

Wrightslaw: Answers to Your Frequently Asked Questions about IEPs

Introduction

Chapter 1. Your Child's IEP Team and IEP Meetings

- Members of Your Child's IEP Team
- Other IEP Team Members with Special Knowledge and Expertise
- Should Attorneys Attend IEP Meetings?
- When Can IEP Team Members Be Excused from Meetings?
- How Often Must IEP Meetings Be Held?
- New Ways to Participate in IEP Meetings
- Strategies to Prepare for IEP Meetings
- Strategies for Handling "Draft IEPs" and "Pre-IEP Meetings"

Chapter 2. Your Parental Participation & Consent

- Understanding Your Parental Role
- When to Give Consent
- What Does the Law Say about Parental Participation?
- Parental Involvement Under No Child Left Behind

Chapter 3. Developing Your Child's IEP, Part 1

- Begin at the Beginning: Present Levels of Academic Achievement and Functional Performance
- Creating Measurable Annual Goals
- When to Include Short-term Objectives and Benchmarks
- Special Education Services, Related Services, Supplementary Aids and Services
- Related Services in the IEP
 - Transportation as a Related Service
 - Support for School Personnel as a Related Service
 - Parent Counseling and Training as a Related Service
- Supplementary Aids and Services
- Notifying Parents about the Child's Progress

Chapter 4. Developing Your Child's the IEP, Part 2

- Nonacademic and Extracurricular Services in the IEP?
- Assistive Technology in the IEP
- Accommodations & Modifications in the IEP
 - Classroom Accommodations
 - Accommodations on Tests
- When to Include Alternate Assessments
- Methodology in the IEP

Chapter 5. Special Factors in the IEP

- Child Has Behavior Problems

Child Has Limited English Proficiency
Child is Blind or Visually Impaired: Instruction in Braille
Child Needs Assistive Technology
National Instructional Materials Accessibility
Child is Deaf or Hard of Hearing: Audiology
Child Has Communication Problems

Chapter 6. Transition Evaluations, Services and Transition Plans

Transition Services in Your Child's IEP
Understanding and Using Transition Assessments
Developing Transition Plans with Measurable Goals
Working with Other Agencies
Transfer of Rights at Your Child's Age of Majority
Another Transition: Graduation from High School
Transition Tips & Strategies
Self-Advocacy: Preparing for Life as an Adult
Transition Checklist

Chapter 7. Placement Decisions

Factors to Consider in Deciding Your Child's Placement
Placement in the "Least Restrictive Environment"
What is the Continuum of Alternative Placements?
Strategies: Resolving Disagreements about Your Child's Placement
When Public Schools Place Children in Private Schools

Chapter 8. Reviewing and Revising Your Child's IEP

Chapter 9. Extended School Year Services

What are Extended School Year Services?
Who is Eligible for Extended School Year Services?
Factors to Consider in Deciding Who Qualifies for Extended School Year Services
Is ESY in My Child's IEP?
How to Request ESY Services

Chapter 10. Moving? Changing Schools and IEPs

In-state Transfers
Out-of-state Transfers
Your Child's Education Records

Chapter 11. Strategies to Resolve Disagreements about Your Child's IEP

Chapter 12. Miscellaneous Questions about IEPs

Confidentiality of IEPs
Accessibility of IEPs
Termination
Timelines

Endnotes

Resources

Index