Van Buren Community School District

Special Education Delivery Plan

2009-2010

· December 2009 – Organization of process to develop the plan and recruitment of committee members both required and volunteer. 
· January 14, 2009 – School board agenda item to approve process and committee members

· February– Committee members met to develop the plan

· February 12, 2009 – Submit plan to Dr. Mary Ellen Becker, AEA Director of Special Education, for approval

· May 2009 – Post plan for 30 days for public approval

· June 2009 – School Board agenda item to approve the plan with majority vote
	What process was used to develop the delivery system for eligible individuals?
	The delivery system was developed in accordance with the Iowa Administrative Code rule 41.408(2).  The group of individuals who developed the system included the district’s school improvement advisory council.  This committee included parents of eligible individuals, special education teachers, and general education teachers, administrators, and at least one, representative from Great Prairie Area Education Agency. Parents Devon Headley, Tanya Beadles, Lynn Ledger, Special Education teachers Barb Nixon, Kim Harward, Anita Corry, Sherri Peck, Jason Marshall, General Education teachers Chuck Banks, Mike Hurley, Vicki Shepard, Jenny Smith,  Administrators Chuck Russell, Jeff Miller, Karen Stinson,  AEA Representative Mike Stiemsma.  

	How will service be organized and provided to eligible individuals?
	· Consulting Teacher Services: Consulting teacher services provided by a certified special education teacher to a general education teacher in adjusting the learning environment and/or modifying his/her instructional methods using specially designed instruction strategies to meet the individual needs of a student with a disability receiving instruction in the general education classroom.
· Co-Teaching Services: Co-Teaching services are defined as the provision of specially designed instruction and academic instruction provided to a group of students with disabilities and nondisabled students.  These services are provided by the special education teacher and general education teacher in partnership to meet the content and skills needs of students in the general education classroom.  These services take shape in a variety of manners.  For example, teachers co-plan and then co-instruct different components of the content.  The effectiveness of services provided through co-teaching have a strong research base.
· Collaborative Services: Collaborative services are defined as direct specially designed instruction provided to an individual student with a disability or to a group of students with disabilities by a certified special education teacher in a general education classroom to aid the student(s) in accessing the general education curriculum.  These services are provided simultaneously with the general education content area instruction.

· Pull-Out Services: Pull-out services are defined as direct specially designed instruction provided to an individual student with a disability or a group of students with disabilities by a certified special education teacher to provide supplementary instruction that cannot otherwise be provided during the student’s regular instruction time.  These services are provided in an individual or small group setting for a portion of the day.  Pull-out services supplement the instruction provided in the general education classroom through Consulting Teacher services or Collaborative/Co-teaching services.  The specially designed instruction provided in Pull-out settings does not supplant the instruction provided in the general education classroom.
· Special Class: Special class services are defined as direct specially designed instruction provided to an individual student with a disability or a group of students with disabilities by a certified special education teacher to provide instruction which is tied to the general education curriculum, but has been modified to meet the unique needs of the student(s) in a self contained setting.  This means the student is receiving his or her primary instruction separate from non-disabled peers.
*Students may receive different services at multiple points along the continuum based on the IEP.

**The district will provide access to this continuum for all eligible individuals based on their IEP.  Services may be provided within the district, or through contractual agreement with other districts and/or agencies.

***The continuum includes services for eligible individuals ages 3-21

	How will caseloads of special education teachers be determined and regularly monitored?
	Caseloads will be tentatively set in the spring for the following year.  Caseloads may be modified based on summer registration and actual fall enrollments.  Caseloads will be reviewed at least twice during the school year by individual district special education teachers with their building principal and/or special education coordinator.
In determining teacher caseloads, the Van Buren Community School District will use the following values to assign points to the programs of each eligible individual receiving an instructional program in the district.

A teacher may be assigned a caseload with no more than 100 total points.  This caseload limit may be exceeded by no more than 10% for a period of no more than six weeks, if doing so does not prevent the affected teacher’s ability to provide the services and supports specified in his or her student’s IEPs.
CURRICULUM MODIFICATIONS
Curriculum

Zero Points: Student is functioning in the general education curriculum at a level similar to peers.

