
TABLE OF CONTENTS

I. Purpose

2

II. Identification of Students with Disabilities Who Require a Surrogate Parent

3

III. Role of Surrogate Parents at IFSP/IEP Meeting

4

IV. Appointment of Surrogate Parents

12

V. Training of Surrogate Parents

15

VI. Rights and Responsibilities of the Surrogate Parent

16

VII. Role and Responsibilities of Educational Agency

18

VIII. Role and Responsibilities of DHHS

19

IX. Reimbursement for Expenses

21

X. Acronyms

22

XI
Appendices

Appendix I Surrogate Parent Program Volunteer Application

25

Appendix II Request for Appointment of Surrogate Parent Form
26

Appendix III Suggested Checklist of Surrogate Parent Activities 27

Appendix IV Sample Case Record’s

 29

Appendix V
 IFSP/IEP Checklist

31

Appendix VI Maine State Forms

33

Appendix VII Resources

34

I. PURPOSE

The primary goal of the Surrogate Parent Program is to ensure that all children with disabilities receive equal educational opportunities, from birth through age 20. The program serves infants, toddlers, and children with disabilities who are in the custody of the state or whose biological or adoptive parents, or guardians cannot be identified or located. Infants, toddlers, preschoolers and/or school age students with disabilities, who are in DHHS custody and/or homeless, are appointed a surrogate parent within 30 days.

Surrogate parents have the rights of the biological or adoptive parents for educational matters, including permission for evaluation and placement, release of information, and educational hearings. These rights are called procedural safeguards.

This handbook is designed primarily for surrogate parents, to help them understand the procedures, responsibilities, and laws involved in their work. It reflects changes in the law under the Reauthorization of Individuals With Disabilities Education Act (IDEA) in 2004, and may also be helpful to social workers and educators. Comments and suggestions are welcome. Please send to:

Maine Surrogate Parent Program

Department of Education

Office of Special Services

#23 State House Station

Augusta, ME 04333

While this guide was developed and revised by Southern Maine Parent Awareness, it could not have been completed without the advice, consultation, and review of many individuals including surrogate parents, special educators, and officers of the Maine Department of Health and Human Services and the Maine Department of Education, Office of Special Services.

Maine Surrogate Parent Program

Department of Education

Office of Special Services

#23 State House Station

Augusta, ME 04333

II. IDENTIFICATION OF STUDENTS WITH DISABILITIES

WHO REQUIRE SURROGATE PARENTS

It is the responsibility of each public school, private special-purpose school, or Child Development Services (CDS) regional site that provides educational services to notify the Commissioner of Education or designee, if they know of a student who may be identified as having disabilities, is not already a state ward, and whose parents or guardian can not be identified or located.

A reasonable effort must be made to locate parents, including a combination of phone calls, letters, a certified letter with return receipt, and visits to last-known addresses.

II. Surrogate Parents’ Role at Individualized

Family Service Planning (ifsp) & IndividualIZED

Education PROGRAM (iep) MeetingS
There are two teams that guide and review services and progress of children with disabilities. The Individualized Family Service Planning (IFSP) Team focuses on children, age birth through two, to develop a plan that helps families and their children with disabilities. The Individualized Education Program (IEP) Team focuses on children, three to twenty, to develop a plan for each child’s special education.

Parents or surrogate parents are members of IFSP and IEP teams.

Both IFSP and IEP Team meetings must follow rules defined by the Maine Unified Special Education Regulations, Chapter 101/IDEA 2004. The IFSP/IEP Team is established by Child Development Service Regional Sites and/or School Administrative Unit to:

· review the referral and discuss the need for evaluation(s),

· determine eligibility, initial or ongoing,

· develop an Individualized Family Service Plan (IFSP) and/or an Individualized Education Program (IEP),

· determine the Natural Environment/Least Restrictive Educational Alternative (LRE) for implementing the IFSP/IEP, and

· hold a “manifestation determination” for students facing a change in placement because of behavioral problems.

Members of the IFSP Team

· Parents or surrogate parents,

· Other family members, when feasible, and when requested by the parent,

· An advocate or person outside of the family, requested by the parent,

· The case manager responsible for implementing the IFSP, designated by a public agency to work with the family and authorized to obligate the IEU’s (Individual Education Unit’s) human and fiscal resources,

· Evaluators,

· Service providers.

Members of the IEP Team

· Parents or surrogate parents,

· At least one regular education teacher, if the child will access regular education,

· At least one special education teacher,

· School administrator who can approve spending,

· Person who can interpret evaluation results,

· Others with special knowledge or expertise invited by you as the surrogate parent, and or any other team member,

· The student. (Student input is critical, especially during transition planning and for students 14 or older.)

As a surrogate parent, you need to be actively engaged in the work of the IFSP/IEP team. Come to team meetings, prepared to:

· Share written documentation about the child, including concerns, samples of the student’s work to validate the concerns, and a list of the child's strengths and needs; and

· Ask questions, including:

· explanation of technical language or abbreviations used by professionals at the meeting,

· whether the IEP lists modifications, accommodations, or supports, including those needed for State and District-wide test accommodations,

· if the pre-school or school is expecting the kind of progress the surrogate parent believes possible,

· if this student is expected (and able) to meet graduation requirements, and

· when the IFSP/IEP will be reviewed.

Many surrogate parents find it helpful to bring some or all of the following with them to the IFSP/IEP meetings:

· Information/reports to share, including strengths, needs and goals,

· Transition goals (transition times include infant to toddler, toddler to preschooler, preschooler to kindergartener, student to adult),

· Statement of Parental Concern,

· List of things to discuss (meeting agenda), and

· A copy of Chapter 101, the Maine Unified Special Education Regulations.

Evaluations

Evaluations are a way to understand the strengths and weakness of the student. It is important to understand the child’s level of educational performance and how it can affect learning. The IFSP/IEP team needs this information so it can plan how to use a child’s strengths to address his/her weaknesses.

