

	ESY DATA/QUESTIONS ESY Worksheet Page 1 of 2

	Student Name:

	Data Collector’s Name(s):

	Date(s) of Data Collection:

	Date(s) of Current IEP:

	Determination for ESY:
Summer 20____________
	Date of ESY Review:

	SECTION I: The first step in the ESY decision-making process is to gather the information that will be used by the IEP team to make the ESY decision. ESY determination must be based on data and other reliable sources of information regarding a student’s educational needs, propensity to progress, recoupment potential and year-to-year progress. It should be noted that quantitative “data” are only one of the types of information that can be used to make ESY decisions. Predictive data, such as reports by parents, medical or other agency reports, observations, and opinions by educators and others, can also provide a basis for an eligibility determination.

	
	INFORMATION TO REVIEW
	QUESTIONS
	DATA/ANSWERS

	Progress on Goals and Consecutive IEP’s
	Review previous IEPs
(ESY Eligibility)
	Did the student receive ESY services in the past?
	 YES No If yes, indicate date(s)
 [ex: 2013-2014]

	
	Review the last and current IEPs
(Present Levels)
	Do the present levels of academic achievement and functional performance between the student’s current IEP and previous IEPs indicate progress toward goals?
	 Yes NO

	
	Review the last and current IEPs
(Goals/Objectives)
	Do the goals and objectives between the student’s current IEP and previous IEPs indicate progress toward the goals?
	 Yes NO

	
	Review the last and current IEPs
(Goals/Objectives)
	Did the student master any of his/her goals from the previous or current IEP?
	 Yes NO

	
	Review the current IEP (Goals/ Objectives) or other appropriate documentation
	Does the student’s IEP progress report indicate progress made on current goals and objectives?
	 Yes NO

	
	Review the current IEP,
(Goals/Objectives)
	Has the student demonstrated self-sufficiency and independence from caretakers on any of his/her goals, if appropriate?
	 Yes NO

	Progress Reports and Data from Therapists
	Consult with therapist(s) involved and check cumulative record file for reports
	If the student receives therapy (e.g., speech/language therapy, occupational therapy, physical therapy), do reports of the therapist (s) indicate the student made progress
	 Yes NO Not Applicable

	Reports by Parents
	Check files for letters or notes, communication book, program book, etc. for parent reports
	Are there any reports by the parent(s) regarding negative changes in adaptive behaviors or in other skill areas?
	 YES NO

	Medical Reports
	Review file, health records, and consult with nurse as applicable
	Are there any medical or other agency reports indicating degenerative-type difficulties which become exacerbated during breaks in educational services?
	 YES NO

	Observation and Opinions of Educators
	Review report cards, monthly progress monitoring, consult with staff, etc.
	Has information from school staff that work with this student been provided regarding the relevant factors (i.e., regression/recoupment, mastery, self-sufficiency, or successive interruption) that indicates any concerns in one or more of these areas?
	 YES NO

	
	Check baseline data, anecdotal records or interview staff
	Is there data indicating that successive interruptions in educational programming (e.g., winter break, summer vacation, etc.) resulted in a consistent pattern of withdrawal from the learning process?
	 YES NO

	Results of Tests
	Review progress/report cards, program books, and assessment data
	Do results of tests such as criterion-referenced tests, curriculum-based assessments, ecological life skills, assessments, or other equivalent measures (e.g., portfolio assessment, end of unit tests, etc.) indicate progress?
	 Yes NO

	
[bookmark: _GoBack]

	ESY ELIGIBILITY ESY Worksheet Page 2 of 2

	Student Name:

	Data Collector’s Name(s):

	Date(s) of Data Collection:

	SECTION II: For all students with disabilities, ESY Eligibility must be considered at each IEP meeting. This determination must be made even if the child’s parents have not specifically requested that their child be evaluated for ESY programming. ESY determinations are to be based on several factors such as: Regression/Recoupment; extent to which the student has mastered and consolidated an important skill or behavior at the point when educational programming would be interrupted; extent to which a skill or behavior is particularly crucial for the student to meet the IEP goals of self-sufficiency and independence from caretakers; extent to which successive interruptions in educational programming result in a student’s withdrawal from the learning process. If the answer selected to a question in this section below is BOLDED, it is an indication of possible eligibility for ESY services. Please note that no single factor is considered determinative and ESY Eligibility is an IEP team decision.

	FACTORS TO CONSIDER
	ANSWER
	IF THE ANSWER IS BOLDED, INCLUDE DOCUMENTATION/DATA BELOW

	Will the student regress (revert to a lower level of functioning) in skills or behaviors as a result of an interruption in educational programming?
	 YES No
	

	Will the student take a long time to recoup (recover) the skills or behavior patterns that were lost during a break in educational programming?
	 YES No
	

	Will a pattern of difficulties with regression and recoupment make it unlikely that the student will maintain the skills and behaviors relevant to IEP goals and objectives?
	 YES No
	

	Will a lapse in services substantially reduce a student’s chances of ever learning a critical life skill or behavior related to the IEP?
	 YES No
	

	Has the student mastered and consolidated an important skill or behavior at the point when educational programming would be interrupted?
	 YES No
	

	Is a skill or behavior particularly crucial for the student to meet the IEP goals of self-sufficiency and independence from caretakers?
	 YES No
	

	Have successive interruptions in educational programming resulted in a student’s withdrawal from the learning process?
	 YES No
	

	Is the nature of the student’s disability severe (such as autism/pervasive developmental disorder, serious emotional disturbance, degenerative impairments with mental involvement and severe multiple disabilities)?
	 YES No
	

	The above information is to be used to facilitate the ESY Eligibility discussion with the IEP team. If answers to the questions above are BOLDED, it is an indication of possible eligibility for ESY services. Please note that there is no minimum score for a student to qualify for ESY, and ESY is an IEP team decision. This worksheet is not designed to replace the IEP section which documents ESY Eligibility per the IEP team decision. The sole purpose of THIS worksheet is to assist with IEP meeting preparation where ESY will be discussed in order for the team to make an informed decision about whether a child is eligible for services based upon reliable sources of documentation/data.

	A NOREP must be issued if: (1) Proposing ESY Services; (2) Eliminating ESY Services; (3) Refusing to Initiate ESY

06/10/2014-mlg
