[bookmark: _GoBack]Steps to Creating Standards-Based Individualized Education Programs

[image: http://t3.gstatic.com/images?q=tbn:ANd9GcSqNh9nWOe-JxWB4oL6Oy-wxlst6l2QitSL3g1aRJvkKiq2QUs8IQ]

The following highlights the major steps Committees on Special Education (CSEs) can follow to create IEPs developed in consideration of the State’s learning standards or “standards-based IEPs”.
	Step 1: Unpacking the Standards
Consider grade-level content standards for the grade in which the student is enrolled or would be enrolled based on age.

	Considerations
	Guiding Questions

	· What is the content standard saying that the student MUST know and be able to do?

· What grade level standards CAN the student do with scaffolding, strategies or other supports?
	· How might you translate the standard into practical “student must be able to do…”?

· What evidence do I have?

· If they can’t do it at their grade-level, what grade level can they do it?

· What are the Big Ideas/Essential Questions expected at the Grade Level Standard (GIST)

	Can Do
	Can’t Do

	Which standards am I unsure about?

	Step 2: Identify the Skills
What skills are needed in order for the student to understand the curriculum and
achieve grade-level standards?

	Present Level Skills
	Area of Needed Skill Development

	
	

	Step 3: Prioritize the Skills

	Questions to Consider

	· Which ones will be addressed through General Education curriculum or Universal Designs for Learning?
· Which ones can be addressed cross content?
· Which skills can be combined or scaffolded?
· Consider skills that are necessary to address complex text and informational text (i.e., drawing conclusions, academic vocabulary)
· What conative skills does the student lack? (i.e., resiliency, perseverance, collaborative)

	PRIORITY

SECONDARY

	Step 4: Writing the Present Levels of Performance
Pulling in all together

	Quality Indicators
	Questions to Consider

	Present levels of performance and individual need statements:
· Provide instructionally relevant information about the student.
· Identify how the student is progressing towards the State learning standards.
· Are descriptive and specific.
· Provide the basis for annual goals and direction for provision of appropriate educational programs and services.
· Are written in such a way that they can be understood by parents, professionals and paraprofessionals.
· Are based on the results of the individual evaluation.
· Reflect the concerns of the parents for enhancing the education of their child.
· Identify what impact the student’s disability is having on his or her ability to participate and progress in age-appropriate activities or in the same curriculum as nondisabled peers.
	Present levels of performance statements should answer such questions as:
· What are the student’s unique needs that result from his or her disability?
• What is it that the student can and cannot do at this time?
• What are the student’s strengths in this area?
• How do these needs affect the student’s participation and progress in the general curriculum or, for a preschool student, participation in age-appropriate activities?
• What are the parents’ concerns for the education of their child?
• What instructional and/or behavioral supports or services have been effective or not effective in addressing the need area in the past year?
· What accommodations and/or program modifications or supplementary aids and services have been effective or not effective in addressing the need area in the past year?
• What instructional supports and services will likely be supported and used by the student?

	Academic

	Social

	Physical

	Management

	How disability effects progress in general curriculum

	Step 5: Developing CCLS Aligned Goals

	Quality Indicators
	Questions to Consider

	Annual goals, including short-term instructional objectives or benchmarks:
· Are directly related to the student’s present levels of performance statements.
· Are written in observable and measurable terms.
· Identify an ending level of performance that is achievable within one year.
· Identify objective procedures to evaluate a student’s progress.
· Incrementally provide knowledge and skills towards achieving the student’s projected measurable postsecondary goals.
· Are achievable in relation to the student’s current level of educational performance, expected rate of progress, strengths and needs.
· Are instructionally relevant.
· Are written in terms that parents and educators can understand.
· Support participation and progress in the general education curriculum and for preschool students, participation in age-appropriate activities.
	· Is my progress monitoring realistic?
· What skills does the student require to master the content of the curriculum?
· What does the student need to know vs. what is nice to know?
· Does the goal address the student’s unique need across content areas?
· Does the goal link to the standards so that the student has the foundations to access and participate? In General Education?
· Does it make sense if I read it backwards?

	Annual Goal
	Criteria
	Method
	Schedule

	Given what
Student will…
do what
to what extent

	

How well
AND
Over what period of time

	
Tangible method to evaluate

	
How often you evaluate

	Annual Goal
	Criteria
	Method
	Schedule

	
	
	
	

	Annual Goal
	Criteria
	Method
	Schedule

	
	
	
	

	Annual Goal
	Criteria
	Method
	Schedule

	
	
	
	

	Steps 6-9:

	6. Measurable Post-Secondary Goals

	Quality Indicators
	

	Measurable postsecondary goals and transition need statements:
· Reflect the dreams, aspirations and hopes of the student.
· Reflect the student’s strengths, preferences and interests as they relate to transition from school to post-school activities.
· Are written to the greatest extent possible in the student’s own words.
· Are reviewed and updated at least annually.
· Become increasingly specific as the student comes closer to the time he or she will be leaving school.
· Are developed with direct student involvement.
· Are written in such a way as to guide the development of annual goals and recommendations for transition services, linkages and activities.
· Are based upon age-appropriate transition assessments relating to training, education, employment and where appropriate, independent living skills.
	Education:

Employment:

Independent Living Skills:

	7. Special Education Programs and Services

	Quality Indicators
	

	The recommended special education programs and services, as documented in the student’s IEP:
· Reflect educational needs identified in present levels of performance (i.e., identifies the supports and services to be provided to the student to address each of the student’s identified needs).
· Reflect input from parents and, when appropriate, students.
· Specify resources needed to accomplish goals and to ensure access to the general education curriculum (or, for preschool students, to participate in appropriate activities).
· Provide support while continuing to build independence.
· Are only as “special” as are needed by the student.
· Promote the student’s participation in the least restrictive environment.
· Are age appropriate.
· Address transition needs and services for students age 15 and older.
· Facilitate active participation by the student in extracurricular and other nonacademic activities with other students, including those without disabilities.
· Are written in language the parents and educators can understand.
· Are clearly stated as to identify the district’s commitment of resources to assist the student in reaching his or her goals
	Related Services:

Supplementary Aids & Services

Assistive Technology:

Supports School Personnel:

	8. Test Accommodations

	Questions to Consider

	· Can the student use the accommodations on the state assessment?
· Does this foster independence to the greatest extent possible?

	Accommodation
	Conditions
	Specifications

	
	
	

	9. Coordinated Set of Activities

	Quality Indicators
	

	The recommended coordinated set of transition activities:
· Are based on individual student’s needs and post-secondary goals.
· Are reasonably calculated to assist the student to reach his career and other post school goals in the areas of employment, education and community living.
· Are focused on improving the academic and functional achievement of the student with a disability to facilitate transition to postsecondary life.
· Are based on assessment information, including vocational assessment.
· Focus on the student’s strengths, interests and abilities.
· Reflect involvement and connections with general and career and technical education programs as well as post-school supports and programs.
· Are developed with students and parents as active participants.
· Clearly identify the responsibilities of the school district and other agencies.
	Instruction:

Related Services:

Community Experience:

Levels of Post-School Employment:

Acquisition of Daily Living Skills:

image1.png