If evaluation is conducted, you, the surrogate parent, must receive a copy of the evaluation results 3 days prior to the IFSP/IEP team meeting. When evaluations are done, you should ask questions of the evaluator until you understand what the results mean. In other words, you need to know what is going on with the child so you can assist the Team in determining the most effective way to teach the child. The psychological examiner interprets and explains the evaluation results to the IFSP/IEP Team. Usually IQ tests, achievement tests, and other assessments and observations are used in the evaluation.

Each evaluation report should include:

· Evaluation date,

· Report date,

· Date of birth and age of student at date of the evaluation,

· Relevant background information,

· Behavioral observation,

· Record review,

· Clinical observation,

· Results of informal assessment procedures,

· Summary of the evaluation procedures employed,

· Specific results of each evaluation with testing,

· Summary of the evaluation results and diagnostic impressions,

· Specific educational recommendations necessary to accommodate the student,

· Needs that should be addressed in regular education or in special education, and

· Diagnostic impressions.

Evaluation reports should not make eligibility or placement determinations since these deliberations are the responsibility of the IFSP/IEP team.

Disability Categories Eligible for Special Education Services

Although a child may have a diagnosis/disability, this does not mean they will automatically receive special education services. In order to be eligible for special education a student has to: have a disability as defined in the Maine Unified Special Education Regulations (Chapter 101), have difficulty accessing the general curriculum, and need direct, specialized instruction. The categories eligible for special education are :

Autism

Deaf-Blindness

Deafness

Emotional Disturbance

Hearing Impairment

Mental Retardation

Multiple Disabilities

Orthopedic Impairment

Other Health Impairment

Specific Learning Disability

Traumatic Brain Injury

Developmental Delay

Speech and Language Impairment
Visual Impairment (Including Blindness)

An Individual Family Service Plan (IFSP) focuses on identifying the needs of the child and family. The IFSP process should be comprehensive, coordinated, multidisciplinary, and, if appropriate, interagency. Child Development Services is the lead agency in Maine that oversees and implements IFSPs.

An Individualized Education Program (IEP) is a written education program designed for a specific student who needs specialized instruction provided under special education. It is a statement of educational needs and how they will be met.

Both plans require the consensus of the team. The IFSP/IEP is written during the IFSP/IEP meeting, not before, so that everyone is included in the discussion. Any members of the IFSP/IEP may prepare a draft IFSP/IEP or draft goals to share with those present at the IFSP/IEP meeting. However, all members of the IFSP/IEP must have an opportunity to discuss all aspects of the IFSP/IEP and to participate in the final decisions about what will be included.

Once the IFSP/IEP is completed, it is considered a legal document. It must include all the goals and supportive services, individual modifications and accommodations, etc., discussed and agreed upon by the IFSP/IEP team. The IFSP/IEP then becomes the working document that guides delivery of services.

There are many differences between IFSPs and IEPs. The following section focuses on IEPs.

Considerations When Developing an Individual Education Program (IEP)

· Strengths and weaknesses of the student,

· The parental statement of concern,

· Results of evaluations,

· Results of the student's performance on any general state, school, or District-wide assessment,

· Positive supports,

· Language needs, if the student has limited English proficiency,

· Provisions for instruction in Braille, if determined appropriate by the IEP,

· Need for special education equipment or assistive technology (AT) devices and services,

· Present level of educational performance, including cognition, communication, motor, adaptive, social emotional and sensory skills,

· Activities, before and after school to improve academic and functional achievement, especially for students age 14 or older.

Planning transition activities from secondary school to adulthood must include student participation and preferences and focus on the student’s strengths and interests. These activities may include:

· Instruction and related services,

· Community experience,

· Employment,

· Other post-school living objectives, and

· Daily living skills and functional vocational evaluation.

Items that need to be documented on the IFSP/IEP

For a complete list of what needs to be on an IFSP or IEP see State of Maine forms on Maine Department of Education’s website, www.maine.gov/speced

· Child information,

· Disability information,

· Considerations:

· The strengths of the child,

· Parents’ concerns about their child’s education,

· Results of the initial evaluation or the most recent evaluation of child,

· Academic, developmental, and functional needs of the child,

· Special Factors (page 2, State of Maine IEP Form),

· Present level of academic and functional performance,

· Measurable annual goal(s),

· Special education and related services,

· Supplementary aides and services,

· Least restrictive environment,

· State and district-wide assessments,

· Secondary transition.

Once the IFSP/IEP team decides what services will be provided, it has to decide where the child will receive those services: in the regular education classroom, during a pullout time from that classroom, at a day treatment program, etc.

The home, as well as local educational and community settings, usually are best for providing services to very young children. In these so-called “natural environments,” the child’s interests, preferences, and levels of engagement should guide the activities of the day, allowing specific skill development to occur naturally. However, all children and situations are unique, and in some cases a child’s developmental needs are best met outside the natural environment.

tc ""
The Individualized Family Service Plan (IFSP) — for children under age 3 — must include a statement of the natural environments where services will be provided and/or a justification for any services that will not be provided in their natural environment. Individualized Education Programs also must try to provide services in natural or “least restrictive” environments.

The legal term is Least Restrictive Environment or LRE. But other terms, such as “inclusion” and “mainstreaming,” also are used to describe the goal of providing children with disabilities the support they need to be educated in regular classrooms with non-disabled peers.

It is only after educational goals have been developed that the team should discuss placement — where these services will happen.

The IFSP/IEP team must try to keep the child with non-disabled peers within the regular public school to the maximum extent appropriate. The LRE may change as a student’s needs change, and it must be reviewed at least annually.

A guiding principle of LRE is that students be removed from the general public school classroom only if the nature or severity of their disability prevents them from receiving an education in that environment, even with supplemental services.

Another principle is that the student attend the public school they normally would, based on where they live, unless the IEP team decides differently.

The continuum of least restrictive to most restrictive learning environment, outlined in both federal and state law, is quite specific, even specifying the percentage of time a student might spend in a regular classroom as opposed to a special education classroom.

