	PART I Student Information			
1	Enter the full name (not abbreviated) of the district (county).			
2	Enter the full le	Enter the full legal name (first, middle, last) of the student. Do not use a nickname .		
3	Write the actual date of the IEP meeting (Month, Day, Year). This date must correspond to the scheduled date on the meeting notice. If the date of the meeting changes, document this change on the parent/student notice or on attached documentation of conference form. Always document the reason for the change (Example: school cancellation, parent request).			
4	Enter the full le	gal name (first, middle, last) of the student. Add nickname here if appropriate.		
5	Verify and enter	the date of birth of the student. Use numerals (Example: 07/29/1995).		
6		s) of the parent(s), guardian(s) or surrogate parent of the student. The parent or person with whom the child is living.		
7	Enter the age of	the student, in years , as of the date of the IEP meeting.		
8	Verify and enter the mailing address of the parent(s), guardian(s) or surrogate parent.			
9	Enter the current grade level of the student.			
10	Verify and enter the complete nine digit WVEIS # of the student.			
11	Enter all telephone numbers of the parent(s), guardian(s) or surrogate parent.			
12	eligibility comn	r the reevaluation date. Calculate this date 3 years from the date of the last nittee report. (<i>Three years minus one day</i>)		
13	Initial – First II	periate reason for the IEP. EP completed within 30 calendar days following the eligibility determination y – Reviewed at least annually, once every 365 days		
	Reevaluation F	Review – IEP meeting held for completion of Reevaluation Determination Plan onal detail is required)		
14	Enter the school	/district/state from which the student transferred, if applicable.		
	Note: Follow W	VDE Policy 2419 timelines and procedures related to the transfer of a student.		
15	Enter the date the	ne student transferred into the district, if applicable.		

PART II	Documentation of Attendance			
Only those memb	ers in attendance sign the IEP.			
IEP Team member	s:			
• The parents of a student with an exceptionality;				
• Not less than one general education teacher of the student (if the student is, or r participating in the general education environment); for preschool-aged students, the education teacher may be the kindergarten teacher or other appropriate designee (care preschool start teacher or an appropriately licensed community preschool teacher);				
	The special education teacher of the student, or when appropriate, not less that acation provider (speech/language pathologist or other therapist);			
special education about the availab	ive of the district who is qualified to provide or supervise the provision of on, knowledgeable about the general education curriculum and knowledgeable able resources of the district and has the ability to authority to allocate resource speech/language pathologist may serve as a district representative, if the criter			
• An individual	who can interpret the instructional implications of evaluation results;			
	on of the parent or the district, others with knowledge or special experti st tudent, including related service personnel as appropriate; and			
	hen appropriate, but required when the purpose of the meeting is consideration ondary goals and transition services (beginning with the first IEP to be in effective int is 16).			
In Addition:				
	appropriate and with parent or adult student consent a representative of ar agency likely to be responsible for providing and paying for transition services.			
• For a child pre invite the Part	viously served under West Virginia Birth to Three, at the request of the parer C service coordinator or other representatives of the Part C system to assi h transition of services.			
team, ensure p	eing considered for or currently in a private school placement made by the IE participation of a representative of the private school or facility throug ne meeting or other methods, such as conference calls.			
-	entative of the district and individual who can interpret the instruction luation may serve in a dual role if so designated.			
·	mber participates via an alternate method enter the name, position and alterna ation (Example: video conferences, conference calls).			

	PART III Extended School Year Determination and Services				
	Will ESY be considered while developing this IEP? Select YES or N/A				
	<i>Note:</i> For students v student's need for E	vith disabilities, the IEP Team shall annually determine and document a SY services.			
2	Ũ	e regression/recoupment data and other factors, the IEP Team determines needs ESY services and selects YES or NO .			
		ermination until additional data can be collected, select Defer and indicate will meet to determine the need for ESY services Example: 4/24/2010, Spring			
3	When the student is in need of ESY, list the service(s) required to maintain critical skills. Example: articulation therapy, reading comprehension, behavior, functional living skills				
4	Enter an ESY Service: Example: instruction, occupational therapy, consultative services				
5	 ESY services must be indicated as Direct or Indirect. Direct Services are instruction, therapies or interventions provided one-on-one or in groups to an eligible student in the general education environment (GEE) or special education environment (SEE), the home or community settings. Indirect Services are consultative services provided by special educators and service providers to other educators responsible for the provision of services to directly benefit the student. 				
6	Enter the Physical L	ocation of each ESY service.			
7		equency of each ESY service Example: 60 minutes per month, 45 minutes per day). List additional detail as warranted.			
8	Enter the Initiation I	Date of each ESY service (Month/Day/Year Example: 04/24/2010).			
9	Enter the Duration d	ate of each ESY service (Month/Year Example: 04/2010).			
10	The district has the responsibility to inform the parent ESY services may be refused. Document the parent decision by indicating Accept or Reject .				

