UNITED STATES DISTRICT COURT FOR THE DISTRICT OF NEW JERSEY

DISABILITY RIGHTS NEW JERSEY, et al., Plaintiffs.

Civil Action No. 07-2978 (MLC)

vs.

NEW JERSEY DEPARTMENT OF EDUCATION, et al.,

Defendants.

RECEIVED

FEB 1 9 2014

AT 8:30 M WILLIAM T. WALSH CLERK

SETTLEMENT AGREEMENT

This settlement agreement (the "Settlement Agreement") is entered into by and between Disability Rights New Jersey, the Education Law Center, the Statewide Parent Advocacy Network and The Arc of New Jersey (collectively, "Plaintiffs") and the New Jersey Department of Education, the Commissioner of Education, in his official capacity, and the New Jersey State Board of Education (collectively, "Defendants" or "NJDOE") (and, together with Plaintiffs, "the Parties"), with approval of the Court.

This matter involves claims by Plaintiffs that children with disabilities in New Jersey schools are not being educated in the least restrictive environment ("LRE"), in violation of the Individuals with Disabilities Education Act ("IDEA"), 20 U.S.C. §1400, et seq., and its implementing regulations, 34 C.F.R. §300.1, et seq. and N.J.A.C. 6A:14-1.1, et seq., New Jersey's Special Education Statute, N.J.S.A. 18A:46-1, et seq., and Section 504 of the Rehabilitation Act, 29 U.S.C. § 794 ("Plaintiffs' claims"). While the Parties have differing views regarding Plaintiffs' claims, they have agreed that a negotiated settlement of this matter is desirable. As such, this Settlement Agreement provides for the resolution and termination of this

litigation. It follows several years of litigation and discovery conducted by the Parties, and extensive negotiations between the Parties regarding the terms of settlement.

This Settlement Agreement shall be effective and binding, commencing the date on which it is signed by the District Court, and shall expire on the date on which NJDOE provides the Stakeholders the results of the Final LRE Monitoring report for each district, pursuant to Section F. Upon execution of this Settlement Agreement, the claims against Defendants will be dismissed with prejudice.

Section A. Needs Assessment

- 1. NJDOE will administer the Least Restrictive Environment Needs Assessment (hereinafter "LRE Needs Assessment"), attached hereto as Exhibit A, to each of the school districts listed in Exhibits B, C, and D to this Agreement (the "Designated Districts"). The LRE Needs Assessment will commence in September 2014 and will be completed by December 31, 2014.
- 2. NJDOE will provide (1) the written results of Steps 1 and 2 of the LRE Needs Assessment; and (2) a written summary of patterns of need identified through Steps 3 and 4 of the LRE Needs Assessment ("summary of patterns"), to the Stakeholder Committee (defined below in Section J) by no later than January 15, 2015. Within 21 days of NJDOE having provided the results of Steps 1 and 2 and the summary of patterns of all of the Designated Districts' LRE Needs Assessments to the Stakeholder Committee, NJDOE will hold a meeting with the Stakeholder Committee, at which time the Stakeholder Committee and NJDOE will discuss verbally any non-binding feedback provided to NJDOE by the Stakeholder Committee regarding the Designated Districts' "Areas of Need" as defined in Sections B.2, B.3., and B.4 in the Year One Annual Training and Technical Assistance Plans (defined below in Section B.1). NJDOE shall, in good faith, consider any feedback it receives from the Stakeholder Committee and implement such feedback as deemed appropriate by NJDOE.