However, the overall continuum, from least restrictive to most restrictive is:


General classroom, with some “pull out” special services time


Special services provided in the general classroom


Self-contained special education classrooms, within the regular school


Public residential school


Private residential school


Hospital-bound programs


Full-time, home-bound tutoring

Implementing the Individualized Family Service Plan (IFSP) and/or

Individualized Educational Program (IEP)

Once the IFSP/IEP Team has developed annual goals, addressing all required factors, CDS caseworkers and/or school personnel are responsible for the actual writing of the Individualized Family Service Plan (IFSP) and/or Individual Educational Program (IEP). A copy of the IFSP/IEP shall be provided to surrogate parents within 21 school days of the IFSP/IEP meeting at which it was finalized. Be sure to compare the completed document with your notes to make sure all the services discussed are included.

The CDS case manger and/or school is responsible for implementing the IFSP/IEP as soon as possible following the IFSP/IEP meeting. If the child requires a variety of supportive services, it may take time to make arrangements with therapists or other qualified personnel to provide them. Providers, classroom teachers and other school personnel will need to be notified of any necessary modifications, accommodations, or specialized instruction. The amount of time it takes to arrange all of this may vary, depending on the nature and complexity of the services identified for the child. If, after 30 days, the team is unable to provide the services that were determined necessary for the child, the IFSP/IEP team needs to meet again to identify alternative service options. However, the expectation is that the IFSP/IEP will be implemented as quickly as possible, so the child can begin working to achieve the goals identified in the plan.

Surrogate Parent's Role in Keeping Track of Progress

Once the child is receiving services, you, as the surrogate parent, need to keep track of the program to make sure it is working. Here are some suggestions to help you do this.

· Observe the infant, toddler or preschooler during a therapy session,

· Ask providers questions about the child’s progress,

· Ask the child how things are going at school,

· Check to make sure the child is receiving services identified in their IFSP/IEP,

· Get to know the providers and teachers and others who are working with the child,

· Encourage the student to:

· Know their IEP goals,

· Practice talking with teachers about the ways they learn best,

· Know and carry with them a copy of their modifications and accommodations,

· Ask questions about their progress and continue to ask for clarification.

IV. APPOINTMENT OF SURROGATE PARENTS

Surrogate parents are responsible for a child’s early intervention and/or special education needs. Surrogate parents are appointed by the Commissioner of the Maine Department of Education or her designee or by the district court judge who hears the child protective court case.

Criteria for Surrogate Parent Selection

A surrogate parent shall meet the following criteria:

· Have no interests that conflict with the interests of the child being represented

· Have sufficient knowledge and skill to ensure adequate representation of the child

· Not be an employee of the public agency* (CDS or school) involved in the implementing the IFSP/IEP (A person is not an employee of the agency solely because he/she is paid by the agency to serve as a foster parent.)

* The term “public agency” includes, but is not limited to, the Maine Department of Education, Department of Health and Human Services, the Maine Department of Corrections, the school administrative unit responsible for providing education to the student, an agency-operated foster or group home or the school unit of residence of the student’s parents.

Automatic Appointment of Foster Parents

In most cases, foster parents are automatically appointed as their foster children’s surrogate parent for early intervention and special education purposes.

If the CDS, school administrative unit or DHHS has reason to believe that a foster parent does not meet surrogate parent criteria, either of those agencies may file with the Maine Department of Education a written objection and make a recommendation for the appointment of another individual as the surrogate parent. The foster parent has the right to challenge such an objection.

If a child in DHHS custody is hospitalized, long-term, in an out-of-state facility, either DHHS or the school administrative unit where the child was residing prior to the hospitalization may request that the Maine Department of Education appoint a surrogate parent other than the former foster parent.

Sources of Potential Surrogate Parents

Surrogate parents are appointed by the Commissioner of Education or designee. If they are not the student’s biological, adoptive or foster parents, or a relative, then they are usually recommended by the student, the educational agency, Department of Health and Human Services or Maine Department of Education.

The Maine Department of Education will seek the advice of the student's caseworker and local education agency, particularly when considering the appointment of a relative or the biological, adoptive or foster parent.

Individuals interested in learning more about how to become a surrogate parent may contact the Surrogate Parent Program and request a brochure highlighting the program and the procedures involved.

Termination of Appointment

The appointment of a surrogate parent terminates when any one of the following occur:

· The student turns 18,

· The student completes the school year (July 1-June 30) in which he/she turns 20,

· The student no longer requires special education and/or related services,

· The student completes his/her course of study leading to a high school diploma or graduate equivalency degree, or,

· The student is no longer in the custody of the Department of Health and Human Services.

The Commissioner of Education or designee will terminate an appointment when:

· A surrogate parent notifies the Commissioner or designee that he/she no longer wishes to serve.

· The educational agency informs the Commissioner of Education or designee in writing that the surrogate is no longer eligible (e.g., the student’s education is completed, the surrogate parent has become an employee of the educational agency). All reasons cited shall be documented and verified by the Maine Department of Education.

· DHHS has custody of the state ward notifies the Commissioner of Education or designee in writing that the surrogate parent is no longer eligible (e.g., the student has been adopted, the surrogate parent has become an employee of their agency, the biological parents have regained custody, etc.). All reasons cited shall be documented and verified by the Maine Department of Education.

· The Maine Department of Education has reason to believe that a surrogate parent is not effectively representing the student (e.g., the surrogate parent has neither attended nor responded to notices of meetings).

· The student with a disability, repeatedly, and over a period of time, states that he/she does not want to have the surrogate parent involved.

· The surrogate parent has a conflict of interest not previously identified.

All issues shall be documented and verified by the Maine Department of Education.

V. TRAINING OF SURROGATE PARENTS

It is the responsibility of the Maine Department of Education to ensure that surrogate parents have appropriate training and/or comparable experience.

Training consists of at least one 2.5 hour session. It includes:

· Introduction to special education and disabilities,

· Introduction to early childhood development,

· State and federal special education law and regulations,

· Rights and responsibilities of surrogate parents,

· The educational decision-making process,

· Procedural safeguards.

Training may be waived if the surrogate parent has one of the following:

· Valid certification in an area of special education,

· Completion of at least 6 hours of college-level courses in special education in the last 3 years,

· Attendance at a minimum of 5 hours of parent training/in-service training workshops on special education and parents’ rights within the last 3 years,

· A minimum of 2 years experience as a participant in the IEP process,

· Other appropriate training or experience as determined on an individual basis.

