
Special Education Handbook

 For Parents

Wattsburg Area School District

Table of Contents

Section I:
A Message to Parents

3
Section II:
What is Special Education?

3
Section III:
How Children are placed in Special Education?

4
Section IV:
Special Education Placement, Programs, and Services

5
Section V:
What is an Individualized Education Program (IEP)?

8
Section VI:
Suggestions for Participating in Your Child’s IEP

9
Section VII:
What are My Legal Rights as a Parent?

9
Section VIII:
Record Keeping

11
Section IX:
Local Community Resources

12
Section X:
Glossary

14
Section I:
A Message to Parents

Dear Parents and Guardians;

The mission statement of the Wattsburg Area School District claims that our district “…challenges all students with rigorous, individualized instruction provided by a caring staff.” The key phrase in that statement, all students, captures the essence of our commitment to your children, whether or not they are identified as eligible for special education services.

We understand that the process of deciding how to provide the most appropriate education for your child can be intimidating; regulations require numerous forms, meetings, labels, tests and deadlines. It is our job to make sure that we do not add to the confusion and anxiety that can result, but rather, that your school’s administrators, counselors and teachers assist you in making the right decisions for your family. We must all keep the best educational interests of the student as our collaborative focus.

I hope that the information that follows is useful to you as you consider the options available to you and your children, and encourage you to contact your school or our Special Education Supervisor, Mrs. Knappenberger, if you need further information. Thank you for entrusting the Wattsburg Area School District with your children’s education!
Sincerely,

Ken Berlin,
Superintendent

Section II:
What is Special Education?
A. Defined

Special education is defined in the Individuals with Disabilities Education Act of 2004 as:

“Specially designed instruction, at no cost to parents, to meet the unique needs of a child with a disability.”
B. Categories Eligible for Special Education

1. Autism

2. Deaf or Blindness

3. Developmental Delays (DD)
4. Emotional Disturbance (ED)
5. Hearing Impairments (HI)
6. Mental Retardation (MR)
7. Multiple Disabilities (MD)
8. Orthapedic Impairments (OI)
9. Other Health Impairments (OHI)
10. Specific Learning Disabilities (SLD)
11. Speech and Language Impairments (S&L)
12. Traumatic Brain Injury (TBI)
13. Visual Impairments (VI)
Section III:
How Children are placed in Special Education?

Step 1: Identification
The primary identification sources for children who have may have special needs are the school personnel who work with children on a daily basis. A referral for special education may come from anyone who is closely involved with your child including: parents, teachers, doctors, or community agencies. If your child is not currently in special education and you suspect there may be a disability, contact your child’s teacher, the guidance counselor, or school principal to discuss your concerns.

Step 2: Referral
Once a child has been identified as needing additional support within the school, the building level team discusses possible options available to provide the needed support to your child. The team will discusses and reviews the what has been done in the general education classroom, to decide if there needs to be any other intervention in the general education classroom or if your child needs a referral for special education evaluation.

If a referral for a special education evaluation is completed, you will be contacted by the school district asking for your written consent prior to any special education evaluation. This consent form sent to you is Permission to Evaluate (PTE) and will have a copy of Procedural Safeguards included with it. The special education evaluation cannot begin until you give your written consent and it is received by the school district. Once the signed PTE is received by the school district, the evaluation must be completed within 60 days from the date your written consent is received.

Step 3: Evaluation

The evaluation of your child is a process conducted by a team of individuals, lead by the school psychologist. The evaluation consists of various assessments designed to gather information about your child’s areas of suspected disability. Information is gathered in a variety of ways including: (a) talking to people who know his/her (doctors and professionals), (b) talking to his/her classroom teacher(s), (c) meeting with you, (d) observing your child, and (e) by administering educational tests. Common educational tests used in the special education evaluation process are: (a) intellectual functioning test, (b) individual achievement test, (c) content area specific tests (reading, math, writing, etc.) and (d) informal assessments (classroom tests, curriculum based tests, probes, etc.). It is important for you, the parent, to share relevant information about your child’s abilities and areas of concerns.
No one single test or person is allowed to determine your child’s eligibility for special education, it is a team decision. All evaluations must be racially and culturally non-discriminatory. If a child’s language is not English, the tests must be given in the primary language or other mode of communication. The results of the evaluation must be explained in clear terms and in your own language. Ask questions about anything in the evaluation that you are unsure of or that you do not understand.