Section B. Training and Technical Assistance

- 1. For three (3) consecutive years, NJDOE shall annually develop a plan to address identified Areas of Need to be addressed by each Designated District (the "Annual Training and Technical Assistance Plan"). The Annual Training and Technical Assistance Plan must identify areas in which each Designated District requires, or is likely to benefit from, training ("LRE Training") and/or technical assistance ("LRE Technical Assistance") (collectively, "LRE Training and Technical Assistance") regarding the education of students with disabilities in the least restrictive environment. The Year One Annual Training and Technical Assistance Plan must be based on each Designated District's Needs Assessments, data from prior State and Federal monitoring reports, NJSmart data and results of complaint investigations conducted by NJDOE and must consider the results of any complaint investigations conducted by the United States Department of Education ("USDOE") that NJDOE is aware of. The Year Two and Year Three Annual Training and Technical Assistance Plans must be based on information obtained by NJDOE through its activities set forth in Sections B.6 and F, below, data from prior State and Federal monitoring reports, NJSmart data and results of complaint investigations conducted by NJDOE and shall consider the results of any complaint investigations conducted by NJDOE is aware of.
- 2. For Designated Districts listed on Exhibit B hereto, topics for LRE Training and Technical Assistance based on the identified Areas of Need may include, but shall not be limited to:
 - (a) supporting diverse students with the full range of disabilities in general education classes;
 - (b) developing an inclusive school climate;
 - (c) analyzing placement data to ensure placement in the LRE;
 - (d) "Universal Design for Learning" and "Model Curriculum Scaffolds";
 - (e) modified curricula;

- (f) differentiated instruction;
- (g) full range of supplemental needs and services;
- (h) provision of services in general education settings by itinerant service providers;
- (i) adaptation of curriculum, instruction and materials;
- (j) co-teaching models;
- (k) transportation;
- (l) long-range facilities planning related to educating students with disabilities; and
- (m) design and implementation of appropriate policies and programs.
- 3. For Designated Districts listed on Exhibit C hereto, topics for LRE Training and Technical Assistance based on the identified Areas of Need may include, but shall not be limited to:
 - (a) establishing contractual relationships with community preschools;
 - (b) supporting diverse students with disabilities in typical early childhood settings with non-disabled peers;
 - (c) developing an inclusive school climate;
 - (d) analyzing placement data to ensure placement in the LRE;
 - (e) "Universal Design for Learning" and "Model Curriculum Scaffolds";
 - (f) modified curricula;
 - (g) differentiated instruction;
 - (h) full range of supplemental needs and services;
 - (i) provision of services in typical early childhood settings by itinerant service providers;

- (j) adaptation of curriculum, instruction and materials;
- (k) co-teaching models;
- (l) transportation;
- (m) long-range facilities planning related to educating students with disabilities; and
- (n) design and implementation of appropriate policies and programs.
- 4. For Designated Districts listed on Exhibit D hereto, topics for LRE Training and Technical Assistance based on the identified Areas of Need may include, but shall not be limited to, all of the topics set forth in Section B.2, above, as well as:
 - (a) developing an inclusive school climate;
 - (b) cultural/racial/ethnic awareness, culturally-responsive education and culturally-competent and non-discriminatory evaluations;
 - intersection of patterns of race, disability and Limited English Proficiency;
 and
 - (d) strategies to address disproportionate placement in more segregated settings;
- 5. The format of each Annual Training and Technical Assistance Plan shall be in NJDOE's discretion, except that each Annual Training and Technical Assistance Plan must set forth the LRE Training and/or LRE Technical Assistance to be provided to each Designated District based on each Designated District's particular Areas of Need and shall be consistent with this Section.
- 6. Each Annual Training and Technical Assistance Plan shall require that NJDOE assess implementation and efficacy of the Plan. NJDOE's assessment must include, but not be limited to, classroom observation, review of individual IEPs and other student records, review of

placement data, including placement by race/ethnicity, and procedures and interviews of staff and parents. Where deemed appropriate by NJDOE, the assessment may also include review of lesson presentation and co-teaching methods. A copy of the placement data reviewed by NJDOE for each Designated District, along with the prior year's placement data for each Designated District, will be provided to the Stakeholders 60 days prior to the meeting with the Stakeholder Committee held pursuant to Section F.4. NJDOE may, when necessary, provide such placement data in groupings larger than single grade groupings, in order to avoid releasing students' personally identifiable information. In addition, at its meetings with the Stakeholders, NJDOE will provide an oral summary of its assessments of the implementation and efficacy of the Annual Training and Technical Assistance Plan with respect to the Designated Districts.