Individuals interested in being appointed as a surrogate parent may specify their training and/or experience on the volunteer application form.

The Maine Department of Education provides on-going consultation and training to surrogate parents upon request and will advise surrogate parents of other resources and consultative services available.

VI. RIGHTS AND RESPONSIBILITIES OF

THE SURROGATE PARENT

As a surrogate parent, your rights and responsibilities are limited to the children’s early intervention and/or special education needs.

The surrogate parent’s rights include:

· Receiving copies of all records relating to the child’s program, within a reasonable time (within 45 school days) of the request and before the IFSP/IEP Team meeting. (Surrogate parents should automatically receive a copy of each evaluation to be discussed at the IEP meeting at least 3 days prior to the IFSP/IEP Team meeting),

· Providing written consent for every evaluation, as well as the initial placement of the child in a program providing early intervention and/or special education or related services,

· Receiving written notice prior to any evaluation or change in the child's educational placement or program,

· Questioning the appropriateness of the child's early intervention and/or educational program and educational placement,

· Being informed of early intervention and/or special education policies, programs, and services of CDS or the educational agency,

· Having access to all procedural safeguards, including independent evaluation, mediation, due process hearings, and initiating a complaint.

The surrogate parent’s responsibilities include:

· Becoming acquainted with the student's disability diagnosis and educational needs by visiting the school and reviewing educational records,

· Representing the student in all Individualized Family Service Planning (IFSP) meetings, Individualized Education Program (IEP) meetings and other meetings relating to the identification, evaluation and educational placement of the student and the provision of an equal educational opportunity in the least restrictive educational environment,

· Ensuring the confidentiality of information and records concerning the student,

· Making sufficient time available to carry out the duties of surrogate parent properly and having sufficient knowledge and skills to perform these responsibilities,

· Maintaining a file of the child’s records and a record of your activity as a surrogate parent (to be sent to the Maine Department of Education upon the termination of appointment as surrogate parent),

· Notifying the Commissioner or designee whenever you believe that a conflict of interest exists with respect to your appointment as a surrogate parent.

 Limits of the surrogate parent’s responsibilities

· The surrogate parent has no authority or responsibility for the care, maintenance or financial support of the student.

· The surrogate parent may participate with the appropriate state agencies in the discussion of the selection of a foster home or group home placement. However, the surrogate parent has no authority or responsibility to approve a non-educational placement in a group home or foster home.

VII. ROLE OF EDUCATIONAL AGENCY

Educational and other agencies responsible for the education of the student with disabilities also have rights and responsibilities under state and federal laws and regulations.

The school must initiate a due process hearing if denying a parent’s request for an Independent Educational Evaluation or if it seeks an Interim Alternative Educational Setting for students it believes pose a risk to themselves or others, (unless they brought weapons or drugs to school, or caused serious bodily injury). The agency also may request a hearing if a surrogate parent refuses to consent to an evaluation for the child.

In addition, the educational agency may contact the Commissioner of Education or designee if it questions any action taken by the surrogate parent. It may contact the caseworker’s supervisor, regional program manager, or appropriate Department of Health and Human Services/Child Family Services officer if it questions any action taken by any DHHS/CFS representative.

The school administrative unit, private general-education school, private special-purpose school or other agency responsible for the education of the student with disabilities shall:

· Ensure that state wards are accorded the same rights to equal educational opportunities as other residents of the community,

· Ensure that foster parents are informed of their role as surrogate parents for students with disabilities and who require special education,

· Ensure that the surrogate parent and DHHS/CFS responsible for the student are kept informed of the student's program and progress,

· Recommend whenever possible an individual to serve as surrogate parent for an identified student,

Notify the Commissioner of Education or designee when there is reason to believe that the surrogate parent is no longer eligible or that a conflict of interest exists.

VIII. ROLE AND RESPONSIBILITIES OF DHHS

Under federal or state laws and regulations, Maine’s Department of Health and Human Services’ rights include:

· Requesting that the state Commissioner of Education or designee appoint a surrogate parent when the state agency has reason to believe that the state ward may require special education and/or related services,

· Referring a state ward to the Early Childhood Team or IEP of the educational agency in the community in which the state ward resides,

· Filing complaints with the Commissioner of Education when the agency has reason to believe that a school administrative unit or other agency providing educational services is not in compliance with the state and federal laws,

· Advising the Commissioner of Education or designee when the state agency has reason to believe that the surrogate parent or educational agency is not functioning in the best interest of the student,

· Putting a state ward in a non-educational placement without the consent of the surrogate parent.
Responsibilities of state health and human service agencies responsible for the care and custody of a student with disabilities include:

· Ensuring that foster parents and the agency's staff are familiar with the role and responsibilities of surrogate parents, the IEP or the Early Childhood Team process, and the Maine and Federal Special Education Regulations,

· Notifying the Commissioner of Education or designee whenever a state ward is identified as a student with disabilities or has been referred to the IEP team or Early Childhood Team and appointment of a surrogate parent is necessary,

· Ensuring that the surrogate parent and educational agency are provided access to evaluations and records relevant to the student's educational needs,

· Advising, as soon as possible, the surrogate parent of the non-educational change of placement of a state ward with disabilities,

· Notifying the Commissioner of Education or designee when there is reason to believe that the surrogate parent is no longer eligible or when a conflict of interest exists.

IX. REIMBURSEMENT FOR SURROGATE PARENTS’ EXPENSES
Reasonable and customary expenses incurred by surrogate parents in the performance of their duties shall be reimbursed via State of Maine Travel and Expense Account Voucher. All travel reimbursement vouchers should be submitted within 30 days.

Mileage Allowance
Surrogate parents shall be paid a mileage allowance at the current state rate for use of their personal vehicle.

Meals and Lodging Expenses
Surrogate parents shall be allowed meal and lodging expenses at the current state rates. When planning trips, which include meals or lodging, check with the Department of Education Surrogate Parent Program for current approved rates.

