TRANSITION INDIVIDUALIZED EDUCATION PROGRAM
COVER PAGE
Student Name:Betsy White

 Page 1 of 22
Student ID Number:000112323

 Grade 8
DOB 07/23/2000

Age 14

 SLD: Reading and Language Specific
Parent Name_Mary White
Home Address 5547 Grady Rd. Virginia Beach Va 23098 Phone # (H) (757) 672-9040

Phone # (W) (757) 259-8974
Date of Transition IEP meeting…………………...………………………………….....……..………….._02/28/2014
Date parent notified of Transition IEP meeting…………………………………………...………………_01/21/2014
Date student notified of Transition IEP meeting……………..…………………...………………………_01/21/2014
This Transition IEP will be reviewed no later than ………..………………………..……….……………_02/27/2015
Most recent eligibility date…………………………….…………………………………….……………._03/20/2012
Next re-evaluation, including eligibility, must occur before ………....………………..…..…………….._03/19/2015
Copy of IEP given to parent/student by (Name)__Kristine Pearce On (Date) 02/10/2014
IEP Teacher/Manager_Kristine Pearce

 Phone Number (757) 465-7201
The Individualized Education Plan (IEP) that accompanies this document is meant to support the positive process and team approach. The IEP is a working document that outlines the student’s vision for the future, strengths and needs. The IEP is not written in isolation. The intent of an IEP is to bring together a team of people who understand and support the student in order to come to consensus on a plan and an appropriate and effective education for the student. No two teams are alike and each team will arrive at different answers, ideas and supports and services to address the student’s unique needs. The student and his/her family members are vital participants, as well as teachers, assistants, specialists, outside service providers, and the principal. When all team members are present, the valuable information shared supports the development of a rich student profile and education plan.
PARTICIPANTS INVOLVED:
The list below indicates that the individual participated in the development of this Transition IEP and the placement decision; it does not authorize consent. Parent or student (age 18 or older) consent is indicated on the “Prior Notice/Consent” page.
NAME OF PARTICIPANT

POSITION
Mary White

Mother
Kristine Pearce

Special Education Teacher
Christy Rhodes

General Education Teacher
Judy Melvin

Special Education Coordinator
Sally Harrell

Principal’s Designee
Lee Scott

Reading Specialist
Marvin Brooks

Attendance Officer
* The student and parent must be informed at least one year prior to turning 18 that the IDEA procedural safeguards (rights) transfer to the student at age 18 and be provided with an explanation of those procedural safeguards. Date informed 02/28/2014 Student Initials __________ Parent Initials __________
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM
FACTORS FOR IEP TEAM CONSIDERATION
Student Name: Betsy White