Step 4:
Placement
Once your child has been determined eligible for special education and has been identified with one of the 13 categories, an Individualized Education Program (IEP) team will meet to develop an IEP and determine the appropriate placement for your child. Placement decisions are made by the consensus of the IEP team which can include: (a) parent(s), (b) teachers, (c) school officials, (d) school psychologist, and (e) other professionals based on your child’s unique needs. The IEP is an important step in the process because it outlines the programs, services, specially designed instruction, and adaptations/modifications for your child.
It is important to understand that not all children with school difficulties require special education services. Some children who need support in school can be served in the general education programs with modifications and/or accommodations, but may not be eligible for special education. You and people from your school will form a team to determine what is the most appropriate intervention and type of support for your child. It is the responsibility of the team to look at the needs of your child, to determine eligibility, and the need for special education services. Your input is a valuable component to this process, working with the team will provide the best educational program for your child.

Section IV:
Special Education Placement, Programs, and Services

A. In-District Programs

a. Learning Support

i. Learning Support is specifically designed to support students in special education who have academic or content area needs. The teacher is a special education teacher who is qualified to teach the content area that the students need, for example: reading or math. The role of the Learning Support teacher varies dependent upon the type of service the teacher is assigned to provide, the descriptions are listed below:

1. Itinerant (less than 21% of the student’s day in the special education classroom)
a. This type of support for students provides the student with a case manager of their educational program. The special education teacher works closely with the regular education teacher(s) to meet the student’s needs through adaptations, accommodations, and modifications identified by the IEP team. Additional support may include: time with the special education teacher to work on homework, review and take tests, and support for completion of assignments/projects.

2. Supplemental (more than 21% but no more than 80% of the student’s day will be in the special education classroom)
a. This type of support for students provides the student with a case manager of the educational program. The special education teacher works closely with the regular education teacher(s), while also providing the student with small group or one-on-one instruction in the special education classroom. Instruction in the special education classroom is based on the student’s individual needs indentified by the IEP team. Additional support may include: time with the special education teacher to work on homework, review and take tests, and support for completion of assignments/projects.
b. Emotional Support

i. Emotional Support is specifically designed to support students in special education who have emotional or behavioral needs. The teacher is a special education teacher who has qualifications focused in behavioral interventions or applied behavior analysis. The role of the Emotional Support teacher varies dependent student needs.
1. Supplemental (more than 21% but no more than 80% of the student’s day will be in the special education classroom)
a. This type of support for students provides the student with a case manager of the educational program. The special education teacher works closely with the regular education teacher(s), while also providing the student with small group or one-on-one instruction in the special education classroom. Instruction in the special education classroom is based on the student’s individual needs indentified by the IEP team. Additional support may include: time with the special education teacher to work on homework, review and take tests, and support for completion of assignments/projects.
B. Out-of District

a. Out-of – District classrooms are utilized when a student has specific needs that typically impact their progress in the regular education curriculum. Students may need more intensive or specialized support than a Learning Support or Emotional Support classroom can provide. Specialized classrooms are located in nearby school districts, which Wattsburg Area School District forms an agreement with to provide the needed special education program for students on an individual basis.

b. Life Skills Support

i. This is a full-time special education classroom, outside of the school district. Life Skills Support classrooms focus on a variety of academic and daily living areas and typically utilize a functional curriculum. Students who would benefit from a Life Skills Support classroom have been identified with a cognitive/intellectual disability that would impact their ability to progress through the regular education curriculum.
c. Autistic Support

i. This is a full-time special education classroom, outside of the school district. Autistic Support classrooms focus on a variety of behavioral, academic, and daily living areas. The curriculum is typically a combination of functional, behavioral, and sensory skill development, depending upon the student’s individual needs. Students who would benefit from an Autistic Support classroom have been identified with a form of autism, which impacts their ability to progress through the regular education curriculum.

d. Alternative Education

i. This is a full-time educational placement outside of the school district. Alternative Education programs can vary dependent upon the need of the special education student. Typically Alternative Education programs are designed to educate students who demonstrate atypical behaviors, that are significant enough to impact the learning, safety, and well-being of themselves and other students.
1. Students placed in Alternative Education programs are provided the opportunity to successfully complete the program and return to Wattsburg Area School District.

Section V:
What is an Individualized Education Program (IEP)?

The Individualized Education Program (IEP) is required by law to be written for every child who is eligible for special education. The IEP must be reviewed once every year and changed as the student’s needs change. The IEP is written by a team including parents, general education teacher, special education teacher, and a school official. The student must be invited to attend and participate in the IEP development at age 16 or earlier, as appropriate. The first time your child is eligible for special education, one of the IEP team members is someone who is knowledgeable about the testing that had been completed during the evaluation.