PART IV	Consideration of Factors for IEP Development/Annual Reviews
 Strengths Concerns Results of 2 ° Spece Academic 	n must consider all of the following factors: of the student of the parent f the initial or most recent evaluation of the student. cify any additional evaluations needed. c, developmental and functional needs of the student s needed to address a lack of progress of the student
 Gifted: A time span, the focus credits near the focus credits near results, the nature the device. Assistive results, the nature the device. Commun receptive a Behavior regardless appropriat behavior. Blindness in braille appropriat student's braille or evaluation. Deaf or I consider t profession level and a language a Limited I consider t Transitio discretion 	 n must consider these additional factors and select YES or NO. All YES responses must be reflected in the Present Levels narrative. Acceleration is moving through a prescribed course of study at a faster pace or in a shorter. For a student identified as gifted or exceptional gifted, document whether acceleration is of services and document in present levels how and when the student will complete the cessary for high school graduation. Technology Devices or Services: If the IEP Team determines, based on evaluation e student is in need of an assistive technology device/service, the IEP Team must include or type of the service, the amount (extent/frequency) and the location in IEP Services. If e is to be used in the home, provision for home use is documented in Considerations. ication: Consider if the student exhibits deficits in articulation, expressive and/or language, and whether the student requires an alternate communication system. Determine whether a student's behavior impedes his/her learning or that of others, of the student's exceptionality. If yes, the IEP Team must consider and identify te strategies, including positive behavior interventions and supports, to address that Behaviors of concern should be addressed through present levels and annual goals. So r Low Vision: For the student who has blindness or low vision, provide for instruction and the use of braille unless the IEP Team determines and documents that braille is not appropriate for the student. The determination must include an of the student's future needs for instruction in braille or the use of braille. Hard of Hearing: For a student who is deaf or hard-of-hearing, the IEP Team must he language needs of the student, opportunities for direct communication with peers and of the student's language and communication mode, the student's academic his or her full range of needs, including opportunities for direct instruction in the student's language needs as they relate to

PART V	Assessment Data		
Document summative a 1 • Stud inclu math avail 2 • Add benc stude asses (Exa work	Data must include both summative and formative data for the student. The assessment data for WESTEST2 and APTA in the tables provided. All other and formative assessment data must be entered in the Additional Assessment Data table. Lent Assessment Data: Enter WESTEST2 and APTA data for each applicable year using the student's scaled score (SS) and performance level (PL) for reading/language arts, a, science and other relevant areas. Also include Lexile (LX) and Quantile (QT) scores as able. Itional Assessment Data: In this section, list additional assessment data, including hmark, formative and summative assessments. The assessments listed should describe the ent's performance and offer implications for specially designed instruction. These ssments should inform the Present Levels. Imples: Acuity, Writing Roadmap, DIBELS, daily behavior checklist, toileting chart, teste checklist, supported work-based evaluation, sensory integration, audiological lation, Woodcock Johnson, Functional Behavioral Assessment, ACT Assessments AN, EXPLORE, WorkKeys, ACT), WISC and Arizona Articulation Scale.)		

PART VI		Transition Planning		
Exam	ples and furthe	er guidance for Transition Planning may be found within the <u>IEP Checklist Training</u>		
Packe	Packet located on the Office of Special Programs webpage.			
1	Transfer of Rights (At age of majority): Not later than the student's 17th birthday, the IEP Te			
$\left(\begin{array}{c} 1 \end{array} \right)$		the transfer of special education rights to the student. If the parent and/or student are not		
N		e IEP team meeting, parent and student initials (along with date) must be obtained prior to		
		⁵ 17 th birthday. (The initials and date may be secured and recorded on the IEP document		
		e IEP meeting.)		
		et YES if transfer of rights was discussed during the IEP meeting.		
	• Selec	et NO if the student is not of an appropriate age.		
	Note: The A	ge of Majority brochure may be accessed on the Office of Special Programs web site .		
		m must discuss the rights that will transfer to the student at the age of 18. As		
		provide the parent information regarding guardianship. The resources for guardianship		
	may include	the local Parent Educator Resource Center, Circuit Court and Developmental		
	Disabilities	Council.		
	Transition I	Planning Considerations: Select all methods used to determine the student's preferences		
	and interests			
		Assessments Reviewed: List assessment tools used to determine post secondary goals		
		ual goals. <u>Transition Assessments</u> may include Global 21 Performance Assessments for		
		acation, interviews, community or in-school work experiences, the EXPLORE, PLAN, or		
	•	ACT assessments, formal and informal interest and aptitude assessments, and if		
	appropriate may include emotional/social and ability testing. Also include parent input, inform			
	from other agencies and other pertinent evaluation data. If transition assessments previously			
	been recorded in Additional Assessment Data, please make a notation in this section.			
	•	pe of diploma to be issued as a result of the student's educational program (standard or		
		An eligible student with a disability who has been determined by an IEP Team to be with automated learning approximation and significant instructional modifications, to most		
		with extended learning opportunities and significant instructional modifications, to meet inty standard graduation requirements may receive a modified diploma. See Policy 2510		
		l information. Students receiving instruction using the Alternate Academic Achievement		
		AAAS) who meet criteria for the WV Alternate Performance Task Assessment (APTA)		
		amed to be working toward a modified diploma.		
		lary Goals: Annually write measurable goals to describe the post school environments		
		n (or training) and employment identified as part of ongoing transition activities and		
		appropriate, measurable post secondary goals for independent living also are documented.		
		rse of study information from the Individualized Student Transition Plan (ISTP) in		
		n with the school counselor. See <u>Policy 2510</u> for graduation requirements.		
		Services: Indicate transition services areas, at least one, for which annual goals will be		
6	developed in	Part VIII of the IEP.		
	Activities a	nd Linkages: Annually select the activities and linkages to support acquisition of post-		
		oals. Check whether the parent/student, school or agency will be the lead party for the		
		nkage. Name the agency, if an agency is the lead party. Briefly describe the service or		
	linkage Exa i	mple: visit a job site, complete employment application, conduct McCarron-Dial.		