 Date 02/28/2014 _

Page 3 of 22
Student ID Number: 000112323
During the IEP meeting, the following factors must be considered by the IEP team. Best practice suggests that the IEP team document that the factors were considered and any decision made relative to each. The factors are addressed in other sections of the IEP if not documented on this page. (for example: see Present Level of Academic Achievement and Functional Performance)
1. Results of the initial or most recent evaluation of the student;
Betsy was tested using the Woodcock Johnson III NU Test of Cognitive Abilities and the Dynamic Indicators of Basic Early Literacy Skills (DIBELS) 6th Edition. These results show that Betsy’s processing speed, cognitive fluency, and phonemic awareness are at the third grade level, well below average for students her age.
2. The strengths of the student;
Includes her sense of humor, ability to express herself, and her ability to quickly grasp the essential material she reads.
3. The academic, developmental, and functional needs of the student;
Betsy struggles with reading, particularly with words in isolation. She also needs additional intensive practice in the areas of phonics knowledge, sight vocabulary, and handwriting skills.
4. The concerns of the parent(s) for enhancing the education of their child;
Betsy’s parents would like to see her become more confident in her reading capabilities and to see an improvement in her self-esteem in relation to schoolwork.
5. The communication needs of the student;
Betsy would benefit from structured opportunities to interact socially with her peers.
6. The student’s needs for benchmarks or short-term objectives;
Betsy’s need for benchmarks and short term objectives (employment, postsecondary education, and postsecondary training) have been considered. Please see Present Level of Performance.
7. Whether the student requires assistive technology devices and services;
Betsy has poor visual motor coordination that affects her handwriting. To assist her in this area, Betsy will require access to a computer with a word processor program. Student will also require the services of a reader for text and written materials.
8. In the case of a student whose behavior impedes his or her learning or that of others, consider the use of positive behavioral interventions, strategies, and supports to address that behavior;
Betsy does not have behavior that impedes her learning or the learning of others.
9. In the case of a student with limited English proficiency, consider the language needs of the student as those needs relate to the student’s IEP;
Betsy does not have behavior that impedes her learning or the learning of others.
10. In the case of a student who is blind or is visually impaired, provide for instruction in Braille and the use of Braille unless the IEP team determines after an evaluation of the student’s reading and writing skills, needs, and appropriate reading and writing media, including an evaluation of the student’s future needs for instruction in Braille or the use of Braille, that instruction in Braille or the use of Braille is not appropriate for the student; When considering that Braille is not appropriate for the child the IEP team may use the Functional Vision and Learning Media Assessment for Students who are Pre-Academic or Academic and Visually Impaired in Grades K-12 (FVLMA) or similar instrument; and
Betsy does not have behavior that impedes her learning or the learning of others.
11. In the case of a student who is deaf or hard of hearing, consider the student’s language and communication needs, opportunities for direct communications with peers and professional personnel in the student’s language and communication mode, academic level, and full range of needs, including opportunities for direct instruction in the student’s language and communication mode. The IEP team may use the Virginia Communication Plan when considering the student's language and communication needs and supports that may be needed.
Betsy does not have behavior that impedes her learning or the learning of others.
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM
PRESENT LEVEL OF ACADEMIC ACHIEVEMENT AND FUNCTIONAL PERFORMANCE
Student Name___Betsy White___ Date 02/28/2014 Page 5 of 22
Student ID Number___000112323__
The Present Level of Academic Achievement and Functional Performance summarize the results of assessments that identify the student’s interests, preferences, strengths and areas of need. It also describes the effect of the student’s disability on his or her involvement and progress in the general education curriculum, and for preschool children, as appropriate, how the disability affects the student’s participation in appropriate activities. This includes the student’s performance and achievement in academic areas such as writing, reading, math, science, and history/social sciences. It also includes the student’s performance in functional areas, such as self-determination, social competence, communication, behavior and personal management. Test scores, if included, should be self-explanatory or an explanation should be included, and the Present Level of Academic Achievement and Functional Performance should be written in objective measurable terms, to the extent possible. There should be a direct relationship among the desired goals, the Present Level of Academic Achievement and Functional Performance, and all other components of the IEP.

Betsy is a well-rounded 14 year-old eighth grade student at Johnson Middle School. She possesses a good sense of humor and does not hesitate to express her feelings. She is to attend the local high school next year and should adapt well to her new surroundings based on her performance at Johnson Middle. She quickly grasps the essential material she reads and can understand materials that are read to her at the seventh grade level.

Betsy’s physical limitations result in poor handwriting, uneven and inconsistent phonics knowledge, poor sight vocabulary, and reversals of letters and words when reading. Betsy does experience reading difficulty that affects her academic performance in content subject areas. Her academic achievement in English, math, social studies and science is less than proficient, as she additionally experiences physical limitations in visual acuity and motor coordination. As a result of her struggles in content area subjects, Betsy has been provided reading assistance in the form of an assigned Reading Specialist, whom she meets with daily for one hour to work on handwriting and reading skills. Additionally, Betsy is provided supplementary materials in the general education classroom to guide her during reading assignments. Betsy also meets with an occupational therapist to improve her visual and motor coordination.