One Point: Student requires limited modifications to the general curriculum.

Two Points: Student requires significant modifications to the general curriculum.

Three Points: Significant adaptation to grade level curriculum requires specialized instructional strategies.  Alternate assessment is used to measure progress.

IEP Goals

Zero Points: Student has IEP goals instructed by another teacher or service provider.

One Point: Student has 1-2 IEP goals.

Two Points: Student has 3 IEP goals.
Three Points: Student has 4 or more IEP goals.
_____________________________________________________________
SPECIALLY DESIGNED INSTRUCTION 
Zero Points: Student requires no specially designed instruction.

One Point: 1-55% or less on instruction is specially designed and/or delivered by special education personnel.

Two Points: 56-85% or less of instruction is specially designed and/or delivered by special education personnel.

Three Points: 86 to 100% of instruction is specially designed and/or delivered by special education personnel.
SUPPORT FOR SCHOOL PERSONNEL AND LRE EFFORTS

Joint Planning and Consultation

Zero Points: Joint planning typical for that provided for all students.

One Point: Special education teachers conduct joint planning with 1 general education teacher or paraprofessionals over the course of each month

Two Points: Special education teachers conduct joint planning with 2 to 3 general education teachers or paraprofessionals over the course of each month

Three Points: Special education teachers conduct joint planning with more than 3 general education teachers or paraprofessionals over the course of each month
Paraprofessional Support
Zero Points: Individual support needed similar to peers

One Point: Additional individual support from an adult is needed for up to 55% of the school day.

Two Points: Additional individual support from an adult is needed for 56% to 85% of the school day.

Three Points: Additional individual support from an adult is needed from 86% to 100% of the school day.

SUPPLEMENTARY AIDES & SERVICES/SPECIALIZED TRANSPORTATION

Assistive Technology

Zero Points: Assistive technology use is similar to peers.

One Point:  Assistive technology requires limited teacher-provided individualization and/or training for the student.

Two Points: Assistive technology requires extensive teacher-provided individualization and/or training for the student.

Three Points:  Assistive technology requires extensive teacher-provided individualization and/or training for the student.  Significant maintenance and/or upgrades for continued effective use are anticipated.
Functional Behavior Assessment (FBA)/Behavior Intervention Plan (BIP)

Zero Points: Student requires no FBA or BIP

One Point: Requires limited time assessment, planning, data collection and communication with others (not more than 2 hours per month).

Two Points: Requires 2 to 4 hours monthly for assessing, planning, data collection, and communication with others.

Three Points: Requires more than 4 hours for assessing, planning, data collection and communication with others. 

	What procedures will a special education teacher use to resolve caseload concerns?
	A scheduled review of teacher caseloads will be conducted by the building principals as follows:
1. At the beginning of the school year, prior to November 1st 
2. At the beginning of the second semester
3. By April 1st to plan for the following school year 

Upon review, if there appears to be an overload, then informal problem solving strategies will be explored.  If all informal problem solving strategies have been exhausted, then the teacher will request a caseload review. If the issue is not resolved the teacher may request and the principal will arrange a Caseload Assistance Team (CAT).  The CAT will be compromised of 4 teachers, a building administrator, and an AEA representative.  The CAT will make recommendations as to whether there is a need for adjustments to a teacher’s schedule or roster. Written appeals may be made first to the District Special Education Director and then if not resolved to the AEA Special Education Director.  

	How will the delivery system for eligible individuals meet the targets indentified in the state’s performance plan and the LEA determination as assigned by the state?
	The district will examine APR data to determine priorities and develop an action plan.  The district will work in collaboration with the state and AEA.

	What process will be used to evaluate the effectiveness of the delivery system of eligible individuals?
	If the district meets APR requirements, the delivery system will be considered effective.  If the district does not meet requirements, the process described in question 5 will be used.


