Laws and Regulations – Activity 1

Please complete the following within your district group and be prepared to share with the workshop participants.

List 2 regulation components you comfortably understand related to the special education law. For instance, IEP signature requirements, assessment report timelines, special education responsibilities of principals.
1. 																								
2. 																																		
Complete 3 statements representing questions from your district’s team. For example, Why do we have to meet certain timelines for developing the IEP? or Why do we have to write our own goals for the IEP?
		
						
1. Why do we have to ______________________________
___?

2. Why do we have to ______________________________
___?

3. Why do we have to ______________________________
___?

Massachusetts Department of Education
2004 IEP Summer Workshops – Updated Summer 2014