Part VII

1

Present Levels of Academic Achievement and Functional Performance

Narrative Description of Present Levels:

The IEP Team identifies and develops statements of present levels of academic achievement and functional performance, including progress on annual goals and/or objectives. Present levels describe the student's relevant academic, behavioral, developmental, or functional needs.

Statements of present levels of academic achievement and functional performance must document:

- 1. How a school-age student's disability or giftedness affects his or her involvement and progress in the general education curriculum, i.e., the same curriculum used by students without disabilities [West Virginia Content Standards and Objectives (CSOs)]; or
- 2. How a preschool student's disability affects his or her involvement and progress in the West Virginia Early Learning Standards Framework and how the disability affects the student's participation in appropriate activities.

Although the content of present levels of academic achievement and functional performance statements is different for each student, each statement must:

- 1. Be written in objective, measurable terms and easy-to-understand non-technical language;
- 2. Establish a basis for the other components of the IEP, including annual goals, and, if applicable, benchmarks/objectives and special education services for students who participate in the West Virginia Alternate Performance Task Assessment (APTA);
- 3. Provide a starting point for goal development; and
- 4. Articulate any gaps that may exist between the student's grade level expectations (CSOs) and his or her demonstrated performance.

Note: 1.) It is recommended the first statement describe the purpose of the meeting.

2.) Present levels justifies any removal from the general education environment or activities.

Transition: For students with disabilities beginning with the first IEP to be effective at age 16, present levels must include information from age-appropriate transition assessments related to training, education, employment and, where appropriate, independent living skills in relation to their post-secondary goals. Present levels must address transition services (including courses of study) needed to assist the student in reaching those goals as well as transition needs in the areas of instruction, employment and other post-school adult living, community experiences, related services and, when appropriate, acquisition of daily living skills and functional vocational evaluation. Present levels must take into consideration the student's strengths, preferences and interests.

Gifted: For students who meet criteria for gifted, including exceptional gifted students, present levels describe the impact of the student's giftedness on the student's educational performance in the four core curricular areas of the WV CSOs: 1) English/Language Arts; 2) Mathematics; 3) Social Studies; and 4) Science, as appropriate based on assessment.

Note: When using the WVDE Online IEP, guidance prompts are available to assist the user.

Annual Goals, Part A Content Standards and Objectives (CSOs)

Measurable academic and functional **annual goals** must be related to the needs described in the present levels of academic achievement and functional performance statements. Specifically, annual goals:

- 1. Include a measurable statement that describes what a student is reasonably expected to accomplish from the special education program within the time period covered by the IEP, generally one year.
- 2. Enable the student to be involved in and make progress in the general education curriculum and to meet other educational needs that result from the disability or giftedness.
- 3. Include the timeframe, condition, behavior and the evaluation procedure with performance criteria.

For students taking the APTA on Alternate Academic Achievement Standards (AAAS), each goal must have at least two benchmarks/objectives. Benchmarks/objectives must include a statement of how far the student is expected to progress toward the annual goal and by what date.

The IEP Team has the discretion to use benchmarks/objectives as described above for any student eligible for IEP services.

For purposes of determining the need for extended school year services for each student with a disability, the IEP Team must identify at least one critical skill area that is needed for the student to maintain levels of performance. A critical skill is denoted by marking an annual goal or short term objective.

The IEP must include a statement describing how the student's progress toward IEP goals will be measured and when the parent or adult student will be informed of the student's progress toward meeting the annual goals (such as through the use of quarterly or other periodic reports, concurrent with the issuance of report cards).

Note:

1. For extensive resources on the CSOs, including a feature for searching the CSOs online for key concepts/skills, which produces a list of objectives teaching the concept across the grade levels, please visit the **Teach 21** Web site at http://wvde.state.wv.us/teach21/ and click on Interactive CSOs. 2. When using the WVDE Online IEP a minimum of two goals is required.

- **Time Frame:** Include the time period, generally one year, that represents when the student can realistically be expected to attain the annual goal. **Example:** By June 2011, By the end of the first semester, Within one year.
- 2 Condition: The condition identifies the circumstances under which the behavior will occur. The condition should describe the specially designed instruction necessary for the student to perform the behavior. This could include scaffolding strategies or other accommodations. Example: given a graphic or advance organizer; after pre-teach; given re-teach; using a research-based problem-solving model; when presented with a visual schedule; utilizing a self-calming technique
 - Behavior: Stated in positive terms, the behavior refers to observable, measurable actions the

student will perform. Example: the student will construct a 3-paragraph essay with no more than one punctuation error; the student will solve 3-digit addition and subtraction problems with regrouping; the student will consider multiple perspectives selecting effective strategies to solve a problem to complete a task.

