

INFORMING, EDUCATING, EMPOWERING FAMILIES 617-236-7210 | www.fcsn.org | fcsninfo@fcsn.org

Understanding Basic Rights In Special Education

Parent Training and Information Center

Contents of this workshop were developed under a grant from US Department of Education, #H328M14014. However, contents do not necessarily represent policy of US Department of Education; you should not assume endorsement by Federal Government.

529 Main Street, Suite 1M3* Boston, Massachusetts 02129 * (617) 236-7210 * www.fcsn.org

Workshop Goals

- Understand your basic rights under special education law
- Understand basic special education procedures
- So you can better participate in the team process, collaborate with your school team, and become a better advocate for your child

Informing, Educating, Empowering Families

Informing,

Educating, Empowering Families

Special Education Laws

Federal Individuals with Disabilities Education Act (IDEA) 20 USC §§ 1400-1487

> Regulations 34 CFR Part 300

<u>State</u> Massachusetts Special Education Law MGL Chapter 71B

Regulations
603 CMR Section 28.00

What is the purpose of IDEA? See 20 USC section 1400(d)(1)(A)

"The purpose of IDEA is to ensure that all children with disabilities have available to them **a free and appropriate public education** that emphasizes special education and related services **designed to meet their unique needs** and *prepare them for further education, employment, and independent living."*

© Federation for Children with Special Needs

2

Who can Refer a Student for an Evaluation? (See 603 CMR 28.04(1))

- a parent
- any person in a caregiving or professional position concerning student's development
- A referral can be made at any time

A school district cannot refuse to do an initial evaluation to which parent has consented in writing. (34 CFR 300.301, 603 CMR 28.04 (2))

Referral for Initial Evaluation (see 603 CMR 28.04(1))

- What might prompt a referral?
- Who may be referred?
- · What are school district's child find obligations?

The Consent Form (See 603 CMR 28.04 (1)(a) and (2))

- School shall send the evaluation consent form to parent for signature within 5 school days of receipt of referral.
- Upon receipt of the signed parent's consent form, school shall arrange evaluation of student *within 30 school days*.
- Tip: Request a copy of evaluation(s) on the consent form. If it's not in writing, it did not happen.....

Which Evaluations are Required? (See 603 CMR 28.04 (2))

- 1. Assessment in all areas related to suspected disability
 - Examples of some assessments:
 - functional behavioral assessments (FBA),
 - speech and language,
 - reading,
 - assistive technology,
 - occupational therapy,
 - D physical therapy, etc.
- 2. An educational assessment by school district representative

Which Evaluations are Optional? See 603 CMR 28.4(2)(b)

- Comprehensive health assessment performed by a physician
- · Psychological assessment performed by a:
 - o licensed school psychologist,
 - o licensed psychologist, or
 - o a licensed educational psychologist
- · Home assessment performed by a:
 - o nurse,
 - o psychologist,
 - o social worker,
 - o guidance counselor or
 - o adjustment counselor

How Will You be Informed of Evaluation Results? (603 CMR 28.04 (2)(c))

- · Evaluator shall summarize in written report:
 - o procedures used,
 - o results,
 - o diagnostic impression,
 - o student's needs, and
 - o offer explicit means of meeting needs.
- Report shall be completed so it is available to parent at • least two days before Team meeting.
- Parent must put the request for a copy of the report in writing. *Tip: Write the request on the Consent Form.*
- If it's not in writing, it did not happen.....

When will the Team Convene? (see 603 CMR 28.05 (1))

Within 45 school working days of receipt of parent's written consent, the school shall:

· Convene Team to review evaluation data;

*

- Determine whether student requires special education;
- If yes, develop an IEP and determine placement in accordance with law;
- · Provide parent with two copies of IEP

Who is on the IEP TEAM? (See 34 CFR 300.321 and 300.116(a)(1))

An IEP Team Member can be excused from the meeting *if the parent* and school agree in writing that :

attendance of member is not necessary because this person's area of curriculum or related services is not being modified or discussed in meeting.

(34 CFR 300.321(e)(1))

the meeting <u>DOES</u> require this member's expertise

And member submits, in writing, to parent and IEP Team, input into development of IEP prior to the meeting.

(34 CFR 300.321(e)(2))

What are the Tasks of the Team?

(See 603 CMR 28.05 (1))

Determine eligibility:

*

If found eligible:

- 1. develop an IEP
- 2. determine placement
- 3. Hold annual review of IEP and Placement
- 4. re-evaluate for eligibility every three years

If found not eligible:

1. Provide the parent with a written determination and notice of their rights (N-2 form) within 10 days

Does the child have a disability?

- Autism^{*}
- · Developmental Delay
- · Intellectual Impairment
- Sensory Impairment (hearing, vision)
- Neurological Impairment
- Emotional Impairment
- Communication Impairment
- Physical Impairment
- Health Impairment (ADD, AD/HD, Tourette Syndrome)
- Specific Learning Disability*
 - * See technical advisories issued by DESE

Is child <u>not</u> making effective progress <u>due to</u> the disability?