Telephone Expenses
Surrogate parents shall be allowed actual costs for telephone toll charges and taxes related to special education issues. Surrogate parents may elect to submit an itemized accounting of such calls on a Department of Education expense voucher instead of submitting copies of their personal telephone bills.

Other Expenses
Surrogate parents shall be allowed actual and reasonable costs for additional expenses incurred in the execution of their duties (e.g., student care, copying, etc.). Receipts are required for any item exceeding $5.

Out of State Travel

Whenever out-of-state travel is being considered, surrogate parents should contact the Department of Education for instructions. All out-of-state travel requires prior approval, usually a month in advance.

Required State Forms

Travel reimbursement and vendor forms may be obtained by contacting the Surrogate Parent office, 207-624-6650.

Surrogate parents are not financially and/or legally liable for team discussions made during their appointment period. Surrogate parents are covered under the Maine Tort Claims Act to the same extent as employees of the State of Maine.

X. ACRONYMS

ABA

Applied Behavior Analysis

ADA

Americans with Disabilities Act

ADD

Attention Deficit Disorder

ADHD

Attention Deficit Hyperactivity Disorder

APS

Approved Private School

ASD

Autism Spectrum Disorder

AT

Assistive Technology

AVTS

Area Vocational Technical School

AYP

Adequate Yearly Progress

BIP

Behavior Intervention Plan

CARE

Children at Risk Educationally

CASSP

Child and Adolescent Service System Program

CBA

Curriculum-Based Assessment

CDS

Child Development Services

CFR

Code of Federal Regulations

CLD

Cultural and Linguistic Diversity

CMCI

Compliance Monitoring for Continuous Improvement

CSPD

Comprehensive System of Personal Development

DAP

Developmentally Appropriate Practices

DHHS

Department of Health and Human Services

DHHS/CBS
Department of Health and Human Services/Child Behavioral Services

DIBELS

Dynamic Indicators of Basic Early Literacy Skills

DOB

Date of Birth

DTT

Discrete Trial Teaching

ECT

Early Childhood Team

ED

Emotional Disability

EDGAR
Education Department General Administrative Regulations

EHA

Education for all Handicapped Children of Act 1975

EI

Early Intervention

EITA

Early Intervention Technical Assistance

ELL

English Language Learners

EPSDT

Early Periodic Screening Diagnosis and Treatment

ESY

Extended School Year

FAPE

Free Appropriate Public Education

FBA

Functional Behavioral Assessment

FERPA

Family Educational Rights and Privacy Act

IAES

Interim Alternative Educational Setting

IASA

Improving America’s Schools Act

IDEA

Individuals With Disabilities Education Act

IEE

Independent Educational Evaluation

IEP

Individualized Education Program

IFSP

Individualized Family Service Plan

IGDI

Individual Growth and Development Indicators

IQ

Intelligence Quotient

LEA

Local Educational Agency

LEP

Limited English Proficiency

LD

Learning Disability

LRE

Least Restrictive Environment

LREA

Least Restrictive Educational Alternative

MACECD
Maine Advisory Council for the Education of Children with Disabilities

MD

Multiple Disabilities

MDOE

Maine Department of Education

MDT

Multidisciplinary Team

MPF

Maine Parent Federation

MOU

Memorandum of Understanding

MR

Mental Retardation

MUSER

Maine Unified Revised Statute Annotated

MSER

Maine State Education Regulations

NAEP

National Assessment of Educational Progress

NASDSE
National Association of State Directors of Special Education

NCLB

No Child Left Behind

NOREP

Notice of Recommended Educational Progress

O&M

Orientation and Mobility

OCD

Obsessive Compulsive Disorder

OCR

Office of Civil Rights

ODD

Oppositional Defiant Disorder

ODR

Office of Dispute Resolution

OHI

Other Health Impairment

OI

Orthopedic Impairment

OSEP

Office of Special Education Programs

OSERS
Office of Special Education & Rehabilitative Services, US Department of Education

OT

Occupation Therapy

OVR

Office of Vocational Rehabilitation

PDD-NOS
Pervasive Developmental Disorder Not Otherwise Specified

RSU

Regional School Unit

RTI

Response to Intervention

SAU

School Administrative Unit

SAT

Student Assistance Teams

SATs

Scholastic Aptitude Test

SDI

Specially Designed Instruction

SEA

State Educational Agency

SLD

Specific Learning Disability

SMPA

Southern Maine Parent Awareness

SNOW

Strengths, Needs, Opportunities and Worries

SSDI

Social Security Disability Income

STAT

Student/Teacher Assistance Teams

TBI

Traumatic Brain Injury

TTY

Telecommunication Devices for the Deaf Teletypewriter

VI

Visual Impairment

 APPENDIX I

[image: image1.png]

Maine Educational Surrogate Parent Program

VOLUNTEER APPLICATION TO BECOME AN EDUCATIONAL SURROGATE PARENT

PLEASE TYPE OR PRINT CLEARLY.

Date: ________________________

Name________________________ Mailing Address:___________________________

Town:________________________ State _______________ Zip________________

Employed by: ______________________________

Home Phone: ________________________ Work Phone: _______________________

Email Address:___

Can you attend meetings at school during the day? ___ Yes ___ No

Please list your experiences and/or education related to children or youth which you feel may be helpful in your role as an educational surrogate parent: __

Do you have any preferences or exceptions regarding the child’s school location or type of disability, length of appointment, or your availability to attend meetings related to a child assigned to you?

__

Please list two references we may contact:

Name 1: __________________ Phone # _________________Relationship: ____________

Street Address: ______________________ City: ____________, State:___Zip:________

Name 2: __________________ Phone # _________________ Relationship: ____________

Street Address: ______________________ City: ____________, State: __ Zip:________

Can you suggest others who may be interested in volunteering as a surrogate parent?

Name: ________________________________ Phone: ____________________________

Name: ________________________________ Phone: ____________________________

Maine Educational Surrogate Parent Confidentiality Agreement

 I agree to have access to relevant educational records with an understanding of the confidentiality of materials. Under no circumstances shall I duplicate, disseminate or verbalize to unauthorized persons any information regarding the child I represent.