Evaluation Procedures with Criteria: Identify the specific evaluation method(s) required to determine whether the goal/objective has been attained. The goal **criteria** specify the expected amount of growth or level of performance (how much, how often and to what standards) required to achieve the goal. The criteria identify when the goal is considered accomplished. **Example:** at the highest level of a 4-level rubric for 3 out of 4 trials; 100% for 3 consecutive sessions based on therapy notes; 80% on quizzes and tests; 75% accuracy through teacher observation recorded on daily checklist.

Critical Skills for Extended School Year: The first step in determining the need for extended school year (ESY) services for **each** student with a **disability** is the identification of critical skill areas, which may require extended services to **maintain** the student's level of performance. The IEP Team must delineate the critical skill area(s) needed for each student with a disability to maintain levels of performance. Determine which of the annual goals are critical skills and mark. **At least one critical skill area must be identified per IEP document (excluding gifted).** Measurement of these critical skills and whether the school year will determine the regression and recoupment of these specified skills and whether the student requires specially designed instruction beyond the standard school year to maintain the levels of performance in the critical skill area(s). All students, including children ages 3 through 5 who are in preschool and those transitioning into the school system from a WV Birth-to-Three Program (Part C), must be considered for ESY services. For preschool children, critical skill areas should focus on the maintenance of skills needed for the child to function independently and participate in age-appropriate environments.

Examples:

4

	Timeframe	Condition	Behavior	Evaluation
				Procedure with
				Criteria
*	By June 20XX	given specific	Bill will read and	with an 80% average
		comprehension strategy	understand literary	on comprehension
		instruction	passages and texts	assessments per
				grading period.
	By the end of the	given a computer or	Raymond will complete	95% of assignments
	20XX-20XX school	portable word	assignments in 9 th grade	per six-week grading
	year	processor	English class	period.

6

Reporting IEP Progress: Specify how and when the student's progress toward mastery of IEP goals will be reported to parents (such as through the use of quarterly or other periodic reports, concurrent with the issuance of report cards).

Documenting IEP Progress: The Mastery and Progress Codes are a means of documenting regression/recoupment for ESY and student progress toward IEP annual goals and/or objectives. A teacher or district IEP progress report form is an acceptable option in documenting the extent to which progress is sufficient to enable the student to achieve IEP goals by the end of the year. These progress reports are in addition to the traditional report card. Traditional report cards by themselves are not acceptable.

Note: Document on the lines provided the dates the Progress Reports are provided to the parents. (Instructional item #6)

ESY Mastery Codes document the evaluation of critical skills as part of the decision-making process in determining whether the student with a disability needs ESY services. Consequently, mastery codes only apply to the goals and/or objectives identified as critical skills for ESY. The Mastery Codes of 0 = Regression, 1 = Maintained and 2 = Recouped are used to document the regression, maintenance or recoupment of critical skills previously identified by the IEP Team that are necessary for the student to maintain his/her current levels of performance. These codes and the evaluation date(s) are applied to the critical skills according to the local education agency's (LEA) criteria for determining whether the student needs special education and related services in excess of the regular school year to maintain identified critical skills as described on the IEP. After each identified critical skill, indicate the appropriate code under the Mastery column and the actual date this determination was made.

IEP Progress Codes are used to document and report a student's progress in attaining the annual goals on the IEP. The Progress Codes (P = Progress Sufficient, A = Achieved, IP = Insufficient Progress and N/A = Not Applicable) will be used during the grading period to report to parents. After each annual goal indicate the appropriate code under the Progress column and the actual date this determination was made. If a current Annual goal is determined to be Achieved (A) and the service is to be dismissed, discussion of dismissal factors should be reflected in the next IEP present level along with evaluation results.

	PART VIII	Annual Goals, Part B Alternate Academic Achievement Standards			
	Annual Goals: Refer to Part VIII Annual Goals, Part A for development of goals.				
V	 Note: 1. Visit the Teach 21 Web site at <u>http://wvde.state.wv.us/teach21/essd.html</u> and click on Get the Extended Standards to access the Extended CSO search page and resources. 2. When using the WVDE Online IEP, a minimum of two goals is required, and each goal requires a minimum of two objectives. 				
	For students taking the West Virginia Alternate Performance Task Assessment (APTA) on Alternative Academic Achievement Standards (AAAS), each goal must have two benchmarks/objectives. Benchmarks/objectives must include a statement of how far the student is expected to progress toward the annual goal and by what date.				
	 close identified After first const to use extended described in V policy addresse Short-term ob evaluating prog 	ectives identify the areas for which specially designed instruction is needed to a chievement gaps. Short-term objectives are written for all goals in the IEP. sidering grade level standards and skills, the IEP Team may find it necessary d standards to provide a pathway to closing the identified achievement gap as VVDE Policy 2520.16: <i>Alternate Academic Achievement Standards</i> . The es mathematics, reading/language arts and science. jectives must include timeframe, conditions, behavior and criteria for gress. Each goal should have at least two objectives. Denote a critical skill by nual goal or short term objective.			
2		nual Goals, Part A (Instructional item #1)			
3	Condition: See Annu	al Goals, Part A (Instructional item #2)			
4	Behavior: See Annua	al Goals, Part A (Instructional item #3)			
5	Evaluation: See Annual Goals, Part A (Instructional item #4)				
6	Critical Skills: See A	nnual Goals, Part A (Instructional item #5)			
7	Reporting IEP Progr	ess: See Annual Goals, Part A (Instructional item #6)			
8	Documenting IEP Pr	ogress: See Annual Goals, Part A (Instructional item #7)			

