FOR THE GENERAL EDUCATOR: What to Think About Before the IEP Meeting

	1. Highlights of General Curriculum
	· Think about current progress and future goals in the relevant state or local curriculum framework for appropriate content areas as it relates to this student.

· Think about assessment results:

Formal: ___

Informal: __

Grades: ___

	2. Information Regarding General Education Environment

Consider the individual student’s strengths and weaknesses as they relate to each of these areas, and needed adaptations.
	Methods of Instruction: (Think about what works best for this student.)

	
	· Lecture

· Cooperative groups

· Other: _________
	· Class discussions

· Worksheets

· Individual Work
	· Group Work

· Peer Tutors

	
	Materials/Media: (Think about what works best for this student.)

	
	· Study guide

· Taped text
· Other: _________
	· Partial Outline

· Highlighted text
	· Overheads

· Videos

	
	Assignment Format: (Think about what works best for this student.)

	
	· Written assignment

· Other: __________
	· Oral presentation
	· Project-based Activities

	
	Assessment Format: (Think about what works best for this student.)

	
	· Multiple choice

· Short Answer
	· Fill in blank

· Essay
	· Matching

· Other: ________

	
	Grading Strategies: (Think about what works best for this student.)

	
	· Assignments/tests

· Effort

· Other: _______
	· Pop Quizzes

· Homework
	· Participation

· Attendance

	
	Student Tools: (Think about what works best for this student.)

	
	· Textbook

· Pens
	· Paper

· Workbook
	· Pencils
· Other: ______

	
	Class Environment: (Think about what works best for this student.)

	
	· Quiet

· Noisy

· Other: _________
	· Unstructured

· Structured
	· Independently
· With peers

	3. Classroom Management
	Management Strategies: (Think about what works best for this student.)

	
	· Posted classroom rules

· Other: __________
	· Verbal praise

· Preferential seating
	· Rewards

· Contracts

	4. Information Regarding Supplementary Aids and Services for This Student
	· Classroom supports (aides/related service providers/SPED providers): _______ __

· Teacher supports (consultation/training):_____________________________

· Assistive devices (word processor/tape recorder): _____________________

· Other: __

	5. Information Regarding Administration of State and District-Wide Assessment for This Student
	· Take test as any other student would

· Take same test with accommodations- list currently used test-taking accommodations: __

· Take alternate test

Massachusetts Department of Education

 www.doe.mass.edu/sped/f.doc
