FAQs Book - IEPs

Chapter 1. IEP Team Meetings
Members of the Team

Other Members with Knowledge and Special Expertise

Attorneys at IEP Meetings

Excusing Members from IEP Meetings

Frequency of Meetings

Draft IEPs

Pre-IEP Meetings

Chapter 2. Parental Participation & Consent

Parental Role

Parental Consent

Parental Participation

Parental Involvement Under NCLB

Parent-School Compact

Chapter 3. Developing the IEP, Part 1

Present Levels of Academic Achievement and Functional Performance

Creating Measurable IEP Goals

Measurable IEP Goals Do Not…

Inappropriate Goals

Special Education Services

Notifying Parents about Child’s Progress

Chapter 4. Developing the IEP, Part 2

Related Services in the IEP

When Transportation is a Related Service

When Support for School Personnel is a Related Service

When parent Counseling and Training is a related Service

Supplementary Aids and Services

Nonacademic and Extracurricular Services

Assistive Technology in the IEP

Assistive

Accommodations & Modifications in the IEP

Classroom Accommodations

Accommodations on Tests

Alternate Assessments

Methodology in the IEP

Chapter 5. Special Factors and ESY

Extended School Year Services

Special Factors

Child with Behavior Problems

Child with Limited English Proficiency

Child is Blind or Visually Impaired

Instruction in Braille

National Instructional Materials Accessibility

Child is Deaf or Hard of Hearing

Audiology

Child Has Communication Problems

Chapter 6. Transition

Transition Services in the IEP

Transfer of Rights at the Age of Majority

Another Transition: Graduation from High School

Learning Self Advocacy Skills

Chapter 7. Changing Schools and IEPs

Moving and Transfers

Chapter 8. Reviewing and Revising the IEP

Chapter 9. Placement
Making Placement Decisions

Change of Placement After an IEP Meeting

Interim Placements

Children Placed in Private Schools by Public Schools

Chapter 10. IEP v. 504 Plan

(Other)

Confidentiality

Accessibility of IEP

Termination

Timelines