 I fully understand that access to these records and knowledge of the material is only for the purpose of implementing and maintaining a child’s Individual Family Service Plan or Individual Education Plan. Understanding that every citizen has the right to privacy, I understand that the educational records are to be considered personal and private, and should, in no way, be used in a prejudicial and judgmental manner.

Date: _______Educational Surrogate Parent’s Signature: ________________________

Please return to: Maine Department of Education, Surrogate Parent Program, 23 State House Station, Augusta, ME 04333, telephone (207) 624-6654, Web Site: http://www.maine.gov/education/surr/index.html
APPENDIX II

Request for Appointment of Surrogate Parent

1. Student's Name: __ DOB:________________

 Address: ___Phone:_______________

Name of: __________________________________ foster parent(s)

 __________________________________ house parents or

 __________________________________ other (please specify relationship)

2. Is student a state ward? Yes___ No___ If NO, go to question #4. Student welfare status code:_____

3. Please identify the student's social worker, regional office, and phone number and go to question #5.

Name:______________________________ Office:____________________ Phone #:_____________

4. Are the student's parents unknown, or unable to be located?

 Please explain and attach documentation of efforts to locate.

5. Please identify the student's (A) school, principal, teacher(s) or (B) regional CDS site, site coordinator, and case manager:

(A) School:_____________________________________Address:_____________________________

 Principal:___________________________________ Phone #:_____________________________

 Teacher(s):__________________________________ ______________________________

 (B) CDS Site:___________________________________Address:_____________________________

 CDS Coordinator:_____________________________Phone#:______________________________

 CDS Case Manager:___________________________

6. Please identify the student’s disability:______________________

7. Last school system student attended:__

8. Please identify the student's current programming and/or placement:

___referred to IFSP/IEP only
___resource room

___composite classroom

___self-contained classroom
___public special day school
___private day school

 ___residential treatment center
___home/hospital bound
 ___childcare

___no programming

___other (identify)

9. Identify any special considerations for appointing a surrogate parent (e.g., alternative communication system, foreign language, minority group).

10. Can you recommend any individual that could serve as this student's surrogate parent?

Name:______________________________________ Relationship to Student:___________________

Address:___

Telephone #:____________________

11. Individual making referral:__

Title:________________________________ Phone #:__________________ Date:_________________

Please return to:
Department of Education, Surrogate Parent Program, 23 State House Station, Augusta, ME 04333 Tel: 624-6650 FAX 624-6651

APPENDIX III

SUGGESTED CHECKLIST SURROGATE PARENT ACTIVITIES

This checklist presents suggested activities for surrogate parents. It suggests a possible sequence of activities that would ensure appropriate representation by a surrogate. Not all activities may be necessary or appropriate for a particular student. Individual discretion by the student's surrogate parent will be necessary.

INTRODUCTIONS

DATE OF OCCURRENCE
1. Visited with assigned child/student at his/her school/

childcare.

2. Met with child’s/student’s, teacher(s), principal and

 childcare provider.

3. Reviewed educational records at child’s/student's school

childcare or residence.

4. Met with child’s/student’s caseworker.

5. Reviewed educational records at state agency.

EVALUATION PROCESS
1. Received written notice of IEP/IFSP

meeting scheduled at a mutually convenient

time and place.

2. Attended IFSP/IEP meeting to review evaluations

and recommended additional testing as necessary.

3. Received written notice requesting consent for

an evaluation of the child/student prior to evaluation.

4. Received an oral or written

explanation of the results of evaluation.

PLACEMENT PROCESS

1. Attended IFSP/IEP team meeting and assisted in

 developing a new Individualized Education Program

 or Individualized Family Service Plan

2. Requested a copy of student's IFSP or IEP.

CONFLICT RESOLUTION
1. Contacted child’s/student’s Teacher(s) to discuss

concerns.

2. Expressed concerns in writing to CDS Site Coordinator or

 Principal with copies to Teacher and Director of Special

 Education or Regional CDS Case Manager.

3. Consulted with Regional CDS Site Coordinator

 the Office of Special Education or other advocacy

 groups regarding resolution of concerns.

4. Requested a meeting with Regional CDS Site

 Coordinator, Director of Special Education,

 Principal, Teacher(s) or/and Service Providers to

 resolve concerns.

5. Requested mediation with impartial hearing officer.

6. Filed complaint against the CDS Regional Site or

 school district Commissioner of Education.

7. Requested Due Process Hearing.

APPENDIX IV

SAMPLE CASE RECORD A (0-5)

Surrogate

Student's

Parent’s Name: ___________________

Name: _________________________

Address: _______________________

Address:_________________________

Phone#: _______________________

Phone#: _________________________

Date Appointed: ________________

Regional Student Child Development Service Site: __________________ Phone#: ____________

Regional Student Development Site Coordinator:

Regional Student Development Service Case manager:

Date of Contact

Summary of Activity

APPENDIX IV continued

SAMPLE CASE RECORD B (5-20)

Surrogate

Student's

Parent’s Name: _______________________
Name: __________________________

Address: _______________________

Address:_________________________

Phone#: _______________________

Phone#: _________________________

Date Appointed: ________________

Student's School: ___________________________
Phone#: ____________

Teacher(s): ________________________________

Principal: ________________________________

Date of Contact

Summary of Activity

APPENDIX V

 IFSP/IEP CHECKLIST

The checklist should be used to determine if your student’s IFSP/IEP is complete. All of the items listed may not be applicable for your student, but the majority of them should be included.

	IFSP/IEP Checklist
	Yes
	No
	N/A

	Present Level of Educational Performance – Is a description of what a child/student can do. Which include information in these areas:

Self-help skills (personal maintenance).

Academic skills (reading, math, etc.).

Social behaviors (how he/she gets along with others).

Physical skills (coordination, running, etc.).

Vocational or pre-vocational skills.
	
	
	

	Annual Goals

The goals are based on the child/student’s evaluation(s).

The annual goals in the IFSP/IEP address all the educational

needs of the child/student.

The goals set for the child/student can be accomplished

during the school year.

The annual goals indicate what the child/student will be

able to do when the services specified in the IFSP/IEP

have ended.

The annual goals are measurable.
	