- 7. NJDOE will provide a draft Year One Annual Training and Technical Assistance Plan to the Stakeholder Committee no later than March 15, 2015.
- 8. Within 21 days of NJDOE having provided the draft Year One Annual Training and Technical Assistance Plan to the Stakeholder Committee, NJDOE will hold a meeting with the Stakeholder Committee, at which time NJDOE will discuss verbally any non-binding feedback provided to NJDOE by the Stakeholder Committee regarding the contents of the draft Plan. NJDOE shall, in good faith, consider any feedback it receives from the Stakeholder Committee and implement such feedback as deemed appropriate by NJDOE. NJDOE will also provide an oral summary of its assessment of the implementation and efficacy of each district's Plan.
- 9. NJDOE shall provide to each of the Designated Districts at least four (4) LRE Training and/or Technical Assistance sessions (covering one or more Areas of Need), each year for three (3) consecutive academic years (totaling a minimum of twelve (12) LRE Training and/or Technical Assistance sessions for each Designated District), commencing on July 15, 2015.

- 10. If any Designated District is identified as being Non-Compliant on Exhibits B, C, or D hereto as a result of the Year One or Year Two Monitoring (as defined below in Section F), or is found to be Non-Compliant with respect to LRE requirements as a result of an NJDOE Complaint Investigation, NJDOE shall require the Non-Compliant District to a) direct certain general education teachers and child study team members (to be identified by NJDOE) to attend at least three of the four LRE Trainings and Technical Assistance sessions, b) direct all special education directors and supervisors, all building principals and all teachers in supervisory roles (including "academic department chairs," "lead teachers," "deans," and "team leaders" if they supervise teachers) to attend at least one training and technical assistance session; c) direct certain district personnel (to be identified by NJDOE) to view the Annual Webinar (as defined in Section D), d) provide a "Statement of Assurance" that appropriate district staff attended the LRE trainings and technical assistance sessions and the Annual Webinar, and e) establish a District LRE Facilitator (as defined below in Section H).
- 11. LRE Training and Technical Assistance may be conducted by employees of NJDOE or by outside vendors independent of NJDOE and independent of New Jersey school districts.
- 12. LRE Training may be provided to Designated Districts individually or may be provided in multi-district sessions. The Technical Assistance will always be district-specific and provided to Designated Districts individually.
 - 13. Each LRE Training and Technical Assistance shall be at least three (3) hours long.
- 14. Representatives of parent groups within the district, including parent members of district special education parent advisory groups, shall be invited to at least one LRE Training. Parental attendance is not mandatory. NJDOE will advise the Stakeholder Committee that it may attend the LRE Training to which parent members of district Special Education Parent Advisory Groups are invited, as well as any LRE Training provided in a multi-district setting.

15. NJDOE shall provide the Year Two and Year Three Training and Technical Assistance Plans to the Stakeholder Committee no later than June 15 of 2016 and 2017.

Section C. State Inclusion Facilitators

1. For the Designated Districts not identified as non-compliant, NJDOE will make available one or more NJDOE employees who are trained in inclusive practices and who have experience in providing training and/or technical assistance to districts regarding implementation of federal and state requirements and best practices with regard to placement of students in the LRE ("State Inclusion Facilitators"). The State Inclusion Facilitators will, on a monthly basis, contact each Designated District which has not been identified as Non-Compliant for purposes of this Settlement Agreement ("compliant Designated District"), and offer to provide assistance, including on-site assistance, if appropriate, regarding any LRE issues, and shall raise with the Designated Districts any LRE issues of which NJDOE has become aware. The State Inclusion Facilitators will provide on-site assistance pursuant to this provision to each compliant Designated District that requests it, not to annually exceed a combined total of on-site visits numbering five times the number of compliant Designated Districts for the given year.

Section D. Annual Webinars

1. In addition to the LRE Training and Technical Assistance, NJDOE shall, in the 2015-16, 2016-17, and 2017-18 school years, identify an area for LRE Training (based on the Needs Assessments and formal and informal monitoring by NJDOE) that benefits all of the Designated Districts, and create at least one interactive web-based training session of not less than one (1) hour's duration (the "Annual Webinar"). For purposes of this Settlement Agreement, "interactive" shall mean that, at least at the time of its initial presentation, the Annual Webinar shall be "live" and provide an opportunity for viewers to ask questions and receive responses. NJDOE will make available for viewing on its website by educators statewide a version of the

interactive Annual Webinar including, as deemed appropriate by NJDOE, public comments and/or questions.

