Student-led IEPs Demonstration Project *

[bookmark: GoBack1]Thanks to a generous grant from the Office of the State Superintendent of Education (OSSE), SchoolTalk and the DC Special Education Cooperative will be working with 4-6 schools to help them develop and implement a process that promotes student-centered Individualized Education Programs. Each school will select 3-5 students to participate. The goal of this project is to increase the active involvement of DC youth with disabilities in the decision-making about their futures, specifically in the development of their IEPs. This project is free and is a unique opportunity to extend teacher learning and further support families and students in the secondary transition process. 

Demonstration Schools
4-6 schools that are ready to move beyond the basics of compliance will be selected to participate. All schools will participate in 2 trainings (the first of which is schedule for March 12, 2013 from 9am-12pm). After the initial training, school personnel will take what they learn and begin implementing with selected students. Teachers will also participate in weekly coaching sessions (either in person or via phone) to reflect on and refine their practice.   Participating teachers and principals will be asked to complete pre and post surveys. 

An exciting feature of this project is video-based documentation.  The intention is to capture a sample of participants’ experiences (teachers, students, parents) as we document the process.  This video will be accessible to all LEAs through the DCTransition.org website and will be used for future trainings.  All participants are expected to complete appropriate release forms (to be provided by project organizers).  Video will include, but is not limited, to:
- Interviews with students, teachers, parents, administrators
- IEP meetings
- Trainings

Participating Schools will receive:
· Trainings (2 trainings conducted with all participating schools)
· Weekly Coaching (in person or via phone/email, schedule to be determined by coach and school project leader)
· Access to a network of support through a cohort-based community of practice
· Toolkit (containing curriculum resources and research-based articles and supporting documents)

Expectations
To be considered for the Student-led IEP Demonstration Project, LEAs:
· School Administrator (non-special education) will participate in a 30min on-site kick-off meeting to review scope of project and develop communication plan for the project
· School-based project leader will participate in 30min initial coaching session to take place between February 27-March 8th.
· Will send a representative to all trainings associated with the project (see timeline)
· Complete a brief application
· Be willing to participate in the video aspect of the project
· Have at least 5 students and families willing to participate in the project (including the video component)
· School Administrator and project leader will participate in a 2 hour-long culminating event at the end of the project (September 2013, date/time TBD).  This event will showcase the work accomplished and debrief the project

Once accepted Student-led IEP Demonstration Project Schools will:
· Have 1-2 teachers committed to implementing a student-centered IEP process 
· Have 1-2 teachers attend Orientation/Training (see timeline)
· Have 1-2 teachers participate in weekly coaching sessions
· Participate in the making of a video documenting the process
· Complete pre and post self-assessment surveys 

Timeline
· Orientation/Training and review of guidelines/curriculum (March 12, 2013 from 9am-12pm)
· Development of Scope and Sequence Plan with coach (March 2013)
· Identification of students and families (March-April 2013)
· 2nd All Demo Schools Training (May/June 2013)
· Implement student-centered IEPs with 3-10 students (April – June 2013)

* Two Rivers was engaged in this work prior to joining this pilot program with OSSE. The grant allowed the school to continue work the school’s special educators had begun with their students.
