

Understanding Special Education in the OCDSB

Individual Education Plan Parent Guide

Learning Support Services

Table of Contents

Section A	1
What is the purpose of this parent* guide?	1
What model of special education for students in the OCDSB?	1
How to know if a child has a special need?	3
How do I seek assistance for a child?	3
What is an Individual Education Plan (IEP)?	3
Why develop an IEP?	4
What must be included in the IEP?	4
What is the process involved in developing an IEP for a student?	5
What is considered in the development of the IEP?	6
Section B	7
What is the purpose of this section?	7
What is the key purpose of assessments for students with special needs?	7
What do assessments involve?	7
What are the different types of assessments?	8
What is a case conference?	9
Section C	10
The Roles and Responsibilities of Special Education Staff	10
Additional Information	11
Organizations	11
Resources	
NOTES	16

Ottawa-Carleton District School Board

Section A

What is the purpose of this parent* guide?

The purpose of this guide is to:

- Provide parents with information about getting support for students with special needs
- Describe the model of special education in the Ottawa-Carleton District School Board (OCDSB)
- Provide parents with information about the Individual Education Plan (IEP)

What model of special education for students in the OCDSB?

The OCDSB uses a research-based, multi-disciplinary intervention model called the Tiered Approach in working with students who require special education programs and services. This approach requires ongoing assessment and progress monitoring. Students who do not adequately progress in one tier are then provided with the next tier of support.

The Tiered Approach and the key personnel involved are depicted in the graphic below. This approach is further summarized in Table 1.1 on page 3 of this guide.

Tier 1

Classroom Teacher, Learning Support Teacher, & Parent Consultation

Tier 2

Consultation among OCDSB multi-disciplinary team*, classroom teacher, EA (if applicable), and non-OCDSB staff (as applicable)

Tier 3

Professional support staff specialized assessment

^{*}Please note: throughout this guide any reference to parent also includes the child's guardian.

Table 1.1: Tiered Approach

Tier	Who	What	Where	How
1	Classroom Teacher Learning Support Teacher (LST)/ Learning Resource Teacher (LRT) Parent consultation	Classroom based Consists of sound instruction based on successful practice for all students	Regular Classroom	Monitor progress of students in class Flag at-risk learners Provide differentiated instruction
2	Classroom teacher LRT/LST May include consultation with school multidisciplinary team* Parent consultation	Responds to students who have not progressed satisfactorily with Tier 1 instruction and interventions	Regular Classroom	More intensive intervention An IEP may be developed and implemented in Tier 2 with accommodations or modification to learning expectations
3	Classroom teacher LRT /LST consultation with members of school multi-disciplinary team* Parent consultation	For students who do not respond to instructional efforts at Tier 1 and 2 levels Referral for more extensive assessment	Regular Classroom Assessment locations within the school Some withdrawal for booster skills	A) Formal Assessment B) Classroom observation by appropriate member(s) of multi-disciplinary team* Information from A and B (above) with teacher's assessment of student's progress to interventions An IEP is developed outlining more specialized instruction

^{*}School multi-disciplinary team consists of: Speech Language Pathologist (SLP), Social Worker, Psychologist, Learning Support Consultant (LSC)

How to know if a child has a special need?

Some indicators may include:

- your child is experiencing difficulties with school work or social-emotional adjustment to school
- your child's school work does not match his/her ability level
- your child is avoiding school work or does not seem to have any school work

How do I seek assistance for a child?

- ask for assistance directly from the classroom teacher and the school principal
- consult with school staff (e.g. classroom teacher, LST, principal, vice-principal)
- staff may initiate a referral to the appropriate Learning Support Services personnel (e.g. psychologist/psychological associates, social workers, and/or speech/language pathologists), which requires parental consultation and consent
- parent(s) may arrange assessment outside the OCDSB through private practitioners or other institutions. Assessment information may be used in program differentiation for your child.
- parents may make a written request for an Identification, Placement and Review
 Committee meeting (Please refer to the IPRC Guide for complete details of the process)

What is an Individual Education Plan (IEP)?

An IFP is:

- a written plan describing the special education program and/or services required by a
 particular student, based on thorough assessment of the student's strengths and needs (i.e.
 the strengths and needs that affect the student's ability to learn and to demonstrate learning)
- a record of the particular accommodation(s) needed to help the student achieve his/her learning expectations based on identified learning strengths and needs
- a working document that identifies modified or alternative learning expectations which are not represented in the Ontario Curriculum
- a record of the specific knowledge and skills to be assessed and evaluated for the purpose of reporting student achievement of modified and/or alternative expectations

An IEP is not:

a description of everything that will be taught to the student

Why develop an IEP?