Despite the additional resources provided to Betsy, she has demonstrated that she is discouraged with her progress in reading, and frequently exhibits signs of anxiety and frustration as she reads. This has led to frequent absences and, consequently, lapses in her instruction. These lapses in instruction have caused Betsy to experience limited improvement in the area of reading for all content level subjects. Betsy does possess an internal locus of control, which contributes to her feelings of discouragement and self-imposed limited social interaction. Betsy demonstrates a desire to succeed academically and does improve steadily when she regularly attends school. With the positive attitude and insight that Betsy demonstrates in school, she has the potential to vastly improve her reading skills and a noticeable improvement in her academic achievement is possible.
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
PRESENT LEVEL OF ACADEMIC ACHIEVEMENT AND FUNCTIONAL PERFORMANCE, Continued
Student Name___ Betsy White ___ Date 02/28/2014 Page 6 of 22
Student ID Number________000112323__________________________
PRESENT LEVEL OF ACADEMIC ACHIEVEMENT AND FUNCTIONAL PERFORMANCE, continued.
Intentionally left blank
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
 DIPLOMA, AND TRANSITION STATUS
Student Name____ Betsy White _________________________Date 02/28/2014
 Page 7 of 22
Student ID Number___000112323__
	DIPLOMA/PROGRAM COMPLETION STATUS: Discuss at least annually, more often as appropriate. This student is a candidate for a(n):
[] Advanced Studies Diploma [] Modified Standard Diploma*
[] Advanced Technical Diploma [] Special Diploma
[X] Standard Diploma [] Certificate of Program Completion
[] Technical Diploma [] GED Certificate (General Educational Development
[] GAD (General Achievement Diploma) (only for those who meet requirements of the GED program)
[] Not discussed at this time
Projected Graduation/Exit Date: __06/2019______________
Is the student projected to graduate/exit school this year? _X__No ___Yes
If yes, inform the student and parents that a Summary of Performance will be provided prior to graduating/exiting school.
* The IEP team and the student, where appropriate, may select the Modified Standard Diploma option at any point after the student’s eighth grade year. When selecting the Modified Standard Diploma, it is essential to consider the student’s need for occupational readiness upon school completion, including consideration of courses to prepare the student as a career and technical education program completer. (Use of local courses of study planning guide that includes the graduation requirements is recommended.)
NOTE:
Special education and related services end upon receiving an Advanced Studies Diploma, Advanced Technical Diploma, Standard Diploma, or Technical Diploma. If the student receives a Modified Standard Diploma, Special Diploma, Certificate of Program Completion, a GAD or a GED Certificate, the student remains entitled to a free appropriate public education through age 21. If the student will graduate with an advanced or standard diploma during the term of the IEP, prior written notice on page 28 must be completed.
Summary of Performance
Will the student be graduating with a Standard, Technical, or higher level diploma or exceeding the age of eligibility this year? _X__No ___Yes
If yes, a Summary of Performance must be provided to the student prior to graduating or exceeding the age of eligibility.

	Interagency Release of Information Form
Is there a current signed (by parent or adult student) release of confidential information on file with the school? _X__No ___Yes
If No, discuss form for transition planning with student and family

TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
MIDDLE / SECONDARY TRANSITION
Student Name__ Betsy White___Date02/28/2014
Page 8 of 22
Student ID Number ___000112323________________________________
[SUMMARY OF PERFORMANCE]
MEASURABLE POSTSECONDARY GOALS and TRANSITION SERVICES
(To be developed no later than the IEP to be in effect at age 14, or earlier, if appropriate)
DOCUMENTATION OF TRANSITION ASSESSMENTS
Are the postsecondary goals based upon age-appropriate formal and informal transition assessments? _X_No ___Yes
 If yes, identify these assessments in the Present Level of Academic Achievement and Functional Performance or indicate which age-appropriate transition assessments were conducted for the development of measurable postsecondary goals and transition activities, as well as the date they were conducted: _

Formal and informal Assessments (list name of assessment and date administered):
__
SUMMARY OF PERFORMANCE
Reason for Referral: Based on general education classroom performance or learning experiences, there is a suspicion of disability because Betsy is not achieving adequately in the educational environment. The following are the specific areas of concern:
Educationally Relevant Information: The following is related to the area of concern:
Records review done on Betsy at Johnson Middle School states that, according to parents, Betsy was found to be delayed in areas of articulation, motor, and cognitive/academic skills. On 12/20/2013, a comprehensive evaluation was recommended. The Special Education Committee Eligibility Report completed on 01/05/2014 determined Betsy to be eligible under the category of SLD: reading and language specific. Her current general education teacher states that Betsy takes a long time to get started reading, follow a direction, and transition between activities. She is very slow in her reading. Even when Betsy understands the reading assignment, it takes her far longer to finish assignments than her peers. In addition, she needs frequent redirection to attend to a task.
Assessment Results:
Betsy was tested using the Woodcock Johnson III NU Test of Cognitive Abilities. Her scores are as follows:
Comprehension-Knowledge: 8.5
Long-Term Retrieval: 9.5
Visual-Spatial Thinking: 12.2
Auditory Processing: 11.6
Fluid Reasoning: 8.8
Processing Speed: 8.9
Short-Term Memory: 10.0
Phonemic Awareness: 9.5
Working Memory: 9.6
Cognitive Fluency: 8.6
These results show that Betsy’s processing speed, cognitive fluency, and phonemic awareness are well below average for students her age.
 Betsy tested at the third grade level using the Dynamic Indicators of Basic Early Literacy Skills (DIBELS) 6th Edition. Her Benchmark 1 scores are as follows:
Oral Reading Fluency - 190 words read correctly

