	
	[image: ESE Logo]
	

COORDINATED PROGRAM REVIEW
MID-CYCLE REPORT
[bookmark: ORG_NAME]District: Eastham Public Schools
[bookmark: MCR_DATES]MCR Onsite Date: 05/07/2014
Program Area: Special Education

	

	
	

Mitchell D. Chester, Ed.D.
Commissioner of Elementary and Secondary Education

	COORDINATED PROGRAM REVIEW
MID-CYCLE REPORT

	[bookmark: CRIT_SE_3A]SE Criterion # 3A - Special requirements for students on the autism spectrum

	[bookmark: RATING_SE_3A]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_3A]Basis for Findings:

	A review of the student records and documentation indicated that for students identified with a disability on the autism spectrum, IEP Teams consistently consider and specifically address the following:

1) The verbal and nonverbal communication needs of the child;
2) The need to develop social interaction skills and proficiencies;
3) The needs resulting from the child's unusual responses to sensory experiences;
4) The needs resulting from resistance to environmental change or change in daily routines;
5) The needs resulting from engagement in repetitive activities and stereotyped movements;
6) The need for any positive behavioral interventions, strategies, and supports to address any behavioral difficulties resulting from the autism spectrum disorder;
7) Other needs resulting from the child's disability that impact progress in the general curriculum, including social and emotional development.

This information is documented in the IEP through the Student Strengths and Key Evaluation Results Summary, Present Levels of Educational Performance (PLEP) B section and in the student's goals and objectives.

	[bookmark: CRIT_SE_8]SE Criterion # 8 - IEP Team composition and attendance

	[bookmark: RATING_SE_8]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_8]Basis for Findings:

	A review of the student records and interviews indicated that members of the Team attend IEP Team meetings unless:

1. The district and the parent agree, in writing, that the attendance of the Team member is not necessary because the member's area of the curriculum or related services is not being modified or discussed; or

2. The district and the parent agree, in writing, to excuse a required Team member's participation and the excused member provides written input into the development of the IEP to the parent and IEP Team prior to the meeting.

	[bookmark: CRIT_SE_14]SE Criterion # 14 - Review and revision of IEPs

	[bookmark: RATING_SE_14]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_14]Basis for Findings:

	A review of the student records indicated that IEP Team meetings are held before the anniversary date of the IEP.

	[bookmark: CRIT_SE_18A]SE Criterion # 18A - IEP development and content

	[bookmark: RATING_SE_18A]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_18A]Basis for Findings:

	A review of the student records and interviews indicated that IEP Teams are considering and addressing the skills and proficiencies needed to avoid and respond to bullying, harassment, or teasing for students identified with a disability that affects social skills development or when the student's disability makes him or her vulnerable to bullying, harassment or teasing, as well as for students identified with a disability on the autism spectrum.

	[bookmark: CRIT_SE_24]SE Criterion # 24 - Notice to parent regarding proposal or refusal to initiate or change the identification, evaluation, or educational placement of the student or the provision of FAPE

	[bookmark: RATING_SE_24]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_24]Basis for Findings:

	A review of the student records indicated that the Notice of Proposed School District Action (N1) includes all required information, including the action the school district is proposing to take, the rejected options that were considered and the reasons why those options were rejected. In addition, the N1 forms address the evaluation procedure, test, record, or report used as a basis for the proposed action.

	[bookmark: CRIT_SE_25]SE Criterion # 25 - Parental consent

	[bookmark: RATING_SE_25]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_25]Basis for Findings:

	A review of the student records and an interview indicated that when a parent revokes consent to the student's special education services in writing, the district provides written notice to the parent of its proposal to discontinue services based on the written revocation of consent as well as information on how the parent can obtain a copy of his/her rights to procedural safeguards. The district provides notice within a reasonable time before it intends to discontinue services. Staff members are aware that they may not use mediation or request a due process hearing to obtain agreement or a ruling for continuation of services.

	[bookmark: CRIT_SE_26]SE Criterion # 26 - Parent participation in meetings

	[bookmark: RATING_SE_26]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_26]Basis for Findings:

	The district provided its special education student roster as requested by the Department.

[bookmark: STATE_ED_FOOTER][bookmark: AGENCY_NAME_FOOTER]Massachusetts Department of Elementary & Secondary Education – Program Quality Assurance Services
[bookmark: ORG_NAME_FOOTER][bookmark: MCR_REPORT_DATE]Eastham Public Schools Mid-Cycle Report - June 19, 2014
Page 2 of 4
image1.png

oleObject1.bin
[image: image1.png]

image2.jpeg
Massachusetts Department of
ELEMENTARY & SECONDARY

EDUCATION

