Individualized Education Program (IEP)

School District: Some School District Annual Meeting Date: 05/19/2012

IEP Case Manager: Casey Manager **Next Annual Review Date:** 05/19/2013

Next 3-year Re-evaluation Date: 02-10-2014 Effective date of Revision: 09/01/2012

Child's Name: Amanda Date of Birth: May 29th 2009

Disability Category: Developmental Delay

Child Count ID #: 123456

School or Program: Awesome Early Childhood Program Grade Assigned: EE

Parent/Guardian: Amanda's Mom and Dad Telephone #: (802)555-5555

Address: Your town

Initiation and Duration of the IEP:

Initiation and Duration of Extended Year Services:

05/29/2012 to 06/15/2012 09/01/2012 to 05/29/2013 07/10/2012 to 08/10/2012

IEP Team Members	Printed Name/Position/Agency (check box if in attendance)
Name: Amanda's Mom and Dad	Parent(s)/Guardian/Educational Surrogate (circle one)
Name: Amanda	Child (when appropriate)
Name: Al Covered	Local Education Agency (LEA) Representative
Name: Olive Myjob	Special Education Teacher or Service Provider
Name: Idu Tue	Early Childhood Education Teacher
Name: Tess Ting (SLP)	Individual who can interpret the instructional implications of evaluation results ✓
Name: Latisha Dorsi	Other: Physical Therapist

Others with knowledge of the child*	Position/Agency/Community-based Childcare Setting
Name: Ima Smiley	Lead Teacher-Community-based Childcare Program
Name:	
Name:	

^{*}With parental consent, include individuals from CIS/Early Intervention if child is transitioning from EI services to EEE at age 3

Transition from Part C to Part B Data Collection

Only complete this section for children who have received Part C CIS/EI services and are eligible for Part B EEE services at age 3

Action	Date written notification from Part C (CIS/EI)was received in district	Transition Meeting Held >90 days prior to 3 rd B-day	Late Referral Notification <90 days prior to 3 rd B-day	Date IEP was developed	Parental consent was received (Form 6)
Date Completed	10/19/2011	02/19/2012	n/a	05/19/2012	05/19/2012

Individualized Education Program Present Levels of Educational and Functional Performance

Child's Name: Amanda IEP Meeting Date: 05/19/2012

This section should provide a concise overview of the child's current skills and serve as the basis of the child's program planning and service delivery for the upcoming year. Describe the child's present levels of development across each global outcome area including functional performance, abilities, acquired skills and strengths relative to the Vermont Early Learning Standards and/or developmentally appropriate expectations. As appropriate, address the following areas:

Briefly describe the child, his/her interests, and how the child's developmental delay or medical condition affects his/her access to and participation in age appropriate activities.

As a toddler, Amanda received early intervention services for through the local Part C Children's Integrated Services/Early Intervention agency to address communication and motor needs. She transitioned to school based services in May (2012). At that time, Amanda received home-based services 2 x per week as well as itinerant special education services at a community-based childcare 2 x per week. In June (2012), Amanda was diagnosed with Pervasive Developmental Disorder-not otherwise specified (PDD-NOS). She was 3.2 years of age at the time of diagnosis. Currently, Amanda attends and receives special education and related services in the school district's early childhood classroom 3 days per week for 4 hours per day. She also attends a community-based childcare program 2 full days per week.

- Amanda has limited eye contact yet tends to use her peripheral vision when attending
- She will observe her peers from a distance. She is just beginning to initiate interaction with her peers
- She has been observed imitating her peers actions along with some words (vocal imitation is increasing)
- Amanda demonstrates a limited range of emotions in play
- Playing in closer proximity of her peers, Amanda requires an adult to facilitate peer play opportunities such as sharing or trading toys/materials.
- Amanda's receptive language skills are more age appropriate than her expressive language skills
- Amanda will use signs (more, help, stop, please) on occasion to help her communicate
- Adults and peers have increased their use of ASL in some routines/settings

MEDICAL History: (physical, hearing, vision, CDC report, etc.) Briefly describe how the child's disability or medical condition affects his/her access to and participation in age appropriate activities.