An IEP may be developed for a student who requires a special education program and/or services. In these cases, an IEP is required when:

 the school principal determines that a student's achievement will be assessed on the basis of modified expectations

AND/OR

the student regularly requires accommodations for instructional or assessment purposes

What must be included in the IEP?

- an outline of the special education program and services that will be provided
- specific educational expectations
- teaching strategies and assessment methods specific to the student
- for students 14 years and older (except those identified as exceptional solely on the basis
 of giftedness), a plan for transition to appropriate post-secondary school activities such
 as work, further education, and community living will be developed
- for students with an Autism Spectrum Disorder, transitions plans will include any and all transitions where the student requires support (e.g. transitions between activities and/or settings)

What is the process involved in developing an IEP for a student?

1) Creating an IEP Team

 Principal assigns one teacher the responsibility of coordinating the development, implementation, and monitoring of the student's IEP in collaboration with a team. **

2) Gathering Information

- Classroom teacher consults with IEP team, observes the student, completes assessments, reviews documentation
- All relevant information is gathered to best inform IEP development process

**Note: The IEP team should vary depending on the student's needs. This may include: the student, the student's parent(s), guidance counsellor, principal, classroom teacher(s), appropriate special education staff and support personnel, and staff from community agencies as appropriate.

3) Developing the IEP

- IEP must be developed within 30 school days of a student beginning a special education program
- The principal will ensure a copy is received by parents
- Principals are legally required to ensure parents are consulted in the development and implementation
 of the IFP

4) Implementing the IEP

- Classroom teacher and support personnel will implement the program and services outlined in the IEP.
- Support personnel may include: educational assistants, LST or LRT

5) Reviewing/Updating the IEP

- Modified and alternative learning expectations must be reviewed, and updated, at least once in every reporting period and communicated to the parents at the reporting period
- As a working document, the IEP should reflect adjustments to learning expectations, teaching strategies, and allows sufficient time for student assessment

6) Communication

- All communication with parents regarding the IEP is recorded in the Parent/Student Consultation log on the IEP
- Questions/concerns about the IEP are to be directed to the principal

What is considered in the development of the IEP?

The IEP team must consider a range of options to determine the ones that will best meet the student's needs. The options for each subject or course are:

- no accommodations or modifications
- accommodations only
- modification to curricular expectations
- alternative expectations

Accommodations Only (AC)	the student requires specific strategies to enable him/her to achieve regular grade expectations
	information on student progress must be reported on the Provincial Report Card
	teachers will not check the IEP box on the report card because the letter grade/ percentage mark is based on regular grade expectations
Modifications (MOD)	the expectations are from a different grade level or involve changing the number and/or complexity of the grade level expectations
	accommodations may still be required
	the Provincial Report Card will report on achievement of modified expectations
	the IEP box will be checked and a statement indicating that comments and marks are reflective of the expectations outlined in the IEP will be included on the report card
Alternative (ALT)	the expectations have been developed to acquire knowledge or skills not in the Ontario Curriculum
	an Alternative Report Card will be used to report on achievement of alternative expectations

Section B

What is the purpose of this section?

- To describe the function of Assessments and Case Conferences in the IEP process
- To outline the programs provided by the OCDSB

What is the key purpose of assessments for students with special needs?

- To ensure that they are provided with the most effective programming possible for assessing learning
- Recent research focuses on the following three approaches to assessment:
 - · Assessment of learning
 - Assessment for learning
 - · Assessment as learning

(Education for All, 2005)

What do assessments involve?

Assessment may include the following:

- the process of systematically gathering information about student learning and/or cognition from a variety of techniques and tools
- gathering relevant information about the student from the parent/guardian/student and school personnel
- talking to the student about school, interests, and educational or vocational goals
- gathering information from community professionals (e.g. doctor, public heath nurse, or social agencies, where appropriate) with written permission from the parent/student
- observing the student in the school or classroom setting
- examining samples of the student's school work
- conducting formal standardized tests and/or informal tests

What are the different types of assessments?

