	105	<10	--	1.48	26-50%	5	7
Eatonville	121	79	--	1.43	26-50%	39	58
Edmonds	189	1145	--	1.55	51-75%	275	573
Educational Service District 112	112	403	--	1.74	51-75%	97	202
Ellensburg	105	123	--	1.48	26-50%	60	91
Elma	113	129	1.86	--	51-75%	31	65
Endicott	101	<10	1.9	--	51-75%	2	5
Entiat	171	14	2.48	--	51-75%	3	7
Enumclaw	121	231	1.46	--	26-50%	113	171
Ephrata	171	98	--	1.62	51-75%	24	49
Evaline	113	<10	--	1.82	51-75%	2	5
Everett	189	836	--	1.55	51-75%	201	418
Evergreen (Clark)	112	1157	1.95	--	51-75%	278	579
Evergreen (No. 205)	101	<10	--	1.56	51-75%	2	5
Excel Public Charter	121	<10	--	1.43	26-50%	5	7
Federal Way	121	934	--	1.43	26-50%	458	691
Ferndale	189	238	1.43	--	26-50%	117	176
Fife	121	125	1.29	--	26-50%	61	93
Finley	123	41	--	1.37	26-50%	20	30
Franklin Pierce	121	346	1.95	--	51-75%	83	173
Freeman	101	54	1.19	--	26-50%	26	40
Garfield	101	<10	--	1.56	51-75%	2	5
Glenwood	112	<10	--	1.74	51-75%	2	5
Goldendale	105	39	--	1.48	26-50%	19	29
Grand Coulee Dam	171	23	--	1.62	51-75%	6	12
Grandview	105	91	1.36	--	26-50%	45	67
Granger	105	61	2.57	--	76-100%	0	15
Granite Falls	189	138	0.93	--	26-50%	68	102
Grapeview	113	<10	--	1.82	51-75%	2	5

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Great Northern	101	<10	--	1.56	51-75%	2	5
Green Dot Charter	121	<10	--	1.43	26-50%	5	7
Green Mountain	112	<10	--	1.74	51-75%	2	5
Griffin	113	<10	--	1.82	51-75%	2	5
Harrington	101	<10	1.16	--	26-50%	5	7
Highland	105	46	0.71	--	26-50%	23	34
Highline	121	867	2	--	51-75%	208	434
Hockinson	112	80	1	--	26-50%	39	59
Hood Canal	113	<10	--	1.82	51-75%	2	5
Hoquiam	113	91	--	1.82	51-75%	22	46
Inchelium	101	<10	1.67	--	51-75%	2	5
Index	189	<10	--	1.55	51-75%	2	5
Institutions	Other	13	--	1.43	26-50%	6	10
Issaquah	121	764	1.43	--	26-50%	374	565
Juvenile Detention Centers	Other	<10	--	1.43	26-50%	5	7
Kahlotus	123	<10	--	1.37	26-50%	5	7
Kalama	112	48	0.67	--	26-50%	24	36
Keller	101	<10	--	1.56	51-75%	2	5
Kelso	112	221	1.2	--	26-50%	108	164
Kennewick	123	591	--	1.37	26-50%	290	437
Kent	121	1117	1.21	--	26-50%	547	827
Kettle Falls	101	70	1	--	26-50%	34	52
Kiona-Benton City	123	55	--	1.37	26-50%	27	41
Kittitas	105	16	0.79	--	26-50%	8	12
Klickitat	112	<10	--	1.74	51-75%	2	5
La Center	112	77	--	1.74	51-75%	18	39
La Conner	189	32	1.14	--	26-50%	16	24
LaCrosse	101	<10	--	1.56	51-75%	2	5
Lake Chelan	171	61	2.1	--	51-75%	15	31
Lake Quinalt	113	<10	--	1.82	51-75%	2	5
Lake Stevens	189	464	--	1.55	51-75%	111	232
Lake Washington	121	1355	--	1.43	26-50%	664	1003
Lake Washington Institute of Technology	Other	<10	1.1	--	26-50%	5	7
Lakewood	189	83	2.58	--	76-100%	0	20
Lamont	101	<10	--	1.56	51-75%	2	5
Liberty	101	30	1.64	--	51-75%	7	15
Lind	101	<10	1.21	--	26-50%	5	7
Longview	112	283	--	1.74	51-75%	68	142
Loon Lake	101	<10	--	1.56	51-75%	2	5
Lopez	189	17	0.72	--	26-50%	8	13
Lummi Tribal Agency	Other	<10	--	1.43	26-50%	5	7
Lyle	112	11	--	1.74	51-75%	3	6
Lynden	189	135	--	1.55	51-75%	32	68
Mabton	105	30	--	1.48	26-50%	15	22
Mansfield	171	<10	--	1.62	51-75%	2	5