- Diagnosed with PDD-NOS (June 2012)
- Amanda's hearing was tested in June of 2012 and results were within normal range
- Amanda has mild to moderate pronation in both feet. She recently has been fitted with orthotics (dafos) to support her mobility, coordination, stability and balance.
- Amanda's most recent medical examination (July 2012) report stated that she was in good health for her age. No health concerns at this time but physician will receive progress reports from physical therapist on a monthly basis

Child STRENGTHS: Consider child's strengths across the three early childhood outcome (ECO) areas:

A. Social emotional skills and relationship:

• She has been observed imitating her peers actions along with some sounds (vocal imitation is increasing)

B. Acquisition and use of knowledge and skills:

- She is a sweet and loving girl who smiles when she is drawing, using scissors to snip and actively engaged in art activities-especially when she has the opportunity to use glue
- Amanda uses 1-word signs (ASL) such as 'more', 'help', 'stop', 'please'.
- She is curious about but may perseverate on mechanical items (cd player, radio in car, wind-up toys, items with an on/off switch)
- She is pointing to some of her favorite pictures in storybooks
- Amanda will attend to 1 or 2 books at a time given caregiver support at preschool and at home

C. Taking action to meet needs:

- Amanda seeks out books from the book basket in the classroom and at home and will retrieve a book, bring it to an adult, and tug on the adults clothing to gain their attention
- Amanda is using picture cards at home to support transition times and meal times
- Amanda uses 1-word signs (ASL) such as 'more', 'help', 'stop', 'please'.

Child CONCERNS: Consider child's concerns across the three early childhood outcome (ECO) areas:

A. Social emotional skills and relationship:

If behavior is a concern, has a functional behavior assessment been considered and/or conducted?*

- Amanda has a difficult time maintaining engagement with adults, peers and objects for more than 2 minutes.
- Amanda uses gestures paired with vocalizations in 25% or less of her communications with adults and peers
- Amanda demonstrates a limited range of emotions in play

B. Acquisition and use of knowledge and skills:

- Amanda will respond to and follow a one-step direction e.g., "put cup here" but has difficulty with responding and following through when given a two-step direction
- When asked to identify specific objects, people, symbols/pictures, Amanda may point to a few correctly but not all. Her response is inconsistent across adults, settings, materials.

C. Taking action to meet needs:

- Limited mobility and communication affects Amanda's participation and engagement with peers across daily routines and activities.
- Amanda uses one-word/action signs (ASL) e.g., 'more', 'help', 'stop', 'please' however, her use of signs is inconsistent across daily routines and adults

Child NEEDS: (consider and prioritize the necessary supports that adults need to incorporate in order for the child to access and participate in age appropriate activities within a regular early childhood setting with his/her same-age peers and/or within their home environment.)

A. Social emotional skills and relationship:

If behavior is a concern, is an FBA intervention plan needed?* not needed at this time

Amanda's communication and engagement with peers and adults is limited. It is recommended that daily semistructured play sessions are developed and implemented to increase the number of opportunities Amanda has to increase back n forth interactions to prolong her play and engagement with adults, peers, and toys across daily routines and activities.

B. Acquisition and use of knowledge and skills:

- Increase use of ASL during activities and tasks is highly recommended.
- Amanda will benefit from embedded learning opportunities within the regular early childhood curriculum

C. Taking action to meet needs:

- Amanda has most recently been fitted with Dafos to improve her stability for successful standing, walking and keeping up with her peers. Implement daily recommendations by physical therapist.
- Increase use of ASL throughout daily routines is highly recommended.

OTHER CONSIDERATIONS: (safety/health; school district partnerships with community-based early childhood programs (Act 62); functional behavior assessment (FBA)*; private early childhood programs; home-visiting; community-based child and family resources (Children's Integrated Services; transportation; disability awareness; advocacy needs, etc.)

- Interagency support for Amanda's childcare participation? It is recommended that childcare staff apply for a specialized accommodations grant through AHS.
- Referral to CIS for family support

Early Childhood Outcomes Considering the child strengths, concerns and needs complete an ECO culminating statement for each of the three Early Childhood Outcome areas. ECO reporting is required upon entry and exit of EEE services.

ECO A. Social-emotional skills and relationships: 🔻 ECO B. Acquisition & use of knowledge and skills: 🔻 ECO C. Take action to meet needs:

^{*}Foundations for Early Learning (FEL) Functional Behavior Assessment Forms can be located on-line at www.