	PART IX	Services A. Supplementary Aids, Services/Program Modifications	
	 Supplementary Aids and Services/ Program Modifications to enable the student to be educated in general education environments to the maximum extent appropriate: must be considered prior to removing a student from a General Education Environment (GEE); may be needed for a variety of general education programs, including core academics, physical education, art, music and technical education; must foster independence in the classroom, be implemented consistently and documented; and must be reflected in this section and provided routinely to the student in the GEE prior to implementation on the West Virginia Measures of Academic Progress (WVMAP). 		
	Examples: scaffolding, pre-teaching, re-teaching, organizers, extended time, assistive technology devices, instructional/physical assistance, positive behavior supports and interventions, escort for transitions, direct adult supervision, acceleration, interpreting, note taking, environmental adaptations		
	<i>Note:</i> Supplementary aides and services/modifications may be included as a <i>condition</i> of an annual goal or short-term objective.		
2	Specify Location of Services for each supplementary aid and service/program modification.		
	Examples: math class, cafeteria, assemblies, physical education class, vocational/technical education class, hallways, community, workplace		
3	Enter Extent/Frequency for each supplementary aid and service/program modification. This requires a specific quantitative amount of time or a specific description of the instructional/environmental circumstances. Specifying a range is only acceptable if the IEP Team determines that it is necessary to meet the unique needs of the student. A range may not be used because of personnel shortages or uncertainty regarding the availability of staff or services.		
	Examples: one day p assignment, during no	er week, during all tests, prior to initial instruction, daily, 10-20 minutes per ote taking activities	
4	Note: Initiation date Notice (PWN). For i during the school yea made, but should not as indicated in the IE	Date for each service (Month/Day/Year Example: 04/24/2010). for each service must allow at least a five day timeline for Prior Written nitial IEPs, services must be implemented as soon as possible. A short delay ar may occur when arrangements for services (e.g., transportation) must be exceed fifteen days. IEPs developed during the summer will be implemented P and no later than the start of school.	
5		ate specifying when each service ends (Month/Year Example: 04/2010). The ice never exceeds one year.	

	PART IX	Services B. Special Education Services	
	Identify Special Education Services to enable the student to achieve the annual goals, maprogress in the general education curriculum and participate in extracurricular and other no		
6	academic activities. designed instruction		
		comprehension, written language, math problem solving, social skills aving skills, developmental skills instruction, articulation therapy, Braille ary development	
		Indirect (I) for each special education service.	
		instruction, therapies or interventions provided one-on-one or in groups to an	
	(SEE), the home or o		
	Indirect Services are consultative services provided by special educators and service providers other educators responsible for providing IEP services to directly benefit the student.		
8	Select Location of Services as GEE, SEE or Other (home, public library, alternative educatio center, hospital)		
9	Enter Extent/Frequency for each special education service. This requires a specific quantitative amount of time, minutes per week or minutes per month Example: 60 minutes per week, 120 minutes per month.		
	Enter the Initiation Date for each service (Month/Day/Year Example: 04/24/2010).		
		e for each service must allow at least a five day timeline for Prior Written	
	Notice (PWN). For initial IEPs, services must be implemented as soon as possible. A short		
	during the school year may occur when arrangements for services (e.g., transportation) must be made but should not exceed fifteen days. IEPs developed during the summer will be implemented as in diasted in the IEP and use later than the start of school		
	<i>as indicated in the IEP and no later than the start of school.</i> Enter the Duration date specifying when each service ends (Month/Year Example: 04/2010). The duration of each service never exceeds one year.		

PART IX	C	Services 2. Related Services		
 Enter the Related Services, developmental, corrective and other supports, required to assist an eligible exceptional student to benefit from special education. These services include, but are not limited to: Assistive technology Audiology Audiology Speech therapy Language therapy Interpreting services Psychological services Physical therapy Occupational therapy Therapeutic recreation Counseling services Early identification and assessment of students' exceptionalities Corrective and other supports, required to assist an eligible exceptional student to benefit from special education. These services include, but are not limited to: Rehabilitation counseling services Orientation and mobility services Medical services for diagnostic or evaluative purposes School nurse services Social work services in school Supports for school staff Parent counseling and training includes helping a parent: Transportation (describe special circumstance) 				
Direct Services at eligible student in (SEE), the home o Indirect Services other educators res	 Select Direct (D) or Indirect (I) for each related service. Direct Services are instruction, therapies or interventions provided one-on-one or in groups to an eligible student in the general education environment (GEE) or special education environment (SEE), the home or community settings. Indirect Services are consultative services provided by special educators and service providers to other educators responsible for providing IEP services to directly benefit the student. Select Location of Services as GEE, SEE or Other (home, public library, alternative education) 			
Enter Extent/Free time or a specific of	 Center, hospital, etc.) Enter Extent/Frequency for each related service. This requires a specific quantitative amount of time or a specific description of the instructional/environmental circumstances. Examples: 60 minutes per week, to and from school, 30 minutes per month, see Health Plan 			
Enter the Initiatio NOTE: Initiation Notice (PWN). For during the school made but should r as indicated in the	Enter the Initiation Date for each service (Month/Day/Year Example: 04/24/2010). NOTE: Initiation date for each service must allow at least a five day timeline for Prior Written Notice (PWN). For initial IEPs , services must be implemented as soon as possible. A short delay during the school year may occur when arrangements for services (e.g., transportation) must be made but should not exceed fifteen days. IEPs developed during the summer will be implemented as indicated in the IEP and no later than the start of school. Enter the Duration date specifying when each service ends (Month/Year Example: 04/2010). The			