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Manson	171	25	1.71	--	51-75%	6	13
Mary M Knight	113	<10	--	1.82	51-75%	2	5
Mary Walker	101	25	--	1.56	51-75%	6	13
Marysville	189	464	1.43	--	26-50%	227	343
McCleary	113	<10	--	1.82	51-75%	2	5
Mead	101	435	1.29	--	26-50%	213	322
Medical Lake	101	83	2.1	--	51-75%	20	42
Mercer Island	121	333	1.43	--	26-50%	163	246
Meridian	189	85	1.43	--	26-50%	42	63
Methow Valley	171	24	--	1.62	51-75%	6	12
Mill A	112	<10	--	1.74	51-75%	2	5
Monroe	189	298	--	1.55	51-75%	72	149
Montesano	113	68	--	1.82	51-75%	16	34
Morton	113	12	--	1.82	51-75%	3	6
Moses Lake	171	295	1.57	--	51-75%	71	148
Mossyrock	113	26	--	1.82	51-75%	6	13
Mount Adams	105	52	--	1.48	26-50%	25	38
Mount Baker	189	87	1.43	--	26-50%	43	64
Mount Pleasant	112	<10	--	1.74	51-75%	2	5
Mount Vernon	189	260	2.43	--	51-75%	62	130
Muckleshoot Indian Tribe	Other	<10	--	1.43	26-50%	5	7
Mukilteo	189	639	2.29	--	51-75%	153	320
Naches Valley	105	52	0.83	--	26-50%	25	38
Napavine	113	13	--	1.82	51-75%	3	7
Naselle-Grays River Valley	112	40	2.86	--	76-100%	0	10
Nespelem	171	<10	--	1.62	51-75%	2	5
Newport	101	77	0.64	--	26-50%	38	57
Nine Mile Falls	101	71	--	1.56	51-75%	17	36
Nooksack Valley	189	87	--	1.55	51-75%	21	44
North Beach	113	42	--	1.82	51-75%	10	21
North Franklin	123	91	--	1.37	26-50%	45	67
North Kitsap	114	230	--	1.63	51-75%	55	115
North Mason	114	110	1.52	--	51-75%	26	55
North River	113	<10	--	1.82	51-75%	2	5
North Thurston Public Schools	113	670	0.95	--	26-50%	328	496
Northport	101	11	1.76	--	51-75%	3	6
Northshore	121	974	2	--	51-75%	234	487
Oak Harbor	189	254	1.58	--	51-75%	61	127
Oakesdale	101	<10	2.25	--	51-75%	2	5
Oakville	113	<10	--	1.82	51-75%	2	5
Ocean Beach	112	42	2.75	--	76-100%	0	10
Ocosta	113	34	--	1.82	51-75%	8	17
Odessa	101	<10	2	--	51-75%	2	5
Okanogan	171	39	--	1.62	51-75%	9	20
Olympia	113	471	--	1.82	51-75%	113	236
Omak	171	269	1.31	--	26-50%	132	199