- 2. NJDOE will inform all compliant Designated Districts that the Annual Webinar is available for viewing and recommend that district personnel view each Annual Webinar.
- 3. On the date that NJDOE meets with the Stakeholder Committee pursuant to Sections A.2 and F.4, NJDOE will provide the Stakeholder Committee with the proposed topics and content of the webinars and discuss verbally any non-binding feedback provided to NJDOE by the Stakeholder Committee regarding the topics and content of the Annual Webinar. NJDOE shall, in good faith, consider any feedback it receives from the Stakeholder Committee, discuss the feedback with the Stakeholder Committee at the Stakeholder meeting and implement such feedback as deemed appropriate by NJDOE.

Section E. Professional Development Evaluation

- 1. NJDOE will administer a survey to each individual participant in the LRE Trainings and Technical Assistance that occur under this Settlement Agreement (the "Professional Development Evaluation") at the end of each LRE Training and Technical Assistance session. The form of the Professional Development Evaluation is attached hereto as Exhibit F. NJDOE shall distribute the forms to the participants and then collect them prior to the end of each LRE Training and Technical Assistance session.
- 2. NJDOE shall provide an electronic or hard copy of the completed Professional Development Evaluations to the Stakeholder Committee for review within thirty (30) days after NJDOE's receipt of same. NJDOE shall, in good faith, consider any non-binding feedback it receives from the Stakeholder Committee, discuss the feedback with the Stakeholder Committee at the Stakeholder meeting and implement such feedback as deemed appropriate by NJDOE.

Section F. Annual Compliance Monitoring

- 1. Between October and February of the 2015-2016 and 2016-2017 school years during the Settlement Period in which NJDOE provides LRE Training and Technical Assistance to the Designated Districts, NJDOE shall monitor each compliant Designated District. For purposes of this Settlement Agreement, such monitoring shall be referred to as "Year One Monitoring" and "Year Two Monitoring."
- 2. The Year One Monitoring and Year Two Monitoring shall determine compliance with the LRE requirements as set forth in N.J.A.C. 6A:14-9.1, utilizing the monitoring protocol annexed as Exhibit G.
- 3. NJDOE shall provide a copy of the completed Year One and Year Two LRE Monitoring Reports for each Designated District to the Stakeholder Committee no later than March 15 of 2016 and 2017.
- 4. Within 21 days of NJDOE having provided the Year One and Year Two Monitoring Reports to the Stakeholder Committee pursuant to Section F.3, NJDOE will hold a meeting with the Stakeholder Committee at which time NJDOE will discuss verbally any non-binding feedback provided to NJDOE by the Stakeholder Committee regarding the Areas of Need to be addressed in the Year Two and Year Three Training and Technical Assistance Plans based on results of the Monitoring Reports. NJDOE shall, in good faith, consider any feedback it receives from the Stakeholder Committee and implement such feedback as deemed appropriate by NJDOE.

Section G. Final Monitoring

1. At the conclusion of the Year Three Training and Technical Assistance, NJDOE shall monitor each Designated District to determine compliance with the LRE requirements as set forth in N.J.A.C. 6A:14-4.2, utilizing the monitoring protocol annexed as Exhibit G. NJDOE

shall provide to the Stakeholders a copy of the Final LRE Monitoring reports for each Designated District within 10 days of issuance. The Settlement Agreement expires immediately upon NJDOE providing the Stakeholders a copy of the Final LRE Monitoring reports for each Designated District, notwithstanding the outcome.

Section H. District LRE Facilitators

- 1. In July 2015, NJDOE shall direct each Designated District that is identified as a Non-Compliant District on Exhibits B, C or D, or which was determined to be Non-Compliant with respect to LRE requirements during the prior academic year as a result of an NJDOE complaint investigation, to designate at least one (1) teacher, child study team member or administrator, who is knowledgeable about LRE (the "District LRE Facilitator"), to be a resource person for, and to provide technical assistance to, other district staff members regarding LRE during the Settlement Period. The Designated District may contract with an experienced inclusion/LRE expert to perform this function.
- 2. If any Designated District should be identified as a Non-Compliant District as a result of the Year One or Year Two Monitoring, NJDOE shall direct that Designated District to designate at least one (1) District LRE Facilitator in the manner set forth in Paragraph H-1, above.