36 errors
Retell Fluency - 35
Academic Observations: Betsy, who is an eighth grade middle school student, is unable to read fluently on grade level. She has trouble completing work in content subject areas (social science, science, math etc). She is able to comprehend important material up to a seventh grade level, however, it still has a negative effect on her academic performance when required to complete assignments independently. Betsy gets tense and shows fear and anxiety when required to read. Currently, Betsy is reading a book of her choice for twenty minutes each day, five days per week.
MEASURABLE POSTSECONDARY EMPLOYMENT GOAL:
GOAL #1 Betsy will attend Tidewater Community College after high school and earn an Associate of Science Transfer Degree.
GOAL #2 Betsy will work part time while she attends community college.
Describe how the student’s courses of study support attainment of this postsecondary goal:
Betsy is very interested in animals and would like to transfer from Tidewater Community College to a university to major in biology. Her goal is to eventually become a veterinarian. Her courses of study will provide her with the core academic skills necessary to complete the coursework in her program.
Short Term Objectives or Benchmarks, as needed
Objective/Benchmark #1

Betsy will enroll at Tidewater Community College after high school. She will enroll in 4 academic courses and pass two science courses: Biology 101 and Chemistry 101.
Objective/Benchmark #2

Betsy will volunteer at the Norfolk SPCA 2 days per week/3 hours per day her first semester. She will work at the Norfolk SPCA 3 days per week/5 hours per day during her second semester.
	Transition Activities/Services (including activities that link the student to adult services)
	Responsible Individual/
Describe Responsibilities
	Date to be Completed

	Instruction
15 minutes each academic quarter
	Guidance Counselor/
Betsy will meet with the guidance counselor each quarter to discuss her academic goals .
	N/A

	Related Services Considered, but not appropriate at this time X
	N/A
	N/A

	Community Experiences 3 Hours per week
	Marsha Johnston/
Betsy will volunteer every available Saturday morning at the Norfolk SPCA
	N/A

	Employment
X 15 minutes every academic quarter.
	Guidance Counselor
Betsy will meet with the guidance counselor once every academic quarter to discuss her goals for part time employment.
	N/A

	Functional Vocational Evaluation Considered, but not appropriate at this time X
	N/A
	N/A

	Daily Living Skills Considered, but not appropriate at this time X
	N/A
	N/A

	Adult Living Considered, but not appropriate at this time X
	N/A
	N/A

	OTHER
	N/A
	N/A

	Interagency Organizations Contact Information

	Depatment of Learning Support--
Special Education Services
1153 Collaboration Road
Virginia Beach, VA 23098
Contact: Dr. William Blake, Director
(757)555-1111
www.DLSK12.com

	Community Outreach and Volunteering Services
5959 Transitions Parkway
Virginia Beach, VA 23098
Contact: John Keats, Program Coordinator
(757) 555-2222
www.COVSschools.com

	Career and Technical Education
9901 Gornto Street
Virginia Beach, VA 23098
Contact: Georgia Byron, Program Director
 (757) 555-3333
www.CTE.K12.com

MEASURABLE POSTSECONDARY EDUCATIONAL GOAL(S) (e.g., higher education, and continuing/adult education):
	Upon graduating high school, Betsy will attend a local community college to receive an Associate’s Degree.