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Onalaska	113	25	--	1.82	51-75%	6	13
Onion Creek	101	<10	--	1.56	51-75%	2	5
Orcas Island	189	18	2	--	51-75%	4	9
Orchard Prairie	101	<10	--	1.56	51-75%	2	5
Orient	101	<10	--	1.56	51-75%	2	5
Orondo	171	<10	--	1.62	51-75%	2	5
Oroville	171	36	--	1.62	51-75%	9	18
Othello	123	132	--	1.37	26-50%	65	98
Palisades	171	<10	--	1.62	51-75%	2	5
Palouse	101	<10	--	1.56	51-75%	2	5
Pasco	123	598	--	1.37	26-50%	293	443
Pateros	171	22	--	1.62	51-75%	5	11
Paterson	123	<10	--	1.37	26-50%	5	7
Pe Ell	113	14	--	1.82	51-75%	3	7
Peninsula	121	370	1.1	--	26-50%	181	274
Pioneer	113	<10	--	1.82	51-75%	2	5
Pomeroy	123	19	--	1.37	26-50%	9	14
Port Angeles	114	206	0.9	--	26-50%	101	152
Port Townsend	114	50	1.81	--	51-75%	12	25
Prescott	123	<10	--	1.37	26-50%	5	7
PRIDE Prep	101	<10	--	1.56	51-75%	2	5
Prosser	123	108	--	1.37	26-50%	53	80
Pullman	101	115	2.43	--	51-75%	28	58
Puyallup	121	1149	2.86	--	76-100%	0	276
Queets-Clearwater	114	<10	--	1.63	51-75%	2	5
Quilcene	114	16	1.38	--	26-50%	8	12
Quillayute Valley	114	317	0.71	--	26-50%	155	235
Quincy	171	99	1.71	--	51-75%	24	50
Rainier	113	34	--	1.82	51-75%	8	17
Rainier Prep	121	<10	--	1.43	26-50%	5	7
Raymond	113	12	--	1.82	51-75%	3	6
Reardan-Edwall	101	27	2.57	--	76-100%	0	6
Renton	121	625	2.15	--	51-75%	150	313
Republic	101	15	0.35	--	0-25%	11	15
Richland	123	332	--	1.37	26-50%	163	246
Ridgefield	112	112	2.14	--	51-75%	27	56
Ritzville	101	<10	--	1.56	51-75%	2	5
Riverside	101	68	--	1.56	51-75%	16	34
Riverview	121	126	1.5	--	51-75%	30	63
Rochester	113	134	2.29	--	51-75%	32	67
Roosevelt	112	<10	--	1.74	51-75%	2	5
Rosalia	101	<10	--	1.56	51-75%	2	5
Royal	105	78	--	1.48	26-50%	38	58
San Juan Island	189	25	2.15	--	51-75%	6	13
Satsop	113	<10	--	1.82	51-75%	2	5
School for the Blind	Other	24	1.76	--	51-75%	6	12