Section I. Training of Complaint Investigators

1. NJDOE will contract with Anne Louise Thompson to provide one full day of mandatory LRE training to all complaint investigators employed as of the date of the training.

The LRE training will take place prior to the commencement of the 2015-16 school year.

Section J. Stakeholder Committee

1. The Parties have formed a committee comprised of seven (7) members (the "Stakeholder Committee"), which is a subcommittee of New Jersey's IDEA-mandated

stakeholder group ("NJDOE Stakeholders Group"). A list of initial Stakeholder Committee members is attached hereto as Exhibit E.

2. In the event that any member of the Stakeholder Committee resigns during the Settlement Period, the Parties will agree upon his or her replacement.

Section K. Parental Input

1. When NJDOE monitors the Designated Districts in accordance with this Settlement Agreement, it will contact the Designated Districts' special education advisory groups, and will offer to talk with a random sample of 20 parents of students who represent a variety of placements, disability categories, racial/ethnic groups and grade levels.

Section L. Attorneys' Fees and Costs

- 1. NJDOE agrees to pay attorneys' fees in the amount of \$295,000 for the services of Plaintiffs' counsel reasonably necessary to the resolution of this matter through the date of this Settlement Agreement, payable to the Education Law Center within sixty (60) days of the filing of this Settlement Agreement by the Court.
- 2. Other than the fee specified in paragraph 1 of this Section, no Party shall be entitled to recover or charge any attorneys' fees or costs against any other Party, except as a prevailing party on an application to enforce a provision of this Settlement Agreement and only upon order of the Court.

Section M. Savings and Severability

1. In the event that any provision of this Settlement Agreement is deemed unconstitutional by a court or other body having been delegated the authority to make such a judgment, then that provision shall be void, of no effect, and unenforceable as a term of this Settlement Agreement and NJDOE shall not be required to provide any funding to otherwise implement any such provisions.

2. The unenforceability of any provision of this Settlement Agreement shall not affect any other provision of this Settlement Agreement, and this Settlement Agreement shall be construed as if the offending provision had never been contained herein.

Section N. Modification of Agreement

 The provisions of this Settlement Agreement may be modified during the term of the Settlement Agreement only upon agreement of both parties.

Section O. Entire Agreement

- This Settlement Agreement constitutes the entire agreement between the Parties
 and supersedes any prior understanding or representation of any kind preceding the date of its
 execution.
- 2. There are no other promises, conditions, understandings, contracts or other agreements, whether oral or written, relating to the subject matter of this Settlement Agreement.

 Section P. General Release of Claims
- 1. It is expressly understood and agreed upon by each of the Parties that this Settlement Agreement constitutes a complete and final general Release between the Parties with respect to any and all past and present liabilities, claims, demands, rights and causes of action, guarantees, claims for damages, settlements, costs, attorneys' fees, and compensation of any kind or nature whatsoever (whether derivative or individual in nature), in connection with or arising out of Plaintiffs' claims.
- 2. In return for the consideration set forth in Sections A through L of this Settlement Agreement, Plaintiffs on behalf of themselves and on behalf of the individuals on whose behalf Plaintiffs filed the instant action as identified in Paragraph 1 of the Amended Complaint filed July 10, 2009, do knowingly and voluntarily, completely and forever, release and discharge Defendants, and each of Defendants' present and former employees, officers, agents, and

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 14 of 68 PageID: 2932

representatives, and any successors of Defendants, from any and all claims, causes of action,

judgments, obligations or liabilities of whatever kind and character, raised in the Amended

Complaint filed July 10, 2009; and any claim for compensatory damages, liquidated damages,

punitive damages, damages for emotional distress, pre- or post-judgment interest related to those

claims.

3. Nothing in this Settlement Agreement shall be construed to limit the rights of

individuals' on whose behalf DRNJ has filed this action to pursue any action against Defendants

or against any local school district. Nothing in this Settlement Agreement shall be construed to

limit Plaintiffs' pursuit of any action currently pending against Defendants, other than Plaintiffs'

claims in this action. Nothing shall be construed to limit Plaintiffs' right to pursue any claims

not raised in the Amended Complaint.

