

A red paperclip is shown holding a white sheet of paper. The paper is resting on a wooden surface. The background is a light, neutral color. The paperclip is positioned on the left side of the paper, and the paper is slightly curved. The lighting is soft, creating a gentle shadow of the paperclip on the paper.

Content of the IEP

Part 1. The Big Picture

Part 1. The Big Picture

Produced by NICHCY, 2007

*Access to and
participation in...*

**General Education
Curriculum**

**Extracurricular
Activities**

**Nonacademic
Activities**

Part 1. The Big Picture

A building needs...

A child with a disability needs...

A Setting

A Plan

Part B INDIVIDUALIZED E

The Individualized Education Program (IEP) for each eligible child with a disability. The Federal regulations, §§300.320-300.328, the procedures that govern the development, implementation, and revision of the IEP for each child. The de

Part 1. The Big Picture

A building needs...

A construction crew

A child with a disability needs...

Systematic supports

Part 1. The Big Picture

Foundation

FAPE

Supports

Special education
Related services

**Reinforced
materials**

**Supplementary aids
and services
Assistive technology**

Quality work

Highly qualified
personnel

Part 2. A Concrete Example

Becky is 7, smart, and eager to learn. She has special health care needs—specifically, juvenile diabetes—that adversely affect her educational performance.

List 2 critical elements you think Becky will need in school so that her diabetes doesn't interfere with her learning.

Elements of Becky's IEP

- Training of staff
- Freedom to eat in class and elsewhere
- School health services
- Specific arrangements for field trips & special events
- Specific arrangements for absences from school

Part 3. A Close Look

*At the bricks
and mortar of an...*

**Individualized
Education
Program!**

IEP Document: What's Included?

“Present Levels”

1

Statement of the...

Child's present levels of **academic achievement** and **functional performance**

This includes:

A | how child's disability affects and progress in the general e

IEP Document: What's Included?

“Present Levels”

For preschoolers (as appropriate):

B

“Present levels” must state how the disability affects the child’s participation in appropriate activities

“Present Levels”

Comes from evaluation data, observations,
parent /teacher reports, and schoolwork

IEP Document: What's Included?

“Annual Goals”

2

A

Statement of ...
Measurable
annual goals,
including
academic and
functional goals

IEP Document: What's Included?

“Annual Goals”

These measurable annual goals must be designed to...

- meet child's needs that result from child's disability
to enable the child to be involved in and make progress in the general education curriculum; and
- meet each of the child's other educational needs that result from the child's disability

Produced by NICHCY, 2007

Writing goals can be one of the hardest parts of developing the IEP

- What does the child need to learn or do **academically**?
- What does he or she need to learn or do **functionally**?
- What's reasonable to achieve **in a year**?
- Can you **measure** whether or not the child has reached the goal?

IEP Document: What's Included?

2

B

Description of ...
Benchmarks or
short-term
objectives*

Produced by NICHCY, 2007

* For those who take alternate assessments aligned to alternate achievement standards

IEP Document: What's Included?

“Measuring Progress”

3

Description of...

- How the child's progress toward meeting the annual goals will be measured

...and... →

IEP Document: What's Included?

“Reporting Progress”

Description of...

When **periodic reports** will be provided on child's progress toward meeting the annual goals

Examples given in the law?

Quarterly or other periodic reports, concurrent with the issuance of report cards

IEP Document: What's Included?

“Special Education...”

4

Statement of the...

Special education and related services and supplementary aids and services* to be provided to the child, or on behalf of the child... →

* These must be based on peer-reviewed research to the extent practicable

IEP Document: What's Included?

“Special Education...”

4

Statement of the...

Program modifications or supports for school personnel that will be provided for the child...

to...

§300.20(a)(4)

IEP Document: What's Included?

“Extent of Nonparticipation”

5

Explanation of the...

Extent, if any, to which the child will **not** participate with nondisabled children in the regular class and in activities already described*

* Involvement and progress in the general education curriculum, extracurricular activities, and other nonacademic activities

IEP Document: What's Included?

“Assessment Accommodations”

6

Statement of...

Any individual appropriate **accommodations** that are necessary to measure the academic achievement and functional performance of the child on State and districtwide assessments*...

* These must be consistent with section 612(a)(16)

IEP Document: What's Included?

Take a Wild Guess!

What must be included in IEP?

...if the IEP team determines that the child must take an *alternate assessment* instead of a particular regular State or districtwide assessment of student achievement...

IEP Document: What's Included?

A Wild Answer!

Statement of...

- Why the child cannot participate in the regular assessment; and
- Why the particular alternate assessment selected is appropriate for the child

Produced by NICHCY, 2007

IEP Document: What's Included?

“Service Delivery”

7

Statements projecting...

- When the services and modifications to be provided will begin
- How **often** they will be provided
- **Where** they will be provided
- How long they will last

IEP Document: What's Included?

“Transition Planning”

Produced by NICHCY, 2007

8

Beginning no later than the first IEP to be in effect after the child is 16*...

And updated annually thereafter...

**Or younger if determined appropriate by the IEP Team*

IEP Document: What's Included?

“Transfer of Rights”

Produced by NICHCY, 2007

9

Beginning no later than one year before the child reaches the **age of majority** under State law...

...the child must be informed of any upcoming **transfer of rights**

**No more.
My head
is gonna
explode!**

Let's Recap