In addition to school assessments, a student may be referred for one or more of the following assessments for the purpose of program planning:

Assessment Type	Purpose	Conducted By
Educational Assessment	 focus on academic skills particularly in Language and Mathematics examine the nature of academic strengths, weaknesses, and learning styles provide data regarding the student's current grade level 	Learning Support Teacher who have qualifications in special education
	functioning	
Assessments for Deaf/Hard of Hearing (D/HH) and Blind/Low Vision (B/LV)	determine areas of strength and weaknessmay be done in conjunction with an audiologist	Itinerant Teacher for Deaf/Hard of Hearing (ITD/HH) and Blind/Low Vision (ITB/LV)
Psychological Assessment**	determine intellectual capabilities, specific strengths and weaknesses in intellectual/cognitive abilities as well as learning and problem solving approaches examine social and emotional development and adaptive functioning	Psychologists or psychological associates who are registered members of the professional college in their province
Speech and Language Assessments**	assess speech and language development to determine specific areas of strength and weakness	Speech and Language Pathologists who are registered members of the professional college in their province
Social Work Assessments**	focus on social, family, and developmental history	Social workers who are registered members of the professional college in their province
Health Assessments	 parents may be asked to have their child assessed to determine whether any health-related issues are affecting the child's learning 	Family doctors or medical specialists
Occupational Therapy/ Physiotherapy Assessments	focus on fine and gross motor abilities focus on adaptations to the learning environment which enable student's access to the curriculum. Examples of relevant equipment and materials include computers, writing aids, and augmentative devices.	Qualified therapists through the School Health Support Services of the Champlain Community Care Access Centre (CCAC)

^{**} Written consent will be obtained prior to the initiation of the assessment

What is a case conference?

Once assessments are completed, a case conference is an opportunity for all parties involved to discuss the results. If possible prior to a case conference, the parent may be provided with copies of the assessment report(s) prepared by school personnel and/or Learning Support Services staff. These reports summarize findings and recommendations. Parents are encouraged to provide the school with relevant documentation. It is very important that the reports and recommendations about the student are clearly understood. Should there be any questions upon the completion of the case conference, during which all assessment report(s) have been studied, another meeting with school staff and/or Learning Support Services personnel (and the student, where appropriate) is encouraged.

A wide range of recommendations may be made including:

- strategies and intervention within the regular classroom
- significant program changes within the regular classroom
- withdrawal programs for additional support
- individual/group counselling
- support from community resources outside the school

Section C

The Roles and Responsibilities of Special Education Staff

Staff	Role
Learning Support Teacher	play a major role in the delivery of special education and deals with the overall administrative and educational needs of students with special education needs within the school
(LST) / Learning Resource Teacher	 undertake a variety of roles including consulting with and assisting classroom teachers and other special education teachers with early identification, curriculum differentiation and modification, assessment, intervention strategies, the development and coordination of the IEPs and in-class or withdrawal support for special education students
(LRT)	liaise with members of the multi-disciplinary team
	provide the highest level of support offered in a school based program
	work with a variety of special needs students who require intensive support in core academic areas
Educational	Role may vary from assignment to assignment, but usually includes:
Assistant	supporting the planning, organizing, and implementing of the behaviour/social/ instructional program in cooperation with the classroom teacher
	assisting students in various ways to achieve behaviour, social, and/or academic goals
	specialized skills and qualifications are required for specific assignments (e.g. Braille, American Sign Language, catheterization)
	assisting in crisis intervention
Learning Support Services	All members of the department work in collaboration with teaching personnel and parent(s)/guardian(s) to provide supports and services to meet the individual needs of student and schools.
Staff	Under the direction of the superintendent and the leadership team, Learning Support Services is comprised of:
	Administrative and support personnel
	Braillist
	Educational assistants
	Itinerant teacher for Autism Spectrum Disorder
	Itinerant teacher for Assistive Technology
	Itinerant teacher of the Blind/Low Vision (ITB/LV)
	Itinerant teacher of the Deaf/Hard of Hearing (ITD/HH)
	Itinerant teacher of Learning Disabilities
	Learning Support Consultant (LSC)
	Psychology personnel
	Social worker
	Speech/language pathologist

Additional Information

Additional information regarding special education and learning support services can be obtained from the school principal.

Specific information from OCDSB Learning Support Services:

Special education for the OCDSB	613-596-8713
Psychological Services	613-596-8775
Social Services	613-596-8265
Speech and Language Services	613-596-8211 x8650

Information about special education (needs statements, reviews, programs, and services, etc.) may be found on the OCDSB website: www.ocdsb.ca (Click on Programs, then Special Education, then Special Education Report).