IEP for Amanda

IEP Meeting Date: 05/19/2012

Global Outcome Area:

Building Positive Social Emotional Skills and Relationships

Please check one or more of the domain areas that you are addressing within this outcome are social/emotional \Box adaptive communication \Box fine/gross motor \Box cognitive skills	a:						
Current developmental skill level: (information in this section is populated from child Concerns section located on present of Amanda has a difficult time maintaining engagement with adults, peers and objects for more than 2 more of Amanda uses gestures paired with vocalizations in 25% or less of her communications with adults and of Amanda demonstrates a limited range of emotions in play Current functional ability: (Consider how the child uses discrete skills (as stated above) 'in order to' or 'so that' it is mean transitions. Focus on the child's engagement, approaches to learning and independence in developmentally appropriate activities across Amanda has learned to initiate interaction with an adult or peer, at home and at preschool, by pulling their has couple the gesture with sound approximations such mm for mommy, /n/ for no, /b/ for book, etc. Even though engagement for more than 1-2 back n forth interactions.	ninutes. nd peers ningful, inter a variety of and or tug	ntional and settings.) ging their	· clothing	<u>in order</u>	to gain their attention. Amanda may		
Vermont Early Learning Standards: VELS II. 4. Interactions with Others: Children develop successful relationships with other members of their learning community. VELS: II 1. Children use play as a vehicle to build relationships and to develop an appreciation for their own abilities and accomplishments Progress is reported as often as the school district conducts parent/teacher conjugate.							
Goal: 1 Amanda will take turns with another child or adult (e.g., sharing books, ball, paintbrush or a basket of crackers) during preschool so that she is engaged during small group activities, snack, choice time or outdoor play, or at home when playing with her sister. She will take turns for four back-and-forth interactions at least 10 a day times for five consecutive days by May 2013.	least two occasions) or as determined necessary by the IEP team.				sary by the IEP team.		
Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible	For review of this outcome/goal and progress monitoring data, we, the team, have evidence that demonstrates the:						
Goal 1							
Objective a . By November, 2012, Amanda will take turns for two back-and-forth interactions with her classmates at school and her sibling at home five times a day for five consecutive days.	Review 1 Date:	Review 2 Date:	Review 3 Date:	Review 4 Date:	Targeted behavior: 2 back n forth exchanges		
					Child's skills in this area are not evidenced.		
					Child's skills are emerging but inconsistently demonstrated.		
					Child's skills are progressing and being maintained across <u>some</u> settings/adults/peers/materials		
					The child has mastered this outcome/goal across multiple settings/adults/peers/materials		
	Comment	es:					

IEP for Amanda

IEP Meeting Date: 05/19/2012

Global outcome cont'd: Building Positive Social Emotional Skills and Relationships

Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible	Progress Review cont'd For review of this outcome/goal and progress monitoring data, we, the team, have evidence that demonstrates the:							
Goal 1 Objective b. By January, 2013, Amanda will take turns for three back-and-forth interactions eight times a day for five consecutive days.	Review 1 Date:	Review 2 Date:	Review 3 Date:	Review 4 Date:	Targeted behavior: 3 back n forth exchanges			
					Child's skills in this area are not evidenced.			
					Child's skills are emerging but inconsistently demonstrated.			
					Child's skills are progressing and being maintained across <u>some</u> settings/adults/peers/materials			
					The child has mastered this outcome/goal across multiple settings/adults/peers/materials			
Goal 1 Objective c. By May, 2013, Amanda will take turns for four back-and-forth interactions 10 times a day for five consecutive days.	we, the t	eam, have	evidence	that den	progress monitoring data, nonstrates the:			
	Review 1 Date:	Review 2 Date:	Review 3 Date:	Review 4 Date:	Targeted behavior: 4 back n forth exchanges			
					Child's skills in this area are not evidenced. Child's skills are emerging but inconsistently demonstrated.			
					Child's skills are progressing and being maintained across <u>some</u> settings/adults/peers/materials			
					The child has mastered this outcome/goal across multiple settings/adults/peers/materials			
	Commen	ts:						

Global outcome cont'd: Building Positive Social Emotional Skills and Relationships