- documented <u>growth</u>
- in the <u>acquisition of knowledge and skills</u> (including social/emotional development)
- within the general education program
- · with or without accommodations
- according to <u>chronological age</u> and <u>developmental expectations</u> and
- the individual educational potential of the child

Effective progress is NOT determined by passing grades or being promoted from grade to grade

Does child require <u>specialized instruction</u> to make effective progress?

Specialized Instruction is special education!

It is modifying the:

- <u>content</u>,
- <u>methodology</u> and/or
- performance criteria as appropriate to:
- address the unique needs of the child and
- ensure access to the general curriculum

See 34 CFR 300.39(b)(3)

Does child require <u>related supports and services</u> in order to access general curriculum?

- Assistive Technology
 Audiology
 Interpreting
 Occupational Therapy
 Orientation and Mobility
 Parent Counseling
 Parent Training
 Physical therapy
- Psychological
- •Rehabilitation Counseling
- Recreation
- School Nurse/ Social Worker
- ility •Health Services
 - •Speech/Language Pathologist •Travel Training
 - •Transportation

Student can qualify for an IEP if he/she needs one or more related service(s) to make effective progress.(603 CMR 28.05(2)(a)(1))

The Massachusetts Autism Law (See MGL Ch. 71B sec. 3)

With Autism Spectrum Disorder, IEP Team shall consider and specifically address:

- Verbal and nonverbal communication needs
 Need to develop <u>social skills and proficiencies</u>
- Needs resulting from unusual <u>responses to sensory</u> experiences
- 4. Needs resulting from resistance to <u>changes in environment/routine</u>
- Needs resulting from <u>stereotypy/repetitive activities</u>
- Need for positive behavioral interventions, strategies, support
- Other needs resulting from the disability that impact progress,
- including social and emotional development

See www.doe.mass.edu/sped/advisories/07_1ta.html

What is the Standard for Services? (See 34 CFR 300.17; Bd. of Ed. v. Rowley 483 F.Supp.528 (SD NY 1980))

Free Appropriate Public Education (FAPE):

- Free = No cost to parents
- Appropriate = Services sufficient to enable student to make meaningful or effective progress according to his/her potential and toward achieving IEP goals.
- Public = Provided by public school district or under direction of the public school district
- Education = Preschool, elementary and secondary education, including extra curricular and non-academic school activities

What Happens at Close of Team Meeting?

Parents should receive summary of goal areas and completed service delivery grid describing types and amounts of special education and/or related services being proposed, along with attendance sheet.

- · Expect proposed IEP in two calendar weeks.
- If parent prefers not wait 2 calendar weeks, school must respond with a completed IEP within 3-5 days of team meeting.

http://www.doe.mass.edu/news/news.aspx?id=3182

What is the Content of the IEP?

(see 603 CMR 28.05(4)

- · Parent/student input
- Student's needs (ASD, bullying protection)
- Accommodations, modifications, specially designed instruction and related services
- Measurable goals & benchmarks used to gauge progress
- Service delivery grid
- Schedule modifications including ESY
- Transportation
- · How student will participate in Standardized Testing
- Placement
 - Starting at age 14, the *Transition Planning Form (TPF)* is used as the starting place to draft IEP.

What are Parent's Response Options to IEP and Placement? (See 603 CMR 25.05(7)

IEP Form 3 Response Options

- <u>5 Response Options</u>
- 1. Accept IEP in Full
- 2. Reject IEP in Full
- 3. Reject IEP in Part

Placement Form 2 Response Options

- Accept Placement
 Reject Placement
- Do not reject first IEP in full accept in part/reject in part, at a minimum, so child gains "Stay put" rights to receive special education.
- Can accept services offered while rejecting failure to offer
- more services.
- If reject in part, anything not rejected must be implemented immediately.

What is Least Restrictive Environment (LRE)? (34 CFR 300.114;603 CMR 28.02 (12))

To maximum extent appropriate, students with disabilities are educated with students who are not disabled.

Removal from general education occurs only when nature or severity of disability is such that education in regular classes with use of supplementary aids and services cannot be achieved satisfactorily.

Therapeutic day or residential treatment programs may be the LRE to meet the unique needs of some students.

Parents and school may agree to change an IEP without another meeting, after Team meeting . (See 34 CFR 300.324(a)(4)(i))

Parent consent is still required for all changes to IEP.

- All individuals implementing IEP must be informed of changes to IEP and their responsibilities under IEP. (See 34 CFR 300.324(a)(4)(ii))
- IEP must be accessible at all times to everyone implementing IEP. (See 34 CFR 300.323(d)(1))

Progress reports are sent home as often as report cards.

Annual review: Team reviews IEP and progress of student every year. Parent should determine what goals child has met before creating new IEP.

Every three years *or sooner if necessary*, school - with parent consent - conducts a <u>three-year re-evaluation</u>.

Parents have right to request and receive a copy of school records.