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Seattle Public Schools	121	2274	0.62	--	26-50%	1114	1683
Sedro-Woolley	189	213	1.38	--	26-50%	104	158
Selah	105	157	--	1.48	26-50%	77	116
Selkirk	101	13	1.43	--	26-50%	6	10
Sequim	114	120	1.76	--	51-75%	29	60
Shaw Island	189	<10	--	1.55	51-75%	2	5
Shelton	113	276	--	1.82	51-75%	66	138
Shoreline	121	503	1.14	--	26-50%	246	372
Skamania	112	<10	--	1.74	51-75%	2	5
Skills Centers	Other	<10	--	1.43	26-50%	5	7
Skykomish	121	<10	1	--	26-50%	5	7
Snohomish	189	660	--	--	26-50%	323	488
Snoqualmie Valley	121	326	0.57	--	26-50%	160	241
Soap Lake	171	12	0.86	--	26-50%	6	9
SOAR Academy	121	<10	--	1.43	26-50%	5	7
South Bend	113	26	--	1.82	51-75%	6	13
South Kitsap	114	485	2.67	--	76-100%	0	116
South Whidbey	189	71	2	--	51-75%	17	36
Southside	101	<10	--	1.56	51-75%	2	5
Spokane	101	1387	--	1.56	51-75%	333	694
Spokane International	101	<10	--	1.56	51-75%	2	5
Sprague	101	<10	--	1.56	51-75%	2	5
St. John	101	<10	0.81	--	26-50%	5	7
Stanwood-Camano	189	222	1.59	--	51-75%	53	111
Star	123	<10	--	1.37	26-50%	5	7
Starbuck	123	<10	--	1.37	26-50%	5	7
Stehekin	171	<10	--	1.62	51-75%	2	5
Steilacoom Hist.	121	108	1.57	--	51-75%	26	54
Steptoe	101	<10	--	1.56	51-75%	2	5
Stevenson-Carson	112	47	0.57	--	26-50%	23	35
Sultan	189	104	0.86	--	26-50%	51	77
Summit Public School: Olympus	121	12	--	1.43	26-50%	6	9
Summit Public School: Sierra	121	18	--	1.43	26-50%	9	13
Summit Valley	101	<10	--	1.56	51-75%	2	5
Sumner	121	523	--	1.43	26-50%	256	387
Sunnyside	105	207	2.5	--	76-100%	0	50
Suquamish Tribal Education Department	114	11	--	1.63	51-75%	3	6
Tacoma	121	1270	--	1.43	26-50%	622	940
Taholah	113	10	--	1.82	51-75%	2	5
Tahoma	121	383	1.71	--	51-75%	92	192
Tekoa	101	<10	1.95	--	51-75%	2	5
Tenino	113	49	--	1.82	51-75%	12	25
Thorp	105	<10	1.07	--	26-50%	5	7
Toledo	113	49	--	1.82	51-75%	12	25
Tonasket	171	25	--	1.62	51-75%	6	13

Table 5. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by LEA

LEA	ESD	Potentially Eligible Students	Actual Combined Composite of QuIST Indicators	Estimated Combined Composite of QuIST Indicators Using ESD Average	Estimated Rate that Potentially Eligible Students have Access to Pre-ETS (using combined composite)	Lower Estimate of Need	Upper Estimate of Need
Toppenish	105	128	1.93	--	51-75%	31	64
Touchet	123	14	--	1.37	26-50%	7	10
Toutle Lake	112	27	1.57	--	51-75%	6	14
Trout Lake	112	<10	--	1.74	51-75%	2	5
Tukwila	121	75	0.18	--	0-25%	56	75
Tumwater	113	286	--	1.82	51-75%	69	143
Unaffiliated Tribal Schools	Other	<10	--	1.43	26-50%	5	7
Union Gap	105	<10	--	1.48	26-50%	5	7
University Place	121	260	2.93	--	76-100%	0	62
Valley	101	12	--	1.56	51-75%	3	6
Vancouver	112	995	2.57	--	76-100%	0	239
Vashon Island	121	94	1.79	--	51-75%	23	47
WA State CCDHL	Other	40	--	1.43	26-50%	20	30
Wahkiakum	112	28	2.1	--	51-75%	7	14
Wahluke	105	57	1.83	--	51-75%	14	29
Waitsburg	123	16	--	1.37	26-50%	8	12
Walla Walla Public Schools	123	269	1.88	--	51-75%	65	135
Wapato	105	84	1.08	--	26-50%	41	62
Warden	171	52	--	1.62	51-75%	12	26
Washington Military Department	113	21	--	1.82	51-75%	5	11
Washougal	112	156	1.42	--	26-50%	76	115
Washtucna	101	<10	--	1.56	51-75%	2	5
Waterville	171	23	--	1.62	51-75%	6	12
Wellpinit	101	22	--	1.56	51-75%	5	11
Wenatchee	171	381	1.55	--	51-75%	91	191
West Valley (Spokane)	105	181	1.43	--	26-50%	89	134
West Valley (Yakima)	101	210	--	1.56	51-75%	50	105
White Pass	113	35	--	1.82	51-75%	8	18
White River	121	169	1.57	--	51-75%	41	85
White Salmon Valley	112	65	1	--	26-50%	32	48
Wilbur	101	14	1.11	--	26-50%	7	10
Willapa Valley	113	15	--	1.82	51-75%	4	8
Wilson Creek	171	<10	--	1.62	51-75%	2	5
Winlock	113	48	--	1.82	51-75%	12	24
Wishkah Valley	113	<10	--	1.82	51-75%	2	5
Wishram	112	<10	--	1.74	51-75%	2	5
Woodland	112	134	--	1.74	51-75%	32	67
Yakima	105	527	--	1.48	26-50%	258	390
Yelm	113	246	--	1.82	51-75%	59	123
Zillah	105	45	2.07	--	51-75%	11	23