Vermont Early Learning Standards: ✓ VEIS II. 4. Interactions with Others: Children develop successful relationships with other members of their learning community. VELS: II 1. Children use play as a vehicle to build relationships and to develop an appreciation for their own abilities and accomplishments Goal: 2 Given an array of 5 emotion picture cards/poster (happy, sad, angry, excited, tired), Amanda will identify her own feelings and the feelings of others by pointing to corresponding emotion cards so that she can communicate how she feels to others as well as recognize others' feelings. Amanda will identify at least 5 of her own feelings and 3 feelings of others by May 2013.	Progress Review Progress is reported as often as the school district conducts parent/teacher conferences (on at least two occasions) or as determined necessary by the IEP team.
Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible	For review of this outcome/goal and progress monitoring data, we, the team, have evidence that demonstrates the:
Objective a. Given set-up (teacher facilitated) pretend play situation with dolls, animals or peers and, when given a verbal prompt, (e.g., "Josie dropped her cookie and look how she's crying, she must feel") Amanda will respond by pointing to the emotion picture card that best represents the targeted emotion. Amanda will identify 2 out of 3 emotions of others' within 6 separate set-up play sessions over of a 6 week period.	Review 1 Date: Review 2 Date: Review 3 Date: Review 4 Date: Targeted emotions include: Happy, sad, angry, excited, tired
Goal 2 Objective b. Given set-up (teacher facilitated) pretend play situation with adults and/or peers and or spontaneous learning opportunity, when given a verbal prompt, (e.g., "Amanda, you are the helper of the day! You must feel") Amanda will indicate by pointing to the emotion picture card that best represents her emotion. Amanda will identify 4 out of 5 of her own emotions within 8 separate set-up play sessions over an 8 week period.	Review 1 Date: Review 2 Date: Review 3 Date: Review 4 Date: Happy, sad, angry, excited, tired

IEP for Amanda **IEP Meeting Date:** 05/19/2012 Global Outcome Area: V Acquisition and use of new skills and knowledge Please check one or more of the domain areas that you are addressing within this outcome area: □ social/emotional □ adaptive **※**communication □ fine/gross motor **※**cognitive skills Current developmental skill level: (information in this section is populated from child Concerns section located on present levels page) Amanda responds to and follows a one-step direction e.g., "put cup here" but has difficulty in responding to and following through given a two-step direction When asked to identify specific objects, people, or symbols/pictures, Amanda may point to a few items correctly but not all. Her response is inconsistent across adults, settings, materials. Current functional ability: (Consider how the child uses discrete skills (as stated above) 'in order to' or 'so that' it is meaningful, intentional and functional within the context of everyday activities, routines and transitions. Focus on the child's engagement, approaches to learning and independence in developmentally appropriate activities across a variety of settings.) During preschool activities and at home, Amanda requires reminders from adults, a model or physical guidance to follow through with a 2 step direction. She tends to observe her peers and uses their cues in order to know when to transition from activity to activity or steps within a task. Even though Amanda is highly motivated and interested in picture books she tends to have a few favorite books. When asked to locate a certain picture/character on a page, if it is not one of her favorite pictures/characters she tends to turn the page quickly in order to locate her favorites. In addition, if her favorite books are not readily available she becomes increasingly upset and is not able to make another choice. Vermont Early Learning Standards: ▼ VELS III Children develop skills in listening and in understanding language. **Progress Review** Progress is reported as often as the school district conducts parent/teacher conferences (on at **Goal 1** Amanda will respond to and carry out simple two step verbal directions so that she can least two occasions) **or** as determined necessary by the IEP team. follow individual as well as group instructions in the classroom and at home over the course of her daily routines 4 out of 5 opportunities per day over a 6 week period of time by May 2013. Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible For review of this outcome/goal and progress monitoring data, we, the team, have evidence that demonstrates the: Goal 1 Objective a. During routine activities, Amanda will respond and carry out a simple two step Review 1 Review 2 Review 3 Review 4 Date: Date: Date: Date: direction given by an adult (e.g., "Amanda, pick out a book and sit on your carpet square") with a physical prompt (e.g., taking Amanda's hand or placing hand on Amanda's shoulder.) 3 out of 5 Child's skills in this area are not evidenced. times per day over a three week time period by Jan 2013. And without physical assist 4 out of 5 Child's skills are emerging but inconsistently opportunities per day over a six week period by May 2013. demonstrated. Child's skills are progressing and being maintained across some settings/adults/peers/materials The child has mastered this outcome/goal across multiple settings/adults/peers/materials Comments:

Global outcome cont'd: Acquisition and use of new skills and knowledge

Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible	Progress Review cont'd
	For review of this outcome/goal and progress monitoring data,
	we, the team, have evidence that demonstrates the:

Goal 1

Objective b. Given small group learning activities, Amanda will respond to and carry out 4 out of 5 simple two step direction involving a specified sequence with different objects (e.g., "first take a cracker and then pass the basket to your friend" or "turn the page and point to the big cow" or "carry the crate of blocks with ___ and take it to the circle rug" or "find the 'A' for Amanda and then stick it on the magnet board") 3 times a week for a six week period of time by___.