You may bring additional individuals to the IEP team meeting such as, another parent who has experience with IEP meetings, a parent advocate, or other individuals who are familiar with your child. The IEP meeting is scheduled by the school district and is at a time that is convenient for both the parents and the school district personnel.
The IEP must include:

· A STATEMENT OF THE STUDENT’S PRESENT LEVEL OF EDUCATIONAL PERFORMANCE, AND SPECIAL NEEDS

· This section of the IEP must include the most current educational information related to your child. Including what your child has accomplished, what the child is able to do, and what your child’s needs are.
· ANNUAL EDUCATIONAL GOAL AND SHORT-TERM INSTRUCTIONAL OBJECTIVES/BENCHMARKS

· This section of your child’s IEP will establish what your child will be doing over the course of the school year. Goals and objectives/benchmarks are based on your child’s individual needs.

· RELATED SERVICES

· Any related service that your child needs in order to benefit from special education will be listed in this section.

· THE AMOUNT OF TIME THE CHILD WILL PARTICIPATE IN REGULAR EDUCATION CLASSES OR ACTIVITIES

· This section identifies how much time your child will be in the regular education classes or activities with their normally developing peers
· IMPLEMENTATION, FREQUECY, AND DURATION OF PLACEMENT

· This section identifies when the program will begin, how often it will take place, and how long it will continue.

· TRANSITION PLANNING FOR AFTER GRADUATION
· Beginning at age 14 the focus of your child’s educational program will address (as determined appropriate by the IEP team and the child) post-secondary schooling/training, employment, community living, and community participation.

Section VI:
Suggestions for Participating in Your Child’s IEP
1. Listen closely to what the IEP team members are saying. Ask them to repeat or clarify information you do not understand. Ask them to provide additional information and/or define any unfamiliar terms in everyday language.

2. Bring a list of questions and any information you would like to share or discuss about your child.

3. If you have a question or concerns about any part of the IEP, ask for more information and/or plan a meeting at another time once you have more information about your concerns.

4. You may take the IEP home before implementing the IEP; however if you have any concerns which need addressed in the IEP, then the IEP team will need to reconvene. The IEP and the Notice of Recommended Educational Placement (NOREP) must be completed prior to the initiation of any special education programs and services.

5. You are an important member of the IEP team. Keeping good communication with those working with your child is essential.
Section VII:
What are My Legal Rights as a Parent?
You, the parents, and your child with a disability have certain legal rights. Two laws have had the greatest impact on how special education programs and services are designed and implemented. They are:

1. Individuals with Disabilities Education Improvement Act (IDEA- 04)

This is the Federal law requiring states to provide a free appropriate education, in the least restrictive environment possible, to meet the needs of students with disabilities.

2. Chapter 14

This is the Pennsylvania law that describes how Pennsylvania will implement IDEIA-04 in our state. It describes the how the special education programs and services will be designed to meet the needs of our state’s children with disabilities. One of the major features of Chapter 14 is parent involvement.
These laws protect your rights to be fully informed and to participate in all of the educational decisions for your child’s schooling.

You are entitled to:

1. Receive written notice from the school asking for your consent to evaluate your child for special education.

2. Participate in the planning and development of your child’s IEP and to receive a copy of the IEP.

3. Receive the Procedural Safeguards, which is a full explanation of your rights.

4. Written notice before any proposed change in your child’s IEP or placement.

5. Review your child’s school records with a school administrator.

6. Participate in the annual review and revision of your child’s IEP.

7. File a compliant with the district and/or state if you believe a law has been violated relative to special education and your child.

8. Due process when you and the school district cannot agree on what type of program will be most helpful for your child.

Due Process:

The intent of special education law is to provide a free appropriate education for each child, which will meet his or her unique needs. School personnel will try their best to make changes in your child’s program that you feel are needed. Sometimes, the school may not agree with you or may be unable to meet your request. If you and the school are not able to agree over how to meet your child’s educational needs, you have the right to use the Due Process procedures established in the law.

Due Process is part of the special education law that spells out how parents and school personnel may formally pursue a disagreement. Due Process covers what to do if you and the school cannot through respectful communication agree about any one of the following:

1. The school’s responsibility regarding their legal requirements to you and your child.

2. Identification of your child as a student who needs Special Education services.

3. The educational placement of your child.

4. The planning of the IEP.

5. Special Education services being denied, changed, or stopped.

6. The belief that you or your child’s legal rights have been violated.

Most problems can be resolved through discussion with the school team, program specialists, or special education administrators. Contact these people or a parent advocate to address unresolved concerns. For more information contact the Special Education Supervisor in the Wattsburg Area School District, (814) 824-4126.