	
	

	Specific Services

The IFSP/IEP clearly states what special education and related

service(s) the child/student will receive this school year.

The services to be provided and persons who will be providing

the services are specified in the IFSP/IEP (i.e. – individual

speech therapy 3x per week for ½ hour each time with speech therapist).
	
	
	

	IFSP/IEP Checklist
	Yes
	No
	N/A

	Dates of Service

The dates of services are clear.

When IFSP/IEP services will end for your child/student are

clearly specified.
	
	
	

	Evaluation of Progress

The method of checking your child’s/student’s

Progress includes:

a. How it will be checked,

b. When it will be checked,

c. Who will be responsible for making sure this is done,

d. Who at the school will communicate with you and when,

e. Extent of involvement with student without a disability.
	
	
	

	The time your child/student will spend in regular

education or early childhood programs is specified.
	
	
	

	Ways that your child/student will be integrated

with children/student’s without disabilities is specified
	
	
	

	A date was indicated for the review of the IFSP/IEP,

Not to exceed 12 months.
	
	
	

APPENDIX VI

MAINE STATE FORMS

The following forms were developed, in compliance with IDEA 2004, by the Maine

Department of Education to standardize the documentation for all schools interested in implementing them. These forms are available on Maine Department of Education’s website at www.maine.gov/speced.

1. The Individualized Family Service Plan (IFSP) form includes all the areas that

 need to be discussed during the IFSP meeting.

2. The Individualized Educational Program (IEP) form includes all the areas that

 need to be discussed during the IEP meeting.

3. Speech/Language Eligibility Criteria is used by teams to determine if a child is

 eligible for special education under speech/language category.

4. Severity Rating Scales/Guidelines for Speech/Language Communication

 Services.

5. Learning Disability Evaluation Report is used by teams to determine if a child is

 eligible for special education under the Specific Learning Disabilities category.

6. Written Notice Form is used at least 7 days prior to the date upon which the

 School unit proposes or refuses to initiate or change the identification, evaluation,

 educational program, placement or the provision of free appropriate

 public education (FAPE).

7. Written Agreement for IEP Amendment Form is used to document changes

 discussed and agreed to by IEP team members in between IEP meetings.

8. The documentation for Agreement of Non-Attendance for IEP Team Member

 Whose Curriculum Area is Not Being Discussed Form is used when a parent

 agrees to excuse a IEP Team Member whose area is not being discussed.

9. The Documentation for Excusal of an IEP Team Member Whose Curriculum

 Area is Being Discussed Form is used when a parent agrees to excuse a IEP Team

 Member whose area is being discussed.

10. Summary of Performance (SOP) Form is used when a student with a disability

 graduates or has exceeded the age of eligibility (age 20).

11. Advanced Written Notice of IEP/IFSP Team Meetings is used to inform

 the parent/guardian of an upcoming IEP/IFSP Team Meeting.

12. Parental Consent for Evaluation is used to acquire consent from

 parents/guardians for upcoming evaluations.

APPENDIX VII

RESOURCES

The following is a partial list of agencies, which may be able to provide information and/or

Assistance with questions about special education

	Advocacy and Legal Rights

Disability Rights Center

P.O. Box 2007

Augusta, ME 04338-2007

www.drcme.org/
	207-626-2774(v/tty)

800-452-1948(v/tty)

207-621-1419(fax)

	Immigrant Legal Advocacy Project

309 Cumberland Avenue, Suite 201

P.O. Box 17917

Portland, ME 04112

www.ilapmaine.org
	207-780-1593

207-699-2313(fax)

800-497-8505

	Kids Legal

Bangor Office

61 Main St. Room 41

Bangor, ME 04401

Portland Office

88 Federal St.

P.O. Box 547

Portland, ME 04112

www.kidslegal.org
	207-942-8241 x217

207-942-1060(tty)

207-942-8323 (fax)

866-624-7787

207-774-8246

207-828-2308(tty)

207-828-2300(fax)

866-624-7787

	Lawyer Referral and Information Service

Maine State Bar Association

P.O. Box 788

Augusta, ME 04332-0788

www.mainebar.org/lawyer-need.asp
	800-860-1460

	Maine’s Children’s Alliance

Children Ombudsman

303 State St.

Augusta, ME 04330-7037

www.mekids.org/am/publish/ombudsman.shtml
	207-623-1868

866-621-0758

	Maine Civil Liberties Union

401 Cumberland Ave

Suite 105

Portland, ME 04101

www.mclu.org/
	207-774-5444

	Maine Equal Justice Partners

126 Sewall St.

Augusta, ME 04330

www.mejp.org/
	207-626-7058

866-626-7059

207-621-8148(fax)

	Maine Judicial Branch

P.O. Box 4820

Portland, ME 04112

www.courts.state.me.us/
	207-822-0792

207-822-0701(tty)

	Maine Volunteer Lawyers Project

P.O. Box 547

Portland, ME 04112

www.vlp.org/
	207-774-4348

800-442-4293

207-828-2300(fax)

	Pine Tree Legal Assistance

39 Green St.

P.O. Box 2429

Augusta, Me 04338-2429

www.ptla.org/index.html
	207-622-4731

207-623-7777

207-623-7770(tty)

207-625-7774(fax)

	Wrights Law

www.wrightslaw.com/
	866-624-7787

	Assistive Technology

ALL-TECH

60 Pineland Dr.

Suite 101

New Gloucester, ME 04260-5113

www.alltech-tsi.org/
	207-688-4573 x150

866-688-4573 x150

207-688-4572(fax)

	Alpha One M Power Program

South Portland Office

127 Main St.

South Portland, ME 04106

Bangor Office

1048 Union St. Ste 2

Bangor, Me 04401

www.alphaonenow.org/
	207-767-2189(v/tty)

800-640-7200(v/tty)

207-799-8346(fax)

207-941-6553(v/tty)

800-300-6016(v/tty)

207-941-6410(fax)

	Maine CITE

46 University Dr.

Augusta, ME 04330

www.mainecite.org/
	207-621-3195

207-621-3482(tty)

207-621-3193(fax)

	Pine Tree Society

P.O. Box 518

149 Front Street

Bath, ME 04530

www.pinetreesociety.org/
	207-443-3341(v/tty)

207-443-1070(fax)

	UMaine Farmington AT Resource Center

252 Main St.

Farmington, ME 04938

http://specialed.umf.maine.edu/at.php

	207-778-7260

207-778-7000(tdd)

	Autism

Autism Society of Maine

72B Main St.