4. Plaintiffs agree that they will not fund any lawsuit brought by an individual or

organization that asserts the same claims raised by Plaintiffs in the Amended Complaint.

IT IS SO ORDERED

Dated this // day of FEBRUARY, 2014.

Hon. Mary Little Cooper, U.S.D.J.

- 14 -

We hereby consent to the form and entry of the within Order:

Christopher Cerf, Commissioner

New Jersey Department of Education

100 Riverview Plaza

Trenton, NJ 08625

Dated: 1/08/14

Arcelio Aponto, President

New Jersey State Board of Education

100 Riverview Plaza Trenton, NJ 08625

Michael Walters, Esq. NJ Department of Law

25 Market Street P.O. Box 112

Trenton, NJ 08625

Attorney for Defendants

Dated: 2.14.14

ISNEW JERSEY

By: Aseph Young

210 South Broad Street

Trenton, New Jersey 08608

609.292,9742

EDUCATION LAW CENTER

By: David Sciarra 60 Park Place, Suite 300 Newark, New Jersey 07102

973.624.1815

1/27/14 Dated:

STATEWIDE PARENT ADVOCACY NETWORK

By: Diana Autin 35 Halsey Street, 4th Floor Newark, New Jersey 07102 973.642.8100

Dated:

THE ARC OF NEW JERSEY

By: Tom Baffutto 985 Livingston Avenue North Brunswick, NJ 08902 732.246.2525

Dated:

David L. Harris, Esq Joy Eakley, Esq LOWENSTEIN SANDLER PC 65 Livingston Avenue Roseland, New Jersey 07068 973.597.2500 Attorneys for Plaintiffs

Λ -		•
Ninna	MI	Autin
Mana	// VIIC	autin

STATEWIDE PARENT ADVOCACY NETWORK

By: Diana Autin

35 Halsey Street, 4th Floor Newark, New Jersey 07102

973.642.8100

Dated:

1/27/14

THE ARC OF NEW JERSEY

By: Tom Baffutto 985 Livingston Avenue North Brunswick, NJ 08902 732.246.2525

Dated:

David L. Harris, Esq
Joy Eakley, Esq
LOWENSTEIN SANDLER PC
65 Livingston Avenue
Roseland, New Jersey 07068
973.597.2500
Attorneys for Plaintiffs

Dated:

Ruth Deale Lowenkron, Esq. EDUCATION LAW CENTER 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815 Attorneys for Plaintiffs

Dated:

Joseph B. Young, Esq Mary Ciccone, Esq

STA	١	\mathbf{T}	EV	V	ID	E	F	1	\F	Œ	N	T	Α	D	V	70	C	Α	C	Y	1	NE	Ľ	V	V	0	R	K	
-----	---	--------------	----	---	----	---	---	---	----	---	---	---	---	---	---	----	---	---	---	---	---	----	---	---	---	---	---	---	--

By: Diana Autin 35 Halsey Street, 4th Floor Newark, New Jersey 07102 973.642.8100

Dated:

THE ARC OF NEW LERSEY

By: Tom Baffutto 985 Livingston Avenue North Brunswick, NJ 08902 732.246.2525

Dated: 1/27/14

David L. Harris, Esq Joy Eakley, Esq LOWENSTEIN SANDLER PC 65 Livingston Avenue Roseland, New Jersey 07068 973.597.2500 Attorneys for Plaintiffs

Dated:

Ruth Deale Lowenkron, Esq. EDUCATION LAW CENTER 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815 Attorneys for Plaintiffs

Dated:

Joseph B. Young, Esq Mary Ciccone, Esq **EDUCATION LAW CENTER**

By: David Sciarra 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815

Dated:

STATEWIDE PARENT ADVOCACY NETWORK

By: Diana Autin 35 Halsey Street, 4th Floor Newark, New Jersey 07102 973.642.8100

Dated:

THE ARC OF NEW JERSEY

By: Tom Baffutto 985 Livingston Avenue North Brunswick, NJ 08902 732.246.2525

Dated:

David L. Harris, Esq

Joy Eakley, Esq

LOWENSTEIN SANDLER PC

65 Livingston Avenue

Roseland, New Jersey 07068

973.597.2500

Attorneys for Plaintiffs

Dated: Jan. 27 2014

Ruth Deale Lowenkron, Esq.