The Steps of Due Process:

1. Informal Meeting
a. This a meeting with you and the school district to try to resolve the disagreement.

2. Mediation

a. If your disagreement is not resolved at the Informal Meeting step, you can file a compliant with the Office of Dispute Resolution. If warranted, a mediator will be assigned to hear both sides of the disagreement in order to facilitate both you and the school district coming to an agreement.

3. Due Process Hearing

a. If after Mediation your disagreement remains unresolved, then the next step is to file for a Due Process Hearing. The state will assign a Hearing Officer to the case.
Section VIII:
Record Keeping

One of the most important, practical, and useful projects for parents is to develop a record keeping system for their child’s medical, developmental, and educational histories. One such way to keep records is in a notebook in which you can continue to update information about your children, especially for a child with a disability, because his or her records are often more complicated and lengthy.
For example, a two or three year old child with special needs may have a complicated medical and developmental history. After the child starts school, the parent is faced with handling of many more types of records. A compact notebook style of handling material has many benefits for a parent dealing with medical, school and other personnel. Four basic categories for organizing the notebook are:

1. Medical

a. Developmental history, including pregnancy and birth, doctor’s reports (pediatrician, allergist), therapy reports (speech and language, occupational therapy, physical therapy), and agency reports (Sarah A. Reed Children’s Center, Achievement Center).

2. School

a. Copies of all IEPs, communication with school staff, assessment reports, educational history, report cards, dated examples of school work, vocational testing

3. Personal/Social

a. Child’s interests, clubs and organizations, family history, camps, special awards, pictures

4. Other Resources

a. Financial resources, legal documents, community agencies, Federal and State laws and regulations

Record keeping is not mandatory for parents of children with special needs, but good records prove helpful in day-to-day contact.

Section IX:
Local Community Resources

ARC Erie County

18 Hess Avenue

Erie, PA 16507

814-452-4865

Bureau of Blindness and Visual Services

3100 Lovell Place

Erie, PA 16503

814-871-4401

Toll Free 800-521-5073

Bureau of Vocational Rehabilitation

3200 Lovell Place

Erie, PA 16503

814-871-4551

Toll Free 800-541-0721

Community Resources for Independence

2222 Filmore Avenue

Erie, PA 16506

814-838-7222

Crisis Services

1330 West 26th Street

Erie, PA 16508

814-456-2014
Erie County Care Management

1601 Sassafras Street

Erie, PA 16501

814-528-0600
Mental Health/Mental Retardation

154 West 9th Street

Erie, PA 16501

814-451-6860
Northwest Tri-County Intermediate Unit #5

252 Waterford Street

Edinboro, PA 16412

814-734-5610

Voices for Independence

1107 Payne Avenue

Erie, PA 16503

814-874-0064

Section X:
Glossary of Terms and Acronyms

Evaluation Report (ER): This is the written report that is developed based on the child’s special education assessment information. The ER is developed by the team and is used to determine eligibility for special education.
Free Appropriate Public Education (FAPE): This is a federal mandate included in IDEA, which is the basic premise that all children have the basic civil right to a free appropriate public education.

Individuals with Disabilities Education Act (IDEA 97/ IDEA 2004): This is the federal law which provides special education requirements and funding.

Individual Education Program (IEP): This is a federally mandated component of IDEA which is the child’s educational program. The IEP includes current educational performance, annual goals/short term objectives (benchmarks), specially designed instruction, adaptations and modifications, and other information based on the child’s unique needs.

Least Restrictive Environment (LRE): This is a federally mandated component of IDEA, which ensures that a child’s educational placement is based on a continuum of placement options. The placement options are from least restrictive, being the regular education classroom, to most restrictive, being residential placement. The child’s placement will depend upon the child’s individual needs and level of support the child needs to benefit from an educational program.
Notice of Recommended Educational Placement (NOREP): The NOREP is Pennsylvania’s parent agreement to the placement of their child in special education and the location of the placement.

Permission to Evaluation (PTE): The PTE is the document that parents must sign to give with permission for their child to be evaluated for special education. The school district has 60 calendar days to complete the evaluation to determine eligibility of the child for special education services, beginning from the date the school district receives the signed PTE.
Page 1
PAGE
5