Winthrop, ME 04364

www.asmonline.org/
	800-273-5200

207-377-9434(fax)

	Asperger’s Association of NE

85 Main St. Suite 101

Watertown, MA 02472
	617-393-3824

	Blindness and Visual Impairment

American Council of the Blind

155 15th St. NW Suite 1004

Washington, DC. 20005
	800-424-8666

202-467-5081

202-467-5085(fax)

	Catholic Charities of Maine

P.O. Box 10660

Portland, Me 04104-6060

www.ccmaine.org/
	207-781-8550

800-781-8550

207-781-8560(fax)

	The Iris Network

189 Park Ave.

Portland, ME 04102

www.theiris.org
	207-774-6273(v/tty)

800-715-0097(Maine)

207-774-0679(fax)

	Maine Bureau of Rehabilitation Services

150 State House Station

Augusta, ME 04333-0150

www.maine.gov/rehab/
	800-698-4440

800-794-1110(tty)

207-623-7965(fax)

	Brain Injury and Disorders

Brain Injury Association of Maine

13 Washington St.

Waterville, ME 04901

www.biame.org
	800-275-1233

207-861-9900(v)

207-861-4617(fax)

	Child Abuse and Neglect

Department of Health and Human Services

221 State St.

Augusta, ME 04333

www.maine.gov/dhhs/
	207-287-3707

800-606-0215(tty)

207-287-3005(fax)

	Deafness and Hearing Impairment

Maine Center of the Deaf and Hard of Hearing

Mackworth Island

Falmouth, ME 04105

www.gbsd.org
	207-781-3165

	Maine Division of Deafness

Maine Bureau of Rehabilitation Services

150 State House Station

Augusta, ME 04333-0150

www.maine.gov/rehab/dod
	207-623-7958

207-623-7998(tty)

888-755-0023(tty)

207-623-7965(fax)

	Maine Center on Deafness

68 Bishop St. Suite 3

Portland, Me. 04103-2616

www.mainecenterondeafness.org
	207-797-7656

800-639-3884

	Developmental Disabilities

Developmental Disabilities Council

139 State House Station

Augusta, ME 04333-0139

www.maineddc.org/
	207-287-4213

800-244-3990

207-287-8001(fax)

	Department of Health and Human Services

221 State St.

Augusta, ME 04333

www.maine.gov/dhhs
	207-287-3707

800-606-0215(tty)

207-287-3005(fax)

	NICHCY (National Dissemination Center for

Chidren with Disabilities)

P.O. Box 1492

Washington, DC 20013

www.nichcy.org/index.html
	800-695-0285

202-884-8441(fax)

	Down Syndrome

National Down Syndrome Society

666 Broadway

New York, NY 10012

www.ndss.org/
	800-221-4602

212-979-2873(fax)

	Down Syndrome Society of Maine

P.O. Box 705

Windham, ME 04062

www.downsyndromemaine.org
	207-588-5080(phone/fax)

800-571-2223

	Learning Disabilities

Learning Disabilities Association of Maine

P.O. Box 67

Oakland, ME 04963

www.ldame.org/
	207-465-7700

877-208-4029

207-465-4844(fax)

	Mental Health

National Alliance for the Mentally Ill in Maine (NAMI-ME)

1 Bangor St.

Augusta, ME 04333-4701

www.nami.org
	207-622-5767

800-464-5767

207-621-8430(fax)

	Maine DHHS, Services for Children With Special Needs

Children’s Behavioral Health Services

11 State House Station

Augusta, ME 04333

www.maine.gov/dhhs/bds/children/home.html
	207-287-4251

207-287-9915(tty)

800-588-5511

888-568-1112(v/tty crisis)

	Parent Organizations

Gaining Empowerment Allows Results(GEAR)

32 Winthrop St.

Augusta, ME 04330

www.gearparentnetwork.com
	800-264-9224

	Maine Parent Federation/S.P.I.N.)

P.O. Box 2067

Augusta, ME 04338

www.mpf.org
	207-623-2144

207-623-2148(fax)

800-870-7746

	Southern Maine Parent Awareness

866 Main St. Suite 303

Sanford, ME 04073

www.somepa.org
	207-324-2337

800-564-9696

207-324-5621(fax)

	Special Education

Center for Community Inclusion and Disability Studies

5717 Corbett Hall, Rm 114

University of Maine

Orono, ME 04469-5717

www.Umaine.edu/ccids
	207-581-1084

800-203-6957

207-581-1231(fax)

	Child Development Services(CDS)

23 State House Station

Augusta, ME 04333

www.maine.gov/education/speced/cds/index.htm
	207-624-6660

207-624-6661(fax)

	Maine Administrators for Services of Children With Disabilities

(MADSEC)

675 Western Ave. Suite 2

Manchester, ME 04351

www.madsec.org
	207-626-3380

207-626-3347(fax)

	Maine Department of Education Office of Special Services

23 State House Station

Augusta, Me 04333

www.maine.gov/education/speced/index.htm
	207-624-6650

207-624-6651(fax)

	Substance Abuse

Maine Office of Substance Abuse

41 Anthony Ave.

11 State House Station

Augusta, ME 04333-0011

www.maine.gov/dhhs/bds/osa
	207-287-2595

800-606-0215

207-287-4334(fax)

	Transition

 Maine Transition Network

P.O. Box 2219

Augusta, ME 04338

www.mainetransition.org/index.html
	207-621-9878

800-328-9549

207-623-1677

	United Cerebral Palsy of Northeastern Maine

Evergreen Woods

700 Mount Hope Ave. Suite 320

Bangor, ME 04401

www.ucpofmaine.org/
	207-941-2952(v/tdd)

877-603-0030

207-941-2955(fax)

1
2