PART X

Statewide Testing

All students participate in the West Virginia Measures of Academic Progress (WVMAPS) at the grade level in which they are enrolled. The IEP Team must specify how the student will participate, including West Virginia Educational Standards Test 2 (WESTEST 2) and WESTEST 2 Online Writing or West Virginia Alternate Performance Task Assessment (APTA). Detailed information regarding standardized testing conditions and **allowable accommodations** in the administration of the WESTEST 2, WESTEST 2 Online Writing and APTA are provided in the annual publication of the *West Virginia Guidelines for Participation in State Assessments*.

WESTEST 2

The IEP Team determines how the student will participate in WESTEST 2 and the WESTEST 2 Online Writing Assessment by selecting: a) will participate under standard conditions, or b) will participate under standard conditions with accommodations.

A. <u>Standard Conditions</u> – Standard conditions refer to the prescribed procedures followed during the administration of a specific assessment.

OR

2

B. <u>Standard Conditions with Accommodations</u> – Testing accommodations are changes in the administration of an assessment, such as setting, scheduling, timing, presentation format, response mode or others, including any combination of these changes, which do not change what is intended to be measured by the assessment or the meaning of the resulting scores. Accommodations may vary according to test formats. Not every accommodation used in instruction is appropriate or helpful in assessment; however, no accommodations may be used in the assessments that are not routinely used during classroom instruction or assessment.

WV APTA

APTA is designed for a small number of students with significant cognitive disabilities whose performance cannot be adequately assessed through WESTEST 2, even with extensive accommodations. Prior to determining if the student will participate in the APTA, the IEP team must carefully consider the implications of that decision.

The IEP Team determines how the student will participate in the APTA by selecting: a) will participate under standard conditions, or b) will participate under standard conditions with accommodations. A statement justifying eligibility for the APTA also is required. The APTA is designed with integrated accommodations, including large print format. Students being considered for standard conditions with accommodations would be those requiring braille.

Note: Not all students earning a modified diploma must take the APTA; however, students who are working toward a standard diploma do not meet criteria for the APTA. For additional information, see WVBE Policy 2510, Assuring the Quality of Education: Regulations for Education Programs sections 6.4.8 and 6.4.9.

1.)

- A. <u>Standard Conditions</u> Standard conditions refer to the prescribed procedures followed during the administration of a specific assessment.
- OR
- B. <u>Standard Conditions with Accommodations</u> Testing accommodations are changes in the administration of an assessment, such as setting, scheduling, timing, presentation format, response mode or others, including any combination of these changes, which do not change what is intended to be measured by the assessment or the meaning of the resulting scores. Accommodations may vary according to test formats. Not every accommodation used in instruction is appropriate or helpful in assessment. However, **no accommodations may be used in the assessments that are not routinely used during classroom instruction or assessment.**

2.)

5

Justify how the student meets criteria for the APTA and why participation in WESTEST 2 and WESTEST 2 Online Writing Assessment are not possible.

Check each accommodation to be provided to the student. Identified accommodations should correlate to informal and formal assessment needs specified in the present levels and services sections of the IEP. These same accommodations may apply to college entrance exams for students approaching graduation.

List the specific test(s) to which each accommodation is to be applied. List only those assessments identified as WVMAPS.

P	PART XI	Placement			
An eligible student must be educated with general education students in the general education classroom to the maximum extent appropriate. This requirement is known as Least Restrictive Environment (LRE). An appropriate LRE is one that enables the student to receive IEP services and make reasonable gains toward goals identified in an IEP.					
	classroom, the Discussion thre (and objectives Note: If the statement to the	xtent, if any, to which the student will not participate in the general education e general education curriculum, or extracurricular or other non-academic activities. bughout the development of previous sections of the IEP including present levels, goals e, if appropriate) and services must provide the justification for this statement. <i>student participates fully in the general education setting, 100% GEE, construct a</i> <i>at effect.</i> student participates fully in the general education setting			
Ages 6 – 21 Least Restrictive Environment (LRE)					
2	non-exceptiona	percentage of time the student participates in the general education environment with al peers, document the percentage of time the student does not participate with non- ers in the general education environment.			
3	Select the appr for FT, PT and	opriate LRE from the options provided. For students in school settings, use percentages SC.			
	percentage WVDE Onl as entered 2. When using	ol has an assigned school day (bell-to-bell). Use bell-to-bell minutes to determine s. Only Direct SEE minutes are calculated to determine the LRE. When using the line IEP the percentages calculate and populate based on the pre-determined school day by the program administrator. g the WVDE Online IEP, the program automatically pre-selects the LRE of FT and PT, or LRE options must be manually selected by the IEP Team.			
•	services are de	cation: Full-Time (FT) - The student's specially designed instruction and related livered inside the general education classes or integrated community settings for 80% or hool day. (WVEIS LRE Code: 0)			
•	services are de	cation: Part-Time (PT)- The student's specially designed instruction and related elivered inside the general education classes or integrated community settings for no % of the school day and no less than 40% of the school day. (WVEIS LRE Code: 1)			
•	Special Education services are determined and the services are determined at the services at the	ation: Separate Class (SC)- The student's specially designed instruction and related elivered inside the general education classes or integrated community settings for less he school day. (WVEIS LRE Code: 2)			
•	Special Education and	ation: Special School - Public or Private (SS) – The student's specially designed related services are delivered in a special school that serves only exceptional students 50% of the student's school day. (WVEIS LRE Code: 3)			

