Livingston County Special Services Unit

Preparing For and Conducting an IEP Meeting
1. Complete Invitation to IEP Meeting. (34-57D Parent-Guardian Notification of Conference)
a. Check with parent(s)/guardian(s) for availability prior to scheduling the meeting.
b. Please note: Non-custodial parent(s) should also be sent an invitation to the meeting.
c. Parent(s)/Guardian(s) are to be provided with ten school days notice prior to the scheduled meeting.
d. If LCSSU staff is needed at the meeting, please check with them for availability prior to scheduling the meeting.
e. Check with all related service personnel for availability prior to scheduling the meeting.
f. When considering vocational concerns, invite the following:
· LCSSU for the work study program.
· LACC for the vocational education program.
g. Remember: If the student receives instruction any portion of the day in a general education classroom, a general education teacher is required to be in attendance and should be included on the invite.

2. Preparing for the IEP Meeting:

a. Complete Conference Summary Report as thoroughly as possible. (37-44 Conference Summary Report)
b. Complete Current Levels of Academic and Functional Performance as thoroughly as possible. (37-44G Present Levels of Academic Achievement and Functional Performance)
c. Update progress on current IEP goals (37-44T Report of Progress on Annual Goals)
d. For students age 14 ½ or older, complete a transition interview with student (or parent(s) if warranted). Conduct vocational assessments as needed.
e. Develop new goals and objectives to propose. (37-44M Goals and Objectives-Benchmarks) Goals should be based upon the student’s needs and the progress being reported on form 37-44T.

3. During the IEP Meeting:

a. Greet those in attendance and state the purpose of the meeting.

b. Have each person in attendance introduce themselves and state their relationship to the student.

c. Obtain the parent(s)/guardian(s) permission to proceed with the meeting if there are individuals on the invitation that are not in attendance. (34-57H Parent-Guardian Excusal of an Individualized Education Program Team Member)
d. Review and update current goals using form 34-44T and discuss student’s progress, strengths and areas of need.
e. Complete transition plan (37-44H Secondary Transition and 37-44I Transition Services) for those students age 14 ½ and older.
f. Present new goals and objectives. Ask team for additions and/or corrections to new goals. Finalize Form 37-44M Goals and Objectives – Benchmarks. Note: If the student’s eligibility is Emotional Disorder, the student must have at least one behavioral goal. In addition, there must be a Functional Assessment (37-44J Functional Behavioral Assessment) and a Behavior Plan (37-44K Behavioral Intervention Plan and 37-44L Behavioral Intervention Plan) completed. These must be attached to the completed IEP.
g. Complete the following forms:

· Conference Summary Report (37-44 Conference Summary Report)
· Present Levels of Academic and Functional Performance (37-44G Present Levels of Academic Achievement and Functional Performance)
· Educational Accommodations and Supports (37-44N Educational Accommodation and Supports)
· Assessment (37-44O Assessment) If unsure of student’s ability to participate, complete the Guidelines for Participation in the Illinois Alternate Assessment. Attach to the completed IEP.
· Educational Services and Placement (37-44P Educational Services and Placement (minutes page) and (37-44Q Educational Services and Placement) Include educational minutes in each setting, including related services. Indicate three placement considerations. Discuss and note transportation and extended school year.
h. At least one year prior to the student’s eighteenth birthday, complete the Notification of Transfer of Rights. (34-57I Parent-Guardian and Student Notification of Transfer of Rights Due to Age of Majority)
i. Complete Parent-Guardian Notification of Conference Recommendations (34-57E Parent-Guardian Notification of Conference Recommendations)
j. Review the contents of the IEP. Ask parent(s)/guardian(s) if they have any questions.

k. Provide parent(s)/guardian(s) a copy of Explanation of Procedural Safeguards (Parents Rights). (LCSSU Procedural Safeguards) Ask them if they have any questions.

l. Have everyone in attendance sign the Conference Summary Report. (37-44 Conference Summary Report)
m. Copy and distribute the completed IEP to:
· Parent(s)/Guardian(s)

· Teacher

· School File

· LCSSU – Attach the completed yellow or purple Conference Summary Sheet.
4. Use of Additional Forms:
a. For initial placement and provision of special education services, the Consent for Initial Provision form (34-57F Parent-Guardian Consent for Initial Provision of Special Education and Related Services) is to be used.

b. To make minor changes/amendments to an existing IEP, the Notification of Individualized Education Program Amendment form (34-57G Parent-Guardian Notification of Individualized Education Program Amendment) is to be used. Note: This form is not to be used for a change of placement.
c. To add comments/notes to an existing IEP, the Other Considerations form (37-44S Other Considerations - Additional Notes - Information) is to be used.
d. In the event that a student over the age of eighteen needs to transfer their educational rights to another individual, the Delegation of Rights form (34-57K Delegation of Rights) is to be used.
11/2008
