[image: image1.jpg]ProjectIDEAL

INFORMING & DESIGNING EDUCATION FOR ALL LEARNERS

Glossary of Acronyms, Abbreviations & Terms

ADA – Americans with Disabilities Act

ARD – Admission, Review and/or Dismissal
AT – Assistive Technology
AYP – Annual Yearly Progress
BIP – Behavior Intervention Plan
EDGAR – Education Department General Administrative Regulations
ESEA – Elementary and Secondary Education Act of 1965

ELL – English Language Learner
ESL – English as a Second Language
ESY – Extended School Year
FAPE – Free Appropriate Public Education
FBA – Functional Behavioral Assessment

FERPA – Family Education Rights and Privacy Act
FIE – Full and Individual Evaluation

IDEA – Individuals with Disabilities Education Act
IDEA 2004 or IDEIA 2004 – Individuals with Disabilities Education Improvement Act

IEP – Individualized Education Program
ISD – Independent School District
LEA – Local Education Agency (ISDs in Texas)

LRE – Least Restrictive Environment

NCLB – No Child Left Behind (amended ESEA)
PLAAFP – Present Level of Academic Achievement and Functional Performance

RTI – Response to Intervention

SEA – State Education Agency

Section 504 – Federal Antidiscrimination Law

STAAR - State of Texas Assessments of Academic Readiness (begins Spring 2011)
TAKS – Texas Assessment of Knowledge and Skills (to be replaced by STAAR)
TEA – Texas Education Agency
TEKS – Texas Essential Knowledge and Skills

Financial Support for Project IDEAL is provided by the Texas Council for Developmental Disabilities, with Federal funds* made available by the United States Department of Health and Human Services, Administration on Developmental Disabilities. *$599,247 (74%) DD funds; $218,725 (26%) non-federal resources

The views contained herein do not necessarily reflect the position or policy of the funding agency[s]. No official endorsement should be inferred.

[image: image1.jpg]