Describe how the student’s courses of study support attainment of this postsecondary goal:
Betsy will complete courses in high school that allow her to graduate with a standard diploma; to include a college-prep course.
Short Term Objectives or Benchmarks, as needed
Objective/Benchmark # 1
Betsy will use the computer to research on the internet at least 2 local community colleges.
Objective/Benchmark # 2
After choosing a community college that she may want to attend, Betsy will identify the subject areas that she will have to study in order to receive her Associate’s Degree.
	Transition Activities/Services (including activities that link the student to adult services)
	Responsible Individual/
Describe Responsibilities
	Date to be Completed

	Instruction Considered, but not appropriate at this time
	N/A
	N/A

	Related Services Once every 9 weeks.
	The guidance counselor will provide Betsy with a list of local community colleges. She will discuss with Betsy the courses that she will need to take in order to receive her Associate’s Degree.
	Before 2/28/15

	Community Experiences Considered, but not appropriate at this time
	N/A
	N/A

	Employment Considered, but not appropriate at this time
	N/A
	N/A

	Functional Vocational Evaluation Considered, but not appropriate at this time
	N/A
	N/A

	Daily Living Skills Considered, but not appropriate at this time
	N/A
	N/A

	Adult Living Considered, but not appropriate at this time
	N/A
	N/A

	OTHER
	N/A
	N/A

	Interagency Organizations Contact Information

	Does not apply at this time.

	

MEASURABLE POST SECONDARY TRAINING GOAL(S) (e.g., career and technical education, military service, on-the-job training, apprenticeship):
	Betsy will volunteer in at least 3 local agencies or businesses, that require her to use a cash register, to prepare her for part-time work after high school.

Describe how the student’s courses of study support attainment of this postsecondary goal:
Betsy’s math courses will prepare her for working in a part-time job that may deal with large numbers and counting correct change. Her college-prep course will teach Betsy time management skills that will be essential when she is working part-time and attending community college.
Short Term Objectives or Benchmarks, as needed
Objective/Benchmark # 1
Betsy will volunteer in at least 3 different agencies or businesses that require her to use a cash register for at least 10 hours per location.
Objective/Benchmark #2
Betsy will learn how to use the cash register in the school store and count correct change from one hundred dollars with 100% accuracy for 10 consecutive opportunities.
	Transition Activities/Services (including activities that link the student to adult services)
	Responsible Individual/
Describe Responsibilities
	Date to be Completed

	Instruction
Business and Home Economics class 90 minutes 3x per week per class
	Betsy will be instructed on how to count money/correct change and use a cash register.
	N/A

	Related Services Once
	Betsy will meet with the guidance counselor to determine 3 places to volunteer in the community.
	N/A

	Community Experiences 1 business per 9 weeks
	Betsy will take on the role of an employee of each business.
	Before 2/28/15

	Employment Considered, but not appropriate at this time
	N/A
	N/A

	Functional Vocational Evaluation Considered, but not appropriate at this time
	N/A
	N/A

	Daily Living Skills Considered, but not appropriate at this time
	N/A
	N/A

	Adult Living Considered, but not appropriate at this time
	N/A
	N/A

	OTHER
	N/A
	N/A

	Interagency Organizations Contact Information

	N/A at this time

	

MEASURABLE INDEPENDENT LIVING/COMMUNITY PARTICIPATION GOAL(S): Considered, but not appropriate at this time
	Betsy will reside in an apartment while attending college.

Describe how the student’s courses of study support attainment of this postsecondary goal:
Betsy’s work in the general education classroom will aid her in getting to college and understanding principles of being on her own.
Short Term Objectives or Benchmarks, as needed
Objective/Benchmark #1
Betsy will research the cost of living on her own in an apartment nearby the college she will attend and use her experience in a business class that she takes in high school to create an annual cost of living budget.
Objective/Benchmark #2
Betsy will take a home economics class in preparation for life on her own in college.
	Transition Activities/Services (including activities that link the student to adult services)
	Responsible Individual/
Describe Responsibilities
	Date to be Completed

	Instruction
Classroom courses including Business and Home Economics
Both courses 3 times a week for 90 minutes
	Attend classes and complete assigned materials
	02/15/2015

	Related Services Considered, but not appropriate at this time
	N/A
	N/A

	Community Experiences Considered, but not appropriate at this time
	N/A
	N/A

	Employment Considered, but not appropriate at this time
	N/A
	N/A

	Functional Vocational Evaluation Considered, but not appropriate at this time
	N/A
	N/A