Parents have an unconditional right to observe child in classroom and/or send in professional to conduct observation.

See DESE Advisory SPED 2009-2 Observation of Education Programs by Parents and Their Designees for Evaluation Purposes.

What if Team Decides Student is Not eligible for IEP? (See 603 CMR 28.05(2) (a)

Team Chair notifies parents in writing of determination of ineligibility (N-2 form) within 10 school days of Team meeting.

School district may agree that, although ineligible for an IEP because child is making effective progress, child has a disability and is eligible for accommodates under a Section 504 plan.

Parents can reject finding of ineligibility, request an independent education evaluation and request a re-determination of eligibility.

What are the Differences between 504 Plans and IEPs?

- 504 plan is <u>not</u> "special education" under IDEA and MGL Chapter 71B
 Student is determined to be "making effective progress"
- Student is determined to be "making effective progress"
 Provides for accommodations, and related services ON
- Provides for <u>accommodations</u> and <u>related services</u> ONLY
 Enables <u>access</u> to general curriculum (no modifications of content,
- methodology or performance criteria)

methodology of performance chiena)		
REQUIRED for 504 Plan/IEP	NOT Required for 504 Plan	
FAPE in LRE	 Written plan 	
 Disability Determination 	 Progress Reporting 	
Evaluations	Periodic Review	
Accommodations based on need	Discipline protections limited	
Related Services based on need	Team decisions & meetings	
 Accommodations on Testing 	Transition Planning	
Appeals to BSEA, PQA or OCR	-	

Independent Education Evaluation (IEE) (See 603 CMR 28.04 (5)

There are three options to obtain an IEE.

Option 1: If parent disagrees with an initial evaluation or reevaluation, parent can request an IEE as a **second opinion** in area(s) assessed by school.

- Fully paid if student eligible for free or reduced price lunch or in custody of a state agency with a surrogate education parent;
- Public Funding of IEE is on a sliding fee scale with partial payment according to family size and income according to Federal Poverty Guidelines
- Parent may request IEE in one, more than one, or all areas assessed by school with 16 months of school evaluation.

Option 2: If parent requests IEE in an area not assessed by school, student does not meet income eligibility standards, or family chooses not to provide financial income level:

School shall either:

- · Agree to pay for IEE, or
- Within 5 school days, file with BSEA and show school evaluation was comprehensive and appropriate.

Option 3: Parent may obtain an independent evaluation at private expense any time.

See DOE Administrative Advisory 2004-1 at www.doe.mass.edu/sped/advisories/04_1)

Review of Important Timelines

Review of the Six Principles of IDEA

Parent and Student Participation in the Team

Appropriate Evaluation

Individualized Education Program (IEP)

Free and Appropriate Public Education (FAPE)

Least Restrictive Environment (LRE)

Procedural Safeguards (Due Process)

http://www.fcsn.org/parentguide/parentguide.pdf

Strategies for Success

- · Know your child's Basic Rights under law
 - Use effective communication skills with school
- Be prepared to be an active participate in Team
 - What are your child's unique needs?
 - Is your child making progress?
 - Set high expectations for your child!
 - Don't allow IEP goals to stagnate from year to year!
 - Do you need to verify your child's progress with an evaluation?
- Access assistance from FCSN Call Center and other resources
- · If you need support, bring support to Team meeting
- Network with your SEPAC and learn all you can from others
- Acknowledge and be grateful to teachers and therapists who make
- a difference in your child's life
- Three P's positive, professional, persistent

Resources

Federation for Children with Special Needs (FCSN) <u>www.fcsn.org</u> Mass. Association of Special Education PACs <u>www.fcsn/masspac</u> Parent's Guide <u>www.fcsn.org/parentguide/pgintro.html</u> MA Department of Elementary and Secondary Education <u>www.doe.mass.edu</u> Massachusetts Advocates for Children <u>www.massadvocates.org</u> Disability Law Center <u>www.dic-ma.org</u> Massachusetts Arc <u>www.arcmass.org</u>/ NAMI National Alliance on Mental Illness <u>www.naminmass.org</u> Parent Professional Advocacy League (PPAL) <u>ppal.net/default/</u> Special Needs Advocacy Network, Inc. (SPAN) <u>www.spanmass.org</u>

Wrights Law Special Education Advocacy <u>www.wrightslaw.com/</u>

		•
RAT		

The Federation is Committed to Serving Families of Children with Special Needs

- Call Center responds to thousands of parent phone calls and emails per year: info@fcsn.org (617) 236-7210 (800) 331-0688
- Special Education Webinars and Resources Topics of interest for parents and professionals
- Annual March conference, Visions of Community
- Training workshops, Parent Consultant Training Institute, and Planning A Life conferences for parents and professionals at sites across the state
- See our website <u>www.fcsn.org</u>
- Read our quarterly newsletter, *Newsline*
- Join us on Facebook Twitter and YouTube!

FEDERATION FOR CHILDREN WITH SPECIAL NEEDS

INFORMING, EDUCATING, EMPOWERING FAMILIES