Note: Composite scores were calculated for each LEA using the average score of completed QuIST items that aligned with a Pre-Employment Transition Services Domain (see QuIST Indicators ALIGNED TO Pre-Employment Transition Services). The number of items that an LEA responded to varied greatly and without a clear pattern (i.e., there was a lot of missing data and the reason is unknown). These results should be interpreted with caution; 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].

Table 6. Summary Table of the Estimated Numbers of Potentially Eligible Students with Disabilities who Need Pre-Employment Transition Services by ESD and Statewide Total

QuIST Indicator Composite Score by Pre-Employment Transition Service	Educational Service District									State Total
	ESD 101 (n = 32 of 62)	ESD 105 (n = 12 of 25)	ESD 112 (n = 15 of 31)	ESD 113 (n = 4 of 44)	ESD 114 (n = 10 of 16)	ESD 121 (n = 28 of 41)	ESD 123 (n = 2 of 23)	ESD 171 (n = 12 of 29)	ESD 189 (n = 23 of 35)	(n = 141 of 308)
<i>Potentially Eligible Students with Disabilities</i>	4,688	2,256	5,091	3,696	2,512	18,742	2,668	2,102	7,922	49,814
<i>Combined Composite Score from LEA's within ESD</i>	1.56 (SD = 0.62)	1.48 (SD = 0.63)	1.74 (SD = 0.67)	1.82 (SD = 0.53)	1.63 (SD = 0.85)	1.43 (SD = 0.63)	1.37 (SD = 0.54)	1.62 (SD = 0.43)	1.70 (SD = 0.55)	1.58 (SD = .62)
<i>Summed Lower Estimates of Need from Table 5</i>	1,197	885	1,100	1,018	537	7,505	1,199	607	2,359	16,468
<i>Summed Upper Estimates of Need from Table 5</i>	2,337	1,432	2,377	1,932	1,153	12,216	1,848	1,110	4,484	29,885

Note: Composite scores were calculated for each LEA – and summarized in this table by ESD and in a State Total – using the average score of completed QuIST items that aligned with a Pre-Employment Transition Services Domain (see QuIST Indicators ALIGNED TO Pre-Employment Transition Services). Estimates at the ESD level include averages of the LEA's within that ESD who completed the QuIST. Similarly, estimates at the State level, only includes averages of the LEA's within the state who completed the QuIST. The number of items that an LEA responded to varied greatly and without a clear pattern (i.e., there was a lot of missing data and the reason is unknown). Furthermore, not all LEA's within an ESD completed the QuIST, the percentage of those that did varied, and there is not yet evidence to suggest these scores summarized at the ESD level are representative of all LEA's within the region. These results should be interpreted with caution; 0 = Almost Never [occurs 25% or less of the time]; 1 = Sometimes [occurs 26%-50% of the time]; 2 = Frequently [occurs 51%-75% of the time]; and 3 = Almost Always [occurs more than 76% of the time].