	Daily Living Skills
Home economics class attends 3 times a week for 90 minutes
	Attend class and complete assigned materials
	02/15/2015

	Adult Living Considered, but not appropriate at this time
	N/A
	N/A

	OTHER
	N/A
	N/A

	Interagency Organizations Contact Information

	Not appropriate at this time

	

TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
SERVICES – LEAST RESTRICTIVE ENVIRONMENT – PLACEMENT
ACCOMMODATIONS/MODIFICATIONS
Student Name_ Betsy White___________________ Date 2/28/2014
Page 15 of 22
Student ID Number______000112323_____________________________
This student will be provided access to general education classes, special education classes, other school services and activities including nonacademic activities and extracurricular activities, and education related settings:
___ with no accommodations/modifications
 X with the following accommodations/modifications
Accommodations/modifications provided as part of the instructional and testing/assessment process will allow the student equal opportunity to access the curriculum and demonstrate achievement. Accommodations/modifications also provide access to nonacademic and extracurricular activities and educationally related settings. Accommodations/modifications based solely on the potential to enhance performance beyond providing equal access are inappropriate.
Accommodations may be in, but not limited to, the areas of time, scheduling, setting, presentation and response. The impact of any modifications listed should be discussed.
ACCOMMODATIONS/MODIFICATIONS (list, as appropriate)
	Accommodation(s)/Modification(s)
	Frequency
	Location
(name of school *)
	Instructional Setting
	Duration
m/d/y to m/d/y

	Additional testing time
	30 minutes additional time for any test with a reading component
	Johnson Middle School
	General Education Classroom
	02/28/2014-
02/27/2015

	Read-To accommodation
	On all assignments and assigned reading
	Johnson Middle School
	General Education Classroom
	02/28/2014-
02/27/2015

* IEP teams are required to identify the specific school site (public or private) when the parent expresses concerns about the location of the services or refuses the proposed site. A listing of more than one anticipated location is permissible, if the parents do not indicate that they will object to any particular school or state that the team should identify a single school.
	Additional Supports for School Personnel: (Describe supports such as equipment, consultation, or training for school staff to meet the unique needs for the student) Reading resources to be provided, computer required to be provided by school system, consultation by school counselor

TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
SERVICES – LEAST RESTRICTIVE ENVIRONMENT – PLACEMENT, Continued
PARTICIPATION IN THE STATE AND DIVISION-WIDE ACCOUNTABILITY/ASSESSMENT SYSTEM
Student Name Betsy White___ Date 02/28/2014 Page 16 of 22
Student ID Number 000112323
This student’s participation in state and division-wide assessments must be discussed annually. During the duration of this IEP:
	Will the student be at a grade level or enrolled in a course for which the student must participate in a state and/or division-wide assessment? If yes, continue to next question.
	■Yes □No

	Based on the Present Level of Academic Achievement and Functional Performance, is this student being considered for participation in the Virginia Alternate Assessment Program (VAAP), which is based on Aligned Standards of Learning? If yes, complete the “VAAP Participation Criteria”.
	□Yes ■No

	Does the student meet the VAAP participation criteria? If yes, refer to the Aligned Standards of Learning for development of annual goals and short-term objectives or benchmarks.
	□Yes ■No

	Based on the Present Level of Academic Achievement and Functional Performance, is this student being considered for participation in the Virginia Substitute Evaluation Program (VSEP)? If yes, complete the “VSEP Participation Criteria” for each content considered.
	□Yes ■No

	Does the student meet the “VSEP participation criteria”? If yes, determine for specific content area.
	□Yes ■No

	Based on the Present Level of Academic Achievement and Functional Performance, is this student being considered for participation in the Virginia Grade Level Alternative (VGLA)? If yes, complete the “VGLA Participation Criteria” for each content considered and attach justification statement.
	□Yes ■No

	Does the student meet the VGLA participation criteria? If yes, determine for specific content area.
	□Yes ■No

	Based on the Present Level of Academic Achievement and Functional Performance, is this student being considered for participation in the Virginia Modified Achievement Standards Test (VMAST)? If yes, complete the “VMAST Participation Criteria” for each content considered.
	□Yes ■No

