

FOR MORE, go to www.brookespublishing.com/the-iep-checklist

The IEP Checklist

Your Guide to Creating Meaningful and Compliant IEPs

by

Kathleen G. Winterman, Ed.D.

Xavier University
Cincinnati, Ohio

and

Clarissa E. Rosas, Ph.D.

Mount St. Joseph University
Cincinnati, Ohio

with invited contributors

· P A U L · H ·
BROOKES
PUBLISHING CO.®

Baltimore • London • Sydney

Contents

About the Reproducible Materials	vii
About the Authors	ix
About the Contributors.....	xi
Acknowledgments.....	xiii
Introduction	xvii
I Foundations for Understanding the Development of a Meaningful IEP	
1 Overview of the History and Legal Perspectives of Special Education	3
<i>Leo Bradley and Kathleen G. Winterman</i>	
2 Collaborative Teaming for Better IEPs	21
<i>Kathleen G. Winterman</i>	
II Key Areas of IEP Development	
3 Present Levels of Academic Achievement and Functional Performance	37
<i>Lisa M. Campbell and Clarissa E. Rosas</i>	
4 Goals	53
<i>Clarissa E. Rosas</i>	
5 Short-Term Objectives.....	69
<i>Clarissa E. Rosas</i>	
6 Measuring and Reporting Progress	85
<i>Lisa M. Campbell and Clarissa E. Rosas</i>	
7 Least Restrictive Environment.....	103
<i>Melissa M. Jones, Kathleen G. Winterman, and Clarissa E. Rosas</i>	
8 The Accommodation and Modification Process.....	123
<i>Kathleen G. Winterman</i>	

9	The Transition Process	137
	<i>Roberta Brack Kaufman, Carón A. Westland, Clarissa E. Rosas, and Kathleen G. Winterman</i>	
	References	159
	Appendix A: IEP Tools	165
	Appendix B: Parent and Teacher Surveys	199
	Index	209

About the Authors

Kathleen G. Winterman, Ed.D., has more than 27 years of experience working in the field of special education. She was an intervention specialist serving children ages 3–10 for 16 years in inclusive settings. She also served as an elementary principal for 2 years and as an adjunct instructor for 12 years. Dr. Winterman is a former Praxis III evaluator for the State of Ohio. Currently, she is Associate Professor at Xavier University in Cincinnati, Ohio, and holds seven licenses from the State of Ohio. Her areas of research include teacher preparation, individualized education program preparation, early childhood special education, autism, the use of instructional technology, and services for students with mental illnesses.

Clarissa E. Rosas, Ph.D., has over 30 years of experience in general and special education. Her experience includes both administration and classroom instruction in K–12 and in higher education. She has extensive experience in developing curriculum at the K–12 district level and in teacher preparation programs in higher education. Dr. Rosas holds a doctorate in multicultural special education and licensure in bilingual education and general (K–8) and special education (K–12). Currently, Dr. Rosas is Director of the Graduate Program in Multicultural Special Education at Mount St. Joseph University in Cincinnati, Ohio. Her research agenda includes innovative programs in teacher preparation and the development of effective practices to meet the needs of ethnically and linguistically diverse populations with special needs.

About the Contributors

Leo Bradley, Ed.D., is currently a full professor and chair of the Educational Leadership/Human Resource Development department in the College of Social Sciences, Health, and Education at Xavier University in Cincinnati, Ohio. In his 30-year public school educational career Dr. Bradley held the positions of teacher, high school principal, curriculum director, assistant superintendent, and superintendent. Dr. Bradley is the author of numerous journal articles and six educational leadership books on Total Quality Management curriculum, outcomes assessment, and school law. He is also an experienced educational consultant both nationally and internationally, having served school districts from Alaska to New Zealand. Dr. Bradley's noneducational writings concentrate on baseball history. He is a songwriter and performer, and has produced CDs on both the history of baseball and his favorite team, the Cincinnati Reds.

Lisa M. Campbell, Ed.D., is an instructor in the multicultural special education graduate program at Mount St. Joseph University. She is also employed full time as an educational consultant for Hamilton County Educational Service Center in Cincinnati, Ohio. Dr. Campbell's education includes a bachelor's degree in elementary education, a master's degree in special education, and a doctorate in literacy education with an emphasis in educational leadership.

Melissa M. Jones, Ph.D., received her doctorate from Miami University, Oxford, Ohio. She is Professor of Special Education at Northern Kentucky University, Highland Heights, Kentucky, with a research focus on inclusive communities and student empowerment for individuals with disabilities.

