[image: image1.jpg]ProjectIDEAL

INFORMING & DESIGNING EDUCATION FOR ALL LEARNERS

Slide 1:
The Special Education Process
Slide 2: Personnel
DeAnn Lechtenberger — Principle Investigator

Nora Griffin-Shirley — Project Coordinator

Doug Hamman — Project Evaluator

Tonya Hettler—Grant Manager

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.
Slide 3: Learning Outcomes
The learner will:

· Identify the process that provides special education services to students with disabilities.

· List the participants in this process and describe their roles and responsibilities.

· Understand the different collaborative teams that work within the special education process.
Slide 4: The Eight Phases of the Special Education Process
1. Recognition

2. Pre-referral

3. Referral

4. Evaluation

5. Eligibility

6. IEP Process

7. IEP Implementation

8. IEP Re-evaluation

Slide 5: Phase One: Recognition
· Teacher, parent, administrator, counselor or other caregiver recognizes a consistent need or problem exhibited by the student.

· This problem can be in the student’s academic, social, emotional, behavioral, and/or physical ability.

· Family members and educational professionals meet to discuss the appropriate support system for the child.

Slide 6: Parent/Teacher Collaboration
Three primary factors to be discussed:

· Is the issue recurrent or new?

· Is the issue constant or only present at certain times in certain settings?

· Is the issue appropriate for children of this age?

These issues may be resolved by a shared plan of action between the parents and the teachers. If the issue persists, the teacher may have to begin the pre-referral process.

Slide 7: Phase Two: Pre-referral
Pre-referral intervention process designed to:

· Identify

· Develop

· Implement alternative education strategies for the student before a formal referral to special education

Pre-referral intervention team consists of:

· Teachers: Special Ed and General Ed

· Parents/Guardians
· Administrator

· Nurse

· Guidance counselor

· Any other involved caregiver

Slide 8: RTI: Response to Intervention
· RTI is a systematic pre-referral process designed to address the needs of all children through a continuum of services that includes:

· High quality instruction and tiered intervention strategies aligned with the needs of the student

· Frequent monitoring of student progress

· Academic and behavioral decisions based on student progress

· Application of child response data to all important educational decisions (i.e., placement, intervention, curriculum)‏
Slide 9: Phase Three: Referral
If the interventions and strategies implemented in the general education classroom through RTI do not improve the student’s performance, the student will be referred for special education services. This referral can be initiated by:

· School personnel

· Parents

· Any other adult caregiver

Slide 10: Referral Process
· The official referral begins the formal process of determining eligibility for special education.

· Once the referral is made, the school must obtain the consent of the parents to begin the evaluation phase of the process.

· Federal Law requires evaluations to be completed within 60 days of the referral.

Slide 11: Phase Four: Evaluation
Formal evaluations should follow IDEA non-discriminatory guidelines and may include documentation of the following:

· Intelligence

· Achievement

· Behavior

· Disability-specific evaluations

· Medical evaluations

Slide 12: Multidisciplinary Evaluation Team
The evaluations are conducted by a team of individuals who can bring different perspectives and expertise to the process:

· Educational diagnosticians
· Special educators

· General educators

· Parents

· Related service providers

· Medical professionals

Slide 13: Free Appropriate Public Education
· IDEA states that each child is entitled to a Free Appropriate Public Education (FAPE) in the Least Restrictive Environment (LRE).

· Special Education services are one way to accomplish that requirement for some students with disabilities.

· Within 30 days of the evaluation process, the team must meet to determine eligibility.

Slide 14: Phase Five: Eligibility
The student is eligible for special education services if:

· The student has a disability as defined by IDEA which negatively impacts his/her educational performance,

and

· The student needs special education services in order to benefit from education.

Slide 15: Phase Six: IEP Process
· The Individualized Education Program (IEP) is a legal contract between the parents and the school district that outlines the services that the student will receive.

· While IEP forms will vary from district to district, there are several basic components included in this legal document.

Slide 16: Ten IEP Basic Components (1-5)
1. A student profile with formal evaluations and academic achievement.

2. The beginning dates of the program and its duration.

3. A statement of special instructional factors that are to be addressed in the IEP.

4. A statement of transportation needs.

5. A statement of opportunities to participate with nondisabled peers.

Slide 17: Ten IEP Basic Components (6-10)
6. A statement of frequency and method of progress reports.

7. The signature page that provides a statement of least restrictive environment.

8. Behavior Improvement Plan (BIP), if needed.

9. Transition plans included in the IEP for students age 16 and over.

10. Benchmark pages for students taking alternative state assessments.

Slide 18: IEP Goals
The IEP goals pages are the most important section of the document. They focus on the specific areas that need special education services and include the following:

· Present level of performance statements,

· Measurable annual goals,

· Evaluations used to measure annual goals,

· Benchmarks to be achieved to meet goals (If student is taking an alternative state assessment), and

· Special education and related services needed to achieve the annual goals.

Slide 19: The IEP Team
The IEP team is composed of the following:

· The parents or legal guardians

· At least one general education teacher

· At least one special education teacher

· A representative of the local educational agency (LEA)‏
· An individual who can interpret the instructional implications of the evaluations

· The student, when appropriate

· Other involved individuals (related service providers) and/or family members or family friends maintaining a close relationship with the student.

Slide 20: IEP Development
· If the student is eligible for Special Education services, IEP Team members meet to develop the formal plan of services, the student’s individualized IEP.

· Parents may request access to the proposed IEP prior to the IEP meeting.

· A pre-meeting may be held to go over the proposed IEP.

Slide 21: IEP Meeting
· At the IEP meeting, the IEP team discusses the proposed IEP.

· Once the parties reach consensus, the IEP will be adopted and all parties will sign the IEP document.

Slide 22: Phase Seven: IEP Implementation
Once the IEP is signed, it is the responsibility of the IEP team to ensure:

· The IEP is being implemented,

· Documentation of progress towards annual goals is taking place,

· The IEP is altered as necessary to meet student need, and

· A good faith effort is being made to achieve mastery in all benchmarks and annual goals.

Slide 23: Phase Eight: Re-evaluation
The IEP team is required to meet annually to evaluate the student’s progress on the current IEP and to develop next year’s IEP. During the annual meeting, the team will:

· Review student progress for the special education services provided.

· Determine services needed for the next school year, including additional assessments.

· Determine (with the parental permission) if formal evaluations are needed every three years.

· The team can request formal evaluations be conducted more frequently if needed.

Slide 24: End of Special Education Services
· When the re-evaluation takes place, it may determine that the student no longer needs special education services.

· For example, a child provided speech & language services who later develops the ability to speak without problems.

· If this is the case, the IEP team will need to file appropriate documentation that the student no longer is eligible for services, and the IEP team will disband.

Slide 25: Contact Information
DeAnn Lechtenberger, Ph.D.

Principle Investigator

deann.lechtenberger@ttu.edu

Tonya Hettler, Grant Manager

tonya.hettler@ttu.edu

Webpage: www.projectidealonline.org

Phone: (806) 742-1997, ext. 302

The views contained herein do not necessarily reflect the position or policy of the funding agency[s]. No official endorsement should be inferred.
Project IDEAL
 24

[image: image1.jpg]