 Van Buren Community School District

Preschool Special Education Delivery Plan Addendum 

2009-2010

· December 2009 – Organization of process to develop the plan and recruitment of committee members both required and volunteer. 

· January 14, 2009 – School board agenda item to approve process and committee members

· February– Committee members met to develop the plan

· February 12, 2009 – Submit plan to Dr. Mary Ellen Becker, AEA Director of Special Education, for approval

· May 2009 – Post plan for 30 days for public approval

· June 2009 – School Board agenda item to approve the plan with majority vote

	What process was used to develop the delivery system for eligible individuals?
	The delivery system was developed in accordance with the Iowa Administrative Code rule 41.408(2).  The group of individuals who developed the system included the district’s school improvement advisory council.  This committee included parents of eligible individuals, special education teachers, and general education teachers, administrators, and at least one, representative from Great Prairie Area Education Agency. Parents Devon Headley, Tanya Beadles, Lynn Ledger, Special Education teachers Barb Nixon, Preschool Special Education Teacher Kim Harward, Anita Corry, Sherri Peck, Jason Marshall, General Education teachers Chuck Banks, Mike Hurley, Vicki Shepard, Jenny Smith,  Administrators Chuck Russell, Jeff Miller, Karen Stinson,  AEA Representative Mike Stiemsma.  


	**The district will provide access to this continuum for all eligible individuals based on their IEP.  Services may be provided within the district, or through contractual agreement with other districts and/or agencies.

***The continuum includes services for eligible individuals ages 3-21
	

	How will caseloads of special education teachers be determined and regularly monitored?
	Caseloads will be tentatively set in the spring for the following year.  Caseloads may be modified based on summer registration and actual fall enrollments.  Caseloads will be reviewed at least twice during the school year by individual district preschool special education teachers with their building principal and/or special education coordinator.

In determining teacher caseloads, the Van Buren Community School District will use the following values to assign points to the programs of each eligible individual receiving an instructional program in the district following the Early Childhood Special Education Caseload Structure based on the age of the child following the weighted enrollment matrix and the Quality Preschool Program Standards (Standard 10).   
For infants (birth to 15 months) the ratio is no more than 1:3 students or 1-4 students.  

For toddlers (12-28 months) the ratio is 1-3 or 1-4

For toddlers (21-36 months) the ration is 1-4, 1-5 or 1-6 

For 2-5 year olds the ratio is 1-6 up to 1-9.

For 4 year olds the ratio is 1-8 up to 1-10

For 5 year olds the ratio is 1-8 up to 1-10.  

For kindergarten students the ratio is 1-10 up to 1-12.  

The ratio may not be exceeded for special education preschool services by more than 10% for a period of no more than six weeks, if doing so does not prevent the affected teacher’s ability to provide the services and supports specified in his or her student’s IEPs.ervices by y not be exceeded for special educaiton ality Preschool Program Standards (Standard 10). d to the AEA Special Edcuat

	What procedures will a special education teacher use to resolve caseload concerns?
	A scheduled review of teacher caseloads will be conducted by the building principals as follows:

4. At the beginning of the school year, prior to November 1st 

5. At the beginning of the second semester

6. By April 1st to plan for the following school year 

Upon review, if there appears to be an overload, then informal problem solving strategies will be explored to resolve ratio issues as soon as possible.  If the issue is not resolved the teacher may request and the principal will arrange a Caseload Assistance Team (CAT).  The CAT will be compromised of 4 teachers, a building administrator, and an AEA representative.  The CAT will make recommendations as to whether there is a need for adjustments to a teacher’s schedule or roster. Written appeals may be made first to the District Special Education Director and then if not resolved to the AEA Special Education Director.  

	How will the delivery system for eligible individuals meet the targets indentified in the state’s performance plan and the LEA determination as assigned by the state?
	The district will examine APR data to determine priorities and develop an action plan.  The district will work in collaboration with the state and AEA.

	What process will be used to evaluate the effectiveness of the delivery system of eligible individuals?
	If the district meets APR requirements, the delivery system will be considered effective.  If the district does not meet requirements, the process described in question 5 will be used.


 