For information on any of the organizations on the Special Education Advisory Committee, please call Board Services at 613-596-8255.

Organizations

Association for Bright Children (Ottawa Region Chapter) http://www.abcontario.ca/chapters/ottawa 613-860-1398

Autism Society of Ontario, Ottawa Chapter http://www.autismontario.com/ottawa 613-230-6305

Brain Injury Association (Ottawa Valley) http://www.biaov.org 613-233-8308

Canadian Dyslexia Association http://www.dvslexiaassociation.ca 613-853-6539

Canadian National Institute for the Blind (Ottawa)

http://www.cnib.ca

613-563-4021

CHADD — Children and Adults with Attention Deficit/Hyperactivity Disorder http://www.chaddcanada.org/

CHEO – Children's Hospital of Eastern Ontario – Programs and Supports http://www.cheo.on.ca/en/programsinfo 613-737-7600

CCAC – Community Care Access Centre (Ottawa)

http://www.ccac-ont.ca/

613-310-CCAC (310-2222)

Down Syndrome Association (National Capital Region)

http://www.dsancr.com

613-737-0658

Easter Seals Ontario

http://www.easterseals.org

613-226-3051

Epilepsy Ontario (Ottawa-Carleton)

http://www.epilepsyottawa.ca

613-594-9255

Family Reception Centre (Ottawa)

http://www.ocdsb.ca

613-239-2416

Family Services (Ottawa)

http://www.familyservicesottawa.org

613-725-3601

Learning Disabilities Association of Ottawa-Carleton

http://www.ldao-c.ncf.ca

613-567-5864

Ministry of Education (Regional Office)

http://www.edu.gov.on.ca/

613-225-9210

Ontario Association for Families of Children with Communication Disorders

http://www.oafccd.com

519-842-9506

Ottawa-Carleton Association for Persons with Developmental Disabilities

http://www.ocapdd.on.ca

613-569-8993

Ottawa Children's Coordinated Access and Referral to Services

http://www.coordinatedaccess.ca

613-729-0577 ext. 1251

Ottawa Public Health Information

http://ottawa.ca/residents/health/index_en.html

613-580-6744

Ottawa Children's Treatment Centre

http://www.octc.ca/main/index.asp

1-800-565-4839

Ottawa Deaf Centre

http://www.ottawadeafcentre.org/Contact.htm

613-667-0315

TTY: 613-667-0316

Service Coordination Ottawa https://www.ocapdd.on.ca/English/Services/How_To_Apply/613-748-1788

Spina Bifida and Hydrocephalus Association of Ontario http://www.sbhao.on.ca 1-800-387-1575

Tourette Syndrome Foundation (Ottawa) http://www.tsottawa.com/ 613-823-1471

VIEWS for the Visually Impaired http://viewson.ca 905-608-0237

VOICE for the Hearing Impaired http://www.voicefordeafkids.com/ 613-746-8683

Youth Services Bureau http://www.ysb.on.ca/613-729-1000

Resources

Ontario Ministry of Education. Individual Education Plan: Resource Guide. 2004

Ontario Ministry of Education. Education for All. The report of the expert panel on literacy and numeracy instruction for students with special education needs, kindergarten to grade 6, 2005

Ontario Ministry of Education. *Learning for All. K-12. 2009*

Ontario Ministry of Education. Growing Success – Assessment, Evaluation, and Reporting in Ontario Schools First Education, Covering Grades 1-12. 2010

Ontario Ministry of Education. *E-learning Ontario*. Policy document.

The website for the Ministry of Education is: www.edu.gov.on.ca

The website for the Education Quality and Accountability Office (EQAO) is www.egao.com

You may also obtain more information by contacting a member of the OCDSB Special Education Advisory Committee (SEAC) at 613-721-1820

NOTES

Contacts:
Teacher:
Special Education Teacher:
Principal:
Others:
Things I wish to discuss:

Ottawa-Carleton District School Board

Understanding Special Education in the OCDSB — Individual Education Plan Parent Guide

Understanding Special Education in the OCDSB

Individual Education Plan Parent Guide

Learning Support Services

www.ocdsb.ca

133 Greenbank Road Ottawa, ON K2H 6L3 Phone: 613-721-1820

Fax: 613-820-6968

Published by Communications and Information Services in collaboration with Learning Support Services

April 2012