Roberta Brack Kaufman, Ed.D., is an assistant professor of special education in the School of Education at Nevada State College in Henderson, Nevada, where she teaches courses on inclusion and instructional practices to special education and general education preservice and in-service teachers. Dr. Kaufman has written grants and worked extensively with diverse student populations in prekindergarten through Grade 12 and higher education in rural, suburban, and urban areas. She presents regularly at regional, national, and international conferences. Dr. Kaufman is

the coauthor of two books and multiple papers and journal articles, and received a Fulbright-Hayes award to study in Senegal, Africa.

Carón A. Westland, Ph.D., teaches at the University of Colorado Denver across the disciplines of special education, teacher preparation, and educational psychology. As a site professor of a professional development school, she oversees a cohort of teacher candidates each semester. Currently, she serves as the Colorado Council for Exceptional Children president and the Courage to Risk Conference chairperson. Her research interests center around collaboration, mentoring, and at-risk youth.

IEP Survey for Parents

This survey can be used to gather information on parents' perception of the IEP process and experience. Information gathered from the survey can assist in professional development for IEP team members and parent training.

Directions: Please answer the following questions. If you have more than one child with a disability, please complete one survey per child.

A. WE WOULD LIKE TO LEARN ABOUT YOU AND YOUR CHILD

A1. Does your child have a diagnosed disability? Yes No

A2. Please check below the age range of your child.

- Ages 0–2 Ages 3–5 Ages 6–8
 Ages 9–13 Ages 14–18

A3. Does your child currently have an IEP? Yes No

A4. Please check below the number of years that your child has had an IEP.

- 0–1 year 2 years 3 years 4 years 5 years 6 years
 7 years 8 years 9 years 10 years 11 years 12 years

A5. Please circle the federal category below that your child is being served under?

Autism	Cognitive disability	Deaf-blindness	Deafness	Emotional disturbance	Hearing impairment	Orthopedic impairment
Other health impairment	Multiple disabilities	Specific learning disability	Speech or language impairment	Traumatic brain injury	Visually impaired	

A6. What is your (as a parent) highest level of education?

- Some high school High school Bachelor's
 Master's Doctorate Other

(continued)

B. CONCERNS ABOUT IEPs

Directions: Please indicate your level of concern with each item.

	Not concerned				Very concerned	
	1	2	3	4	5	6
1. Lack of understanding of how to use an IEP in planning instruction for my child with special needs						
2. Feeling pressure to fulfill requirements under the IEP						
3. Documenting my child's progress as noted in the IEP						
4. Meeting the needs of my child with special needs						
5. Meetings to develop or update IEPs						
6. Diagnosing my child's learning problems						
7. Feeling adequate as a parent to fulfill requirements under the IEP						
8. Accurately writing the present level of performance						
9. Accurately writing goals and objectives						
10. Connecting IEP goals and objectives with curriculum standards						
11. Writing measurable goals						
12. Whether my child is getting what he or she needs						
13. Receiving a favorable impression of my parenting skills from my child's teachers						
14. Receiving accurate documentation regarding my child's progress						
15. Attending the required meetings for my child with special needs						
16. Being invited to attend all meetings regarding my child						

(continued)

C. PARENT BELIEFS

Directions: Please indicate your level of agreement or disagreement with each item.

	Strongly disagree				Strongly agree	
	1	2	3	4	5	6
1. A well-written IEP can help teachers plan instruction for my child with special needs.						
2. If objectives are not measurable in an IEP then they cannot be implemented.						
3. Teachers can do very little to help my child with special needs.						
4. I always review my child's IEP prior to teacher conferences.						
5. Communicating progress on an IEP to parents should be done as often as report cards.						
6. The IEP should include a statement on how my child's disability affects his or her progress in the general curriculum.						
7. Information in the IEP is critical in developing instruction for my child.						
8. The IEP process and documentation is the primary responsibility of the intervention specialist (special education teacher).						
9. My child truly cannot meet the general education standards, so a standards-based IEP is not helpful.						

(continued)

D. EXPERIENCE WITH IEPs

Directions: Please indicate your level of agreement or disagreement with each item.

	Strongly disagree				Strongly agree	
	1	2	3	4	5	6
1. The majority of IEP meetings I attend already have the document written.						
2. I always attend my child's IEP meetings.						
3. Both the general educator and intervention specialist collaborate equally and are partners in the IEP process.						
4. I feel that my participation in the development of the IEP document is critical.						
5. I feel that my input in the IEP development is valued.						
6. I receive ample notification of my child's IEP meeting.						

E. COMMENTS: PLEASE FEEL FREE TO ADD ANY COMMENTS REGARDING HOW TO IMPROVE THE IEP PROCESS.

F. PLEASE WRITE AN EXAMPLE OF AN IEP GOAL AND OBJECTIVE FOR A CHILD WITH SPECIAL NEEDS.

Thank you for your participation!