Review 1	Review 2	Review 3	Review 4	Targeted include:
Date:	Date:	Date:	Date:	
				Child's skills in this area are not evidenced.
				Child's skins in this area are not evidenced.
				Child's skills are emerging but inconsistently
				demonstrated.
				Child's skills are progressing and being
				maintained across some
				settings/adults/peers/materials
				0 1
				The child has mastered this outcome/goal
				across multiple settings/adults/peers/materials

IEP for Amanda IEP Meeting Date: 05/19/2012

Global Outcome Area: Taking Action to Meet Needs										
Please check one or more of the domain areas that you are addressing within this outcome area: \[\sigma \text{social/emotional} \square \text{adaptive} \square \text{communication} \square \text{fine/gross motor} \square \text{cognitive skills} \]										
Current developmental skill level: (information in this section is populated from child Concerns section located on present levels page) Limited mobility and communication affects Amanda's participation and engagement with peers across daily routines and activities. Amanda uses one-word/action signs (ASL) e.g., 'more', 'help', 'stop', 'please' however, her use of signs is inconsistent across daily routines										
Current functional ability: (Consider how the child uses discrete skills (as stated above) 'in order to' or 'so that' it is meaningful, intentional and functional within the context of everyday activities, routines and transitions. Focus on the child's engagement, approaches to learning and independence in developmentally appropriate activities across a variety of settings.) Amanda has a mild gross motor delay which tends to make her shy away from participating with her peers during group music/movement activities, accessing play structures and equipment, and moving from one activity to another in the classroom as well as outdoors. Amanda uses some sign such as 'more' to ask for crackers during snack or "help" to ask for assistance when hanging her coat on her cubby hook. Some of her peers will help Amanda locate and put on her boots, hat and mittens so she can be ready to go outside to play with everyone.										
Vermont Early Learning Standards: ▽ viii	n .				ess Review					
Goal: 1 Amanda will independently maneuver in the classroom (avoiding obstacles such as tables/chairs/bookshelves/toys/etc.), on play structures and across surface changes (indoors and outdoors) in order to keep up with her peers in the classroom and during routines and activities by May 2013.	Progress is reported as often as the school district conducts parent/teacher conferences (on at least two occasions) or as determined necessary by the IEP team.									
Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible					progress monitoring data, constrates the:					
Objective a. Amanda will independently walk across surface changes (carpet to floor, thresholds,		,								
grass to pavement, pea stone to curbing, woodchips to sand, etc.) without stopping or falling on 8 out of 10 occasions over a 4 week period of time by January 2013.	Review 1 Date:	Review 2 Date:	Review 3 Date:	Review 4 Date:	Targeted activities/areas include: Classroom: carpet to floor, door threshold Outdoors: grass to pavement, pea stone to curb					
					Child's skills in this area are not evidenced.					
					Child's skills are emerging but inconsistently demonstrated.					
					Child's skills are progressing and being maintained across <u>some</u> settings/adults/peers/materials					
					The child has mastered this outcome/goal across multiple settings/adults/peers/materials					
	Comment	cs:								