	Does the student meet the VMAST participation criteria? If yes, determine for specific content area. Note: VMAST will be available as an assessment option beginning in Spring 2012 in mathematics.
	□Yes ■No

If “yes” to any of the above, check the assessment(s) chosen and attach (or maintain in student’s educational record) the assessment page(s), which will document how the student will participate in Virginia’s accountability system and any needed accommodations and/or modifications.
• State Assessments:

■ SOL Assessments and retake (SOL) ■ Reading ■ Math ■ Science ■ History/Social Science ■ Writing
___ Virginia Substitute Evaluation Program* (VSEP) □ Reading □ Math □ Science □ History/Social Science □ Writing
___ Virginia Grade Level Alternative* (VGLA) □ Reading □ Science □ History/Social Science □ Writing
___ Virginia Modified Achievement Standards Test* (VMAST) □ Math
___ Virginia Alternate Assessment Program** (VAAP)
___ Other State Approved Substitute(s): ______________________________
• Division-wide Assessment (list):
Writing Pre-test__
Scholastic Reading Inventory (SRI)__
Scholastic Math Inventory (SMI)__
ReadiStep__
* Refer to Procedures for Determining Participation in the Assessment Component of Virginia’s Accountability System
 and the Implementation Manuals for VGLA, VSEP and/or VMAST. Note: VGLA in math is no longer be available as an assessment option.
 ** Refer to Virginia Alternate Assessment Program (VAAP) Participation Criteria and Implementation Manual.
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
SERVICES – LEAST RESTRICTIVE ENVIRONMENT – PLACEMENT, Continued
Student Name Betsy White___________________________________ Date 02/28/2014_ Page 18 of 22
Student ID Number 000112323
Least Restrictive Environment (LRE)
When discussing the least restrictive environment and placement options, the following must be considered:
· To the maximum extent appropriate, the student is educated with children without disabilities.
· Special classes, separate schooling or other removal of the student from the regular educational environment occurs only when the nature or severity of the disability is such that education in regular classes with the use of supplementary aids and services cannot be achieved satisfactorily.
· The student’s placement should be as close as possible to the child’s home and unless the IEP of the student with a disability requires some other arrangement, the student is educated in the school that he or she would attend if he or she did not have a disability.
· In selecting the LRE, consideration is given to any potential harmful effect on the student or on the quality of services that he/she needs.
· The student with a disability shall be served in a program with age-appropriate peers unless it can be shown that for a particular student with a disability, the alternative placement is appropriate as documented by the IEP.
Free Appropriate Public Education (FAPE)
When discussing FAPE for this student, it is important for the IEP team to remember that FAPE may include, as appropriate:
	· Educational Programs and Services
· Proper Functioning of Hearing Aids
· Assistive Technology
· Transportation
	· Physical Education
· Nonacademic and Extracurricular Services and Activities
· Extended School Year Services
· Length of School Day

	
	

SERVICES: Identify the service(s), including frequency, duration and location, that will be provided to or on behalf of the student in order for the student to receive a free appropriate public education. These services are the special education services and as necessary, the related services, supplementary aids and services based on peer-reviewed research to the extent practicable, assistive technology, supports for personnel*, accommodations and/or modifications* and extended school year services* the student will receive that will address area(s) of need as identified by the IEP team. Address any needed transportation and physical education services including accommodations and/or modifications.
	Service(s)
	Frequency
	Location
(name of school **)
	Instructional
Setting
	Duration
m/d/y to m/d/y

	Reading interventions
	5 times a week, 60 minutes a day
	Johnson Middle School
	One-on-one reading interventions with Special Education teacher in Resource room
	02/28/2014 -
02/27/2015

	
	
	
	
	