EDUCATION LAW CENTER

60 Park Place, Suite 300

Newark, New Jersey 07102

973.624.1815

Attorneys for Plaintiffs

Dated: 1-27-14

Joseph B. Young, Esq
Mary Ciccone, Esq
DISABILITY RIGHTS NEW JERSEY
210 South Broad Street
Trenton, New Jersey 08608
609.292.9742
Attorneys for Plaintiffs

Dated:

Judith Gran, Esq REISMAN, CAROLLA, GRAN 19 Chestnut Street Haddonfield, New Jersey 08033 856.354.0061 Attorneys for Plaintiffs

Dated:

\$ P

Todd Wilson, Esq
THE LAW OFFICES OF TODD WILSON, LLC
614 Main Street, Suite 201
Toms River, New Jersey 08753
732.349.0020
Attorneys for Plaintiffs

Ruth Deale Lowenkron, Esq. EDUCATION LAW CENTER 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815 Attorneys for Plaintiffs

Dated:

Joseph Bl Young, Esq

Mary Ciccone, Esq

DISABILITY RIGHTS NEW JERSEY

210 South Broad Street Trenton, New Jersey 08608 609.292.9742

Attorneys for Plaintiffs

Dated: 1/21/16

Judith Gran, Esq REISMAN, CAROLLA, GRAN 19 Chestnut Street Haddonfield, New Jersey 08033 856.354.0061 Attorneys for Plaintiffs

Dated:

Todd Wilson, Esq THE LAW OFFICES OF TODD WILSON, LLC 614 Main Street, Suite 201 Toms River, New Jersey 08753 732.349.0020 Attorneys for Plaintiffs

Ruth Deale Lowenkron, Esq. EDUCATION LAW CENTER 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815 Attorneys for Plaintiffs

Dated:

Joseph B. Young, Esq Mary Ciccone, Esq DISABILITY RIGHTS NEW JERSEY 210 South Broad Street Trenton, New Jersey 08608 609:292.9742 Attorneys for Plaintiffs

Dated:

Judish Gran, Esq

REISMAN, CAROLLA, GRAN

19 Chestnut Street

Haddonfield, New Jersey 08033

856.354.0061

Attorneys for Plaintiffs

Dated: 1-28-14

Todd Wilson, Esq THE LAW OFFICES OF TODD WILSON, LLC 614 Main Street, Suite 201 Toms River, New Jersey 08753 732.349.0020 Attorneys for Plaintiffs

Ruth Deale Lowenkron, Esq. EDUCATION LAW CENTER 60 Park Place, Suite 300 Newark, New Jersey 07102 973.624.1815 Attorneys for Plaintiffs

Dated:

Joseph B. Young, Esq Mary Ciccone, Esq DISABILITY RIGHTS NEW JERSEY 210 South Broad Street Trenton, New Jersey 08608 609.292.9742 Attorneys for Plaintiffs

Dated:

Judith Gran, Esq REISMAN, CAROLLA, GRAN 19 Chestnut Street Haddonfield, New Jersey 08033 856.354.0061 Attorneys for Plaintiffs

Dated:

Told Wilson, Esq

THE LAW OFFICES OF TODD WILSON, LLC

614 Main Street, Suite 201

Toms River, New Jersey 08753

732.349.0020

Attorneys for Plaintiffs

Dated: 1 27 14

Exhibit A

FORM OF LRE NEEDS ASSESSMENT (attached hereto)

New Jersey Department of Education Office of Special Education Programs Targeted Review

Least Restrictive Environment (LRE) Needs Assessment

When an Individualized Education Program (IEP) team is deciding where a student will receive their special education services, the Individuals with Disabilities Education Act (IDEA) requires the team consider placement in the general education classroom, in the school the student would attend if he or she did not have a disability, FIRST, before considering placement in a more restrictive setting. The IEP team must discuss an array of supplementary aids and services that could be provided in the general education classroom before discussing removing the child to a special education class or program. If the IEP can be implemented in the general education classroom in the student's home school, with appropriate supports and services, then that is the least restrictive environment for that student. It is important that every school district regularly review student-level, school and district performance and placement data, and procedures for developing IEPs for students, to ensure that students with IEPs are educated in general education settings, with appropriate supports, as much as possible.