IEP for Amanda **IEP Meeting Date:** 05/19/2012

Global outcome cont'd: Taking Action to Meet Needs

Short-term Objectives, Benchmarks, Evaluation Procedures and Personnel Responsible Progress Review cont'd For review of this outcome/goal and progress monitoring data, we, the team, have evidence that demonstrates the: Goal 1 Review 1 Review 2 Review 4 Target play structures include: **Objective b.** On the playground, classroom, or in the gym, Amanda will independently climb up Date: Date: Target behavior include: and down on a variety of targeted play structures (classroom loft, set-up obstacle course, outdoor jungle-gym, slide, etc.) on 8 separate occasions over a 6 week period by May 2013. Child's skills in this area are not evidenced. Child's skills are emerging but inconsistently demonstrated. Child's skills are progressing and being maintained across some settings/adults/peers/materials The child has mastered this outcome/goal across multiple settings/adults/peers/materials Comments: Goal 1 For review of this outcome/goal and progress monitoring data, **Objective c.** Amanda will combine two movements (marching, side-stepping, animal walk, walk we, the team, have evidence that demonstrates the: backwards, tip-toes, jumping forward, balancing on one foot) during group time music, action Review 1 Review 2 Review 3 Review 4 Target play structures include: songs/games and movement activities on 8 out of 10 opportunities over a 6 week period of time by Date: Date: Date: Date: Target behavior include: May 2013 Child's skills in this area are not evidenced. Child's skills are emerging but inconsistently Extra objective example--Amanda will avoid 3 obstacles/people in her path as she walks from demonstrated. Child's skills are progressing and being one area of the classroom to another or on the playground maintained across some settings/adults/peers/materials Extra Goal example—Coupled with some vocalizations, Amanda will use sign language (more, The child has mastered this outcome/goal across multiple settings/adults/peers/materials help, stop, all done, go, etc.) to communicate her needs and wants more clearly when making requests of adults and peers during meals, self-care routines, and when moving from one activity Comments: to another at home and school 4 times a day on 5 separate days over a 6 week period of time by May 2013.

Individualized Education Program Special Education Services, Related Services, Consent to Bill Medicaid

Child's Name: Amanda IEP Meeting Date:05/19/2012

The IEP team determines the special education, related services, and supplementary aids and services based on peer reviewed research, to the extent practical, that are needed for the child to receive FAPE.

Special Education Services (Per each service row, please check <u>one or more</u> ECO area/s & developmental domain/s being addressed)	Init Date	End Date	Freq	Time	Location	Provider	Group Size
ECO A ☑ ECO B ☑ ECO C ☑ _	5-29	5-29	1x	45	EC Office	ECSE	N/A
Dev Domain/s: SE ✓ Adapt ☐ Comm ✓ Cog ☐ F/G Motor ✓	2012	2013	per	minutes			
Service: Case Management			week				
ECO A 🗹 ECO B 🗹 ECO C 🗹	5-29	5-29	2 x	30	Out of	ECSE	Direct
Dev Domain/s: SE ☐ Adapt☐ Comm ☑ Cog ☑ F/G Motor ☑	2012	2013	per	minute	classroom		1:1
Service: Early Childhood Special Education			week	session			
ECO A ☑ ECO B ☑ ECO C ☑	5-29	5-29	5 x	60	Early Ed	ECSE	Large
Dev Domain/s: SE ✓ Adapt ✓ Comm✓ Cog ✓ F/G Motor ✓	2012	2013	per	minute	Classroom		group
Service: Early Childhood Special Education			week	session			
ECO A ☑ ECO B ☑ ECO C ☑	5-29	5-29	2x	45	Early Ed	SLP	Direct
Dev Domain/s: SE ✓ Adapt ☐ Comm ✓ Cog ✓ F/G Motor ✓	2012	2013	Per	minute	Classroom		1:1
Service: Speech/Language Therapy			week	session			

Related Services	Init Date	End Date	Freq	Time	Location	Provider	Group Size
ECO A ☐ ECO B ☐ ECO C 🗹	5-29	5-29	1x	60	Out of	Physical	Direct
Dev Domain/s: SE ☐ Adapt☐ Comm ☐ Cog ☐ F/G Motor ☐	2012	2013	per	minutes	classroom	Therapist	1:1
Service: Physical Therapy			month				
ECO A ☐ ECO B ☐ ECO C ☑	5-29	5-29	1 x	180	ECSE	Physical	Consult
Dev Domain/s: SE ☐ Adapt☐ Comm ☐ Cog ☐ F/G Motor ☐	2012	2013	per	minutes	Office	Therapist	
Service: Physical Therapy			month				

	Init	End					Group
Extended School Year Services	Date	Date	Freq	Time	Location	Provider	Size
ECO A 🗹 ECO B 🗹 ECO C 🗹	July	August	2 x	180	Early Ed	ECSE	group
Dev Domain/s: SE ✓ Adapt ✓ Comm ✓ Cog ✓ F/G Motor ✓	10	10^{th}	per	minutes	Classroom		
Service: Early Childhood Special Education	2012	2012	week				
ECO A ✓ ECO B ✓ ECO C ✓	July	August	2 x	60	Early Ed	SLP	1:1
Dev Domain/s: SE ✓ Adapt ☐ Comm✓ Cog ✓ F/G Motor ✓	10	10^{th}	per	minutes	Classroom		
Service: Speech/Language Therapy	2012	2012	week				
ECO A 🗌 ECO B 🔲 ECO C 🗍	July	August	1 x	60	Early Ed	PT	1:1
Dev Domain/s: SE ☐ Adapt☐ Comm ☐ Cog ☐ F/G Motor ☑	10	10^{th}	per	minutes	Classroom		
Service: Physical Therapy	2012	2012	week				