• Special Education: Out-of-School Environment (OSE) - the student's specially designed

instruction and related services are **temporarily** delivered in a non-school environment, such as a public library, group home, mental health center, a medical treatment facility/hospital, or the home. (WVEIS LRE Code: 5)

- Special Education: Residential Facility Public or Private (RF) The student's specially designed instruction and related services are delivered in a facility that provides twenty-four (24) hour care and supervision.
- **Parentally Placed in Private School (8)** The student is placed in private school by the parent and receives services through a Service Plan. **This applies only to students ages 6-21**
- **Correctional Facility** (9) The student receives IEP services in a correctional facility (services provided by the Office of Institutional Education Programs).

Ages 3-5 Least Restrictive Environment (LRE)

A <u>Regular Early Childhood Program</u> (RECP) is a program that includes a majority (at least 50%) of nondisabled children (i.e., children not on IEPs). This may include, but is not limited to: Head Start; kindergartens; preschool classes offered to an eligible pre-kindergarten population by the public school system; private kindergartens or preschools; and group child development center or child care. Private kindergartens include children with disabilities enrolled by their parents in a private elementary school and receiving special education and related services in accordance with a Service Plan. The private elementary school must be a nonprofit institutional day or residential school, including a public elementary charter school, that provides elementary education, as determined under State law.

A. For students in a Regular Early Childhood Program (at least 50% nondisabled)

- 1. Enter the total daily RECP program hours multiplied by the number of days per week the program is in session. **Example:** 4.5 hours daily x 4 days = 18 total RECP hours weekly)
- 2 2. Enter total hours per week of **special education and related services** that are delivered **in the regular early childhood program.** *Note: These minutes should be a reflection of the "Direct GEE" minutes listed in Part IX: Services*
- 3. Enter total hours per week of **special education and related services** delivered in some **other location.** *Note:* 1.) *These minutes should be a reflection of the "Direct SEE" minutes listed in Part IX: Services* 2.) *In some other location = Services delivered in a setting outside of the RECP*

Note: When using the Online IEP program special education and related services hours indicated as Direct Instruction in the regular early childhood program (GEE) and in some other location (SEE) import directly from the IEP Services page.

To identify the environment where a majority of the special education and related services are provided, first determine if the student participates in the RECP either *at least* 10 hours per week or *less than* 10 hours per week using the calculation of A1 minus A3. The difference between A1 and A3 should equal at least 10.00 hours weekly to qualify as *"RECP at least 10 hours per week."*

Next, identify the greater of A2 and A3 to determine the environment where a majority of the special education and related services are provided. Select from the provided choices the environment where the majority (at least 50%) of special education services are delivered. *Note: See the next page for examples.*

A1

4

Ex	ample 1:					
	For students in a Regular Early Childhood Program (RECP) (at least 50% nondisabled)					
A.	19 = Hours per week of the RECP.	19 (A1) - 2 (A3) = 17				
	4 = Hours per week of the RECP. 4 = Hours per week of special education and related services delivered in the RECP.	hours per week of RECP				
	$\sqrt{\frac{1}{2}}$ = Hours per week student receives special education and related services in some other loc	ation.				
4 is	In a Regular Early Childhood Program at least 10 hours per week	WVEIS LRE Code				
greater	Majority of hours of special education and related services in the RECP	W				
than or	Majority of hours of special education and related services in some other location	х				
equal	In Regular Early Childhood Program less than 10 hours per week					
to 2	Majority of hours of special education and related services in the RECP	Y				
	Majority of hours of special education and related services in some other location	Z				
Ex	ample 2:					
А.	For students in a Regular Early Childhood Program (RECP) (at least 50% nondisabled)	10 (1) 2 (2) 17				
	19 = Hours per week of the RECP.	19 (A1) - 2 (A3) = 17 hours per week of RECP				
	$\int \frac{2}{2}$ = Hours per week of special education and related services delivered in the RECP.					
	$\sqrt{12}$ = Hours per week student receives special education and related services in some other loc	ation.				
2 is	In a Regular Early Childhood Program at least 10 hours per week	WVEIS LRE Code				
greater	Majority of hours of special education and related services in the RECP	W				
than or	Majority of hours of special education and related services in some other location	Х				
equal	In Regular Early Childhood Program less than 10 hours per week					
to 2	Majority of hours of special education and related services in the RECP	Y				
	Majority of hours of special education and related services in some other location	Z				
	ample 3:					
A.	For students in a Regular Early Childhood Program (RECP) (at least 50% nondisabled)	11(A1) - 2(A3) = 9 hours				
	$\underline{11}$ = Hours per week of the RECP.	per week of RECP				
	4 = Hours per week of special education and related services delivered in the RECP. 2 = Hours per week student receives special education and related services in some other loc	ration				
	In a Regular Early Childhood Program at least 10 hours per week	WVEIS LRE Code				
	Majority of hours of special education and related services in the RECP	W				
	Majority of hours of special education and related services in some other location	x				
4 is	In Regular Early Childhood Program less than 10 hours per week	~				
greater	Majority of hours of special education and related services in the RECP	Y				
than or	Majority of hours of special education and related services in some other location	Z				
equal to 2						
10 2	OR					
В.	For students not in a Regular Early Childhood Program (as defined a	bove)				
	Select the appropriate location where special education services are provided using the definitions					
	below.	C				
•	Separate Special Education Class (M). The student attends a program i	n a class that includes le				
•	than 50% students without disabilities and receives <u>no</u> services in an early					
•	Separate School (N). The student receives education programs in pub	1				
	designed specifically for children with disabilities and does not attend an e	early childhood program				
•	Residential Facility (P). The student receives education programs in publicly and privately					
	operated residential schools or residential medical facilities on an inpa	1 1 1				
	attend an early childhood program.					
-		complete in the minute				
•	Home (R). The student receives some special education and related services in the principal					
	residence of the student's family or caregivers, and receives no service					
	setting or in a special education setting. The student may receive so	me services in a servi				