Extended School Year Services: (see attached summary sheet as a means to document discussion)
 • The IEP team determined that the student needs ESY services.
 ■ After consideration, the IEP team determined that the student does not need ESY services. Because Betsy will have the necessary support at home and adequate resources to continue to improve reading skills over the summer, it is inappropriate to place her in ESY services at this time.
* These services are listed on the “Accommodations/Modifications” page and “Extended School Year Services” page, as needed.
** IEP teams are required to identify the specific school site (public or private) when the parent expresses concerns about the location of the services or refuses the proposed site. A listing of more than one anticipated location is permissible, if the parents do not indicate that they will object to any particular school or state that the team should identify a single school.
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
SERVICES – LEAST RESTRICTIVE ENVIRONMENT – PLACEMENT, Continued
Student Name Betsy White_________________________________ Date 02/28/2014 Page 20 of 22
Student ID Number 000112323
PLACEMENT
No single model for the delivery of services to any population or category of children with disabilities is acceptable for meeting the requirement for a continuum of alternative placements. All placement decisions shall be based on the individual needs of each student. The team may consider placement options in conjunction with discussing any needed supplementary aids and services, accommodations/modifications, assistive technology, and supports for school personnel. In considering the placement continuum options, check those the team discussed. Then, describe the placement selected in the PLACEMENT DECISION section below. Determination of the Least Restrictive Environment (LRE) and placement may be one or a combination of options along the continuum.
Placement Continuum Options Considered (check all that have been considered):
Services provided in:
√ general education class(es)
√ special class(es)
___ special education day school
___ state special education program / school
___ residential facility
___ home-based
___ hospital
___ other (describe):
PLACEMENT DECISION: General Education Inclusion Classroom
Based upon identified services and the consideration of least restrictive environment (LRE) and placement continuum options, describe in the space below the placement. Additionally, summarize the discussions and decision around LRE and placement. This must include an explanation of why the student will not be participating with students without disabilities in the general education class(es), programs, and activities. Attach additional pages as needed.
Explanation of Placement Decision:
Betsy is a 14 year old eighth grader diagnosed with a specific learning disability. Betsy will benefit from being placed in a general education inclusion classroom. In this setting, she will be paired with three other students, who will serve as mentors. This will help improve social skills and social interactions amongst peers and in community settings. Betsy will collaborate with an attendance officer on a weekly basis. This will allow her to gain some responsibility in maintaining consistent daily school attendance. Betsy will also work for an hour per day with a special education teacher individually or in a group setting. During this time, they will focus on vocabulary skills, phonics, and reading fluency. The special education teacher will also deliver needed interventions that will help Betsy reach and be able to maintain an eighth grade reading level.
TRANSITION INDIVIDUALIZED EDUCATION PROGRAM (IEP)
PRIOR NOTICE AND PARENT CONSENT
Student Name: Betsy White

Date: 02/28/2014
Page 21 of 22
Student ID Number: 000112323
PRIOR NOTICE
The school division proposes to implement this IEP. This proposed IEP will allow the student to receive a free appropriate public education in the least restrictive environment. This decision is based upon a review of current records, current assessments and the student’s performance as documented in the Present Level of Academic Achievement and Functional Performance. Other options considered, if any, and the reason(s) for rejection is attached, or can be found in the Placement Decision section of this IEP. Additionally, other factors, if any that are relevant to this proposal are attached. Parent and adult student rights are explained in the Procedural Safeguards. If you, the parent(s) and adult student, need another copy of the Procedural Safeguards or need assistance in understanding this information please contact : Sally Harrell (assistant principal)
at (757) 465-2701 or e-mail s2harrell@vbps.k12.va.us or
Judy Melvin (LEA) at (757) 465-8284 or e-mail jdmelvin@vbps.k12.va.us.
____ Parent(s) initials here indicate that the parent(s) has read the above prior notice and attachments, if any, before giving
permission to implement this IEP.
PARENT/ADULT STUDENT CONSENT: Indicate your response by checking the appropriate space and sign below.
___ I give permission to implement this IEP.
___ I do not give permission to implement this IEP.
__ ____/____/____
Parent Signature or Adult Student Signature (if appropriate) Date
TRANSFER OF RIGHTS AT THE AGE OF MAJORITY (age 18):
	Indicate the date that the student and parent were informed of the transfer of parental rights under IDEA to the adult student at the age of 18. This must occur at least one year prior to the age of 18.
 02/28/2014 ___
Date School Official Signature

	I was informed of the parental rights under IDEA and that these rights transfer to me at age 18.
_____________________ ___
Date Student Signature

	I was informed of the parental rights under IDEA that transfer to my child at age 18.
_____________________ ___
Date Parent Signature