Parental Consent to Bill Medicaid

As the parent/guardian, I give permission \square or do not give permission \square to the school district to bill Medicaid for the eligible services listed above. This permission also allows the release of necessary special education records to a physician or nurse practitioner in order for him/her to reach a determination that the services are medically necessary; as well as to individuals within the Department of Education and the Agency of Human Services charged with processing Medicaid bills for those services above that are considered medical services under Vermont Medicaid rules. I understand that if I refuse to consent, my refusal will not affect the school district's responsibility to provide these services to my child at no cost to me. I understand that I may revoke this consent at any time and, if I revoke this consent, it will apply to billing for services from that date forward.

Individualized Education Program Early Childhood Educational Environment/Placement

Child's Name: Amanda IEP Meeting Date: 05/19/2012

Describe the child's early childhood educational environment/placement:

LEA placement and responsibility: Amanda participates in an inclusive school district early childhood education classroom 3 days per week for 4 hours each day. Her services are provided within this setting.

Amanda's family needs full day childcare 2 days per week. The family receives childcare subsidy to offset tuition costs. At this time, Amanda does not require special education or related services in this setting.

An explanation of the extent, if any, to which the preschooler will not participate with same age peers in a regular early childhood setting: N/A

The general characteristics of the child's early childhood education environment/placement (ages 3-5):						
☐ Child is attending a regular early childhood program 10 or more hours per week. ☐ and receives at least 50% of their special education services in the regular early childhood program ☐ and receives at least 50% of their special education services in some other location						
☐ Child is attending a regular early childhood program less than 10 hours per week ☐ and receives at least 50% of their special education services in the regular early childhood program ☐ and receives at least 50% of their special education services in some other location						
☐ Child is not attending a regular early childhood program and receives special education services in: ☐ a separate special class ☐ a separate school ☐ a residential facility ☐ their home ☐ the service provider's location or another location						

Accommodations, Modifications, Assistive Technology and/or Supplementary Aids

Identify environmental accommodations, curriculum modifications, supplementary aids, assistive technology etc. that will support the child's access to and participation in a regular early childhood setting and/or in age appropriate activities.

- Develop and implement a visual picture schedule, choice board and first/then board across prioritized routines, tasks, settings
- Incorporate ASL into targeted daily routines/tasks

Program Modifications/Supports for the Child, Preschool Personnel and Parents as well as Other Options Considered by the IEP Team

Identify the program modifications, supports and training that will be provided for preschool personnel and family to implement the IEP:

- Team will meet on a monthly basis to discuss Amanda's progress and develop intervention plans with classroom teacher for upcoming weeks.
- Team members and family members will participate in 6 week ASL training beginning October 10th 2012.

Early Childhood Outcomes and PreK (Act 62) Assessment **Data Collection and Reporting** Child's Name: Amanda **IEP Meeting Date:** 05/19/2012 PreK (Act 62) Assessment and Early Childhood Outcomes Reporting (please check appropriate box or boxes) ☑ For VT DOE reporting purposes, the IEP team has For VT DOE reporting purposes, the IEP team has determined that the child's annual progress will be assessed determined that the child's annual progress will be assessed using an alternative assessment measure e.g., Battelle using the GOLD (required statewide PreK assessment Developmental Inventory (BDI); Trans-disciplinary Playmeasurement) based Assessment (TPBA); Assessment, Evaluation and Programming System (AEPS), etc.

Early Childhood Outcomes Entry, Exit and Progress Data Collection							
	Outcome Area	Entry *	Annual Review	Annual Review	Exit	Progress at exit?	
*EEE Entry Date: 05-19-12	a. Positive Social Emotional Skills	2				∇	
*EEE Exit	b. Acquisition and use of new knowledge/skills	2				∇	
Date:	c. Taking action to meet needs	3				abla	