provider location. The term caregiver includes babysitters.

- Service Provider Location (S). The student receives all special education and related services from a service provider, does not attend an early childhood program or a special education program and **does not** receive services at home. For example, speech instruction provided in:
 - private clinicians' offices,
 - clinicians' offices located in school buildings, (e.g., speech only services provided in a school)
 - hospital facilities on an outpatient basis, and
 - libraries and other public locations.

The LRE Considerations section provides verification for the discussion of least restrictive environment options. When a student's placement in the least restrictive environment (LRE) is determined, removal from the general education environment occurs only when the nature or severity of the exceptionality is such that education in general classes and other settings with general education students cannot be achieved satisfactorily even with the use of supplementary aids and services. The placement is as close to home as possible, in the school the student would normally attend if not exceptional, unless the IEP requires other arrangements. An appropriate LRE is one that enables the student to be educated in general classrooms for the greatest amount of time with sufficient IEP services and support to make reasonable progress in the general curriculum and on IEP goals.

Placement is determined annually, based on the IEP. A continuum of placement options must be made available to meet individual needs based on the IEP. In determining an appropriate placement in the LRE, the IEP Team begins by considering **the general education environment with supplementary aids and services**. If the student's IEP cannot be implemented in that environment with an expectation of reasonable progress on and achievement of IEP goals, when given support, a placement on the continuum of placement options providing less education with non-exceptional peers may be considered. An eligible student is not to be removed from age-appropriate general education curriculum. The student is to be educated with non-exceptional peers of a similar chronological age to the maximum extent appropriate. Whether in general education or another setting, only schools and classroom settings appropriate to the student's chronological age are considered. Consideration must be given to any potentially harmful effects of the placement on the student or on the quality of services.

PART XII		Prior Written Notice		
	(including	Select the type of meeting in which the proposal or refusal took place: IEP Team meeting (including the date of the meeting) or other (specify).		
2	Select whether the proposed or refused action is relevant to educational evaluation or reevaluation, educational services and/or placement, the provision of FAPE or other. If other is selected, please describe.			
3	Select whether the district is proposing or refusing an action in the IEP then describe the action.			
2	Describe, in detail , the reasons for the proposal/refusal to initiate/change the IEP (e.g., up-dated present levels, annual goals and increased service time in reading to address deficiencies; incorporated recommendations from independent evaluator; included a pre-teach/re-teach strategies to enhance math skills).			
5	assessmen proposal/r district ps	Select again whether the district is proposing or refusing an action. List any evaluation procedures, assessment information, student records or reports the district used as a basis for the proposal/refusal (e.g., formative and summative assessment data from the current school year; district psycho-educational evaluation and the Independent Educational Evaluations (IEE) provided by the parent; formative assessment in math).		
6		Describe any other option(s) considered (e.g., co-teaching model of instruction; administering additional evaluations; direct special education instruction for math).		
7	Describe the reason(s) those option(s) were rejected (e.g., student requires additional instruction in reading to address the severity of the reading deficiencies; IEP Team determined sufficient evaluative data was available to determine student's need; student's deficits could be addressed utilizing the aforementioned strategies).			
8	Describe any other factors relevant to the proposal, if applicable. (e.g., failure to address reading instruction may result in widening of the achievement gap; recommendations were valid and appropriate to address the student's deficits; this continues to provide the student instruction in the least restrictive environment).			
9	include th	ded statement is a procedural safeguard afforded to students and parents which should e phone numbers of the county's special education director and Parent Resource Center for assistance in understanding the parent's/student's rights.		
10	The designee responsible for completing the PWN should also sign and date the document.			

PART XIII

1

Consent

Obtain parent signature(s) and date of signature(s) for **initial placement only**.