The New Jersey Department of Education, Office of Special Education Programs (NJDOE), has conducted a data review and identified districts with a high percentage of students educated outside general education settings for an LRE Targeted Review. As part of the targeted review, the identified districts are required to participate in this needs assessment to determine the impact of their policies, procedures and instructional programs on the placement of students with disabilities. Results of the needs assessment will inform district actions and address those areas that limit the district's ability to educate students in less restrictive settings. Once a targeted district completes the data review and analysis and the LRE Questionnaire, and NJDOE completes its classroom observations and staff and parent interviews, NJDOE staff will meet with staff from the district and a training and technical assistance plan will be developed.

The identified school districts must use this LRE Needs Assessment tool to analyze placement patterns, as well as programs, practices and policies that impact placement patterns, and identify action steps to enhance supports in general education classrooms for students with disabilities.

The needs assessment consists of five steps:

- **Step 1:** A review and analysis of placement data by district personnel.
- Step 2: Completion of the Least Restrictive Environment (LRE) Questionnaire by:
 - i. District-wide administrators and
 - ii. District personnel in individual schools identified during the data review.
- Step 3: A site visit of identified schools conducted by NJDOE staff that includes:
 - i. Classroom observations using the attached Classroom Walkthrough protocol
 - ii. Interviews with special and general education teachers, administrators, CST members, and parents using the attached Interview Question protocol
- Step 4: Meeting conducted by NJDOE staff with district personnel to discuss:
 - i. Data trends
 - ii. LRE Questionnaire findings
 - iii. Interview results
 - iv. Classroom observation findings
 - v. Current Long Range Facilities Plan
- Step 5: Development of a training and technical assistance plan by NJDOE staff based on the results of Steps 1-4, above.

Step 1: Data Review and Analysis

A. Review Data Charts

NJDOE will provide the district with the placement data reported by the district in NJSMART in October 2011 and October 2012.

i. Students Ages 6-21

The district will review for accuracy the NJSMART data referenced above, for students ages 6-21, and compare the data to the current district data for the same years. The district will compare the 2012 rates to the State Performance Plan (SPP) targets for 2012-2013 for the following categories:

80% or more of the day in general education: If the district placement rate of students with IEPs in general education for more than 80% of the school day, reported in the 2012-2013 NJSMART data, is **less than** NJDOE's statewide annual target for that year, the district must identify areas of need as a result of the data review and LRE Questionnaire.

<u>Placement in segregated settings</u>¹: If the district placement rate of students with IEPs in segregated settings reported in the 2012-2013 NJSMART data is **greater than** NJDOE's statewide annual target for that year, the district must identify areas of need as a result of the data review and LRE Questionnaire.

ii. Students ages 3-5

The district will review for accuracy the NJSMART data referenced above, for students ages 3-5, and compare the data to the current district data for the same years. The district will compare the 2012 rates to the SPP targets for 2012-2013 for the following category.

NJOSEP LRE Self-Assessment 3 SY2012-2013

As defined by the United States Department of Education in the State Performance Plan, segregated settings include: in separate schools, residential placements, or homebound/hospital placements.

Attending a separate special education class, separate special education school or residential facility: If the district placement rate for this category for 2012-2013 is **greater than** NJDOE's statewide target for 2012-2013, the district must identify areas of need as a result of the data review and LRE Questionnaire.

B. Analyze Ages 6-21 Placement Patterns from Data Tables

Analyze the classification and placement data at the district level and at the attending/sending school level for students with IEPs ages 6 through 21 for the 2011-2012 and 2012-2013 school years by age and grade range, disability category, gender, and specific racial/ethnic groups, as well as case manager, for the following placement categories:

- In general education class for 80% of the day or more;
- In general education class less than 40% of the day; and
- Educated in separate public or private schools.

C. Analyze Ages 3-5 Placement Patterns from Data Tables

Analyze the classification and placement data at the district level and at the attending/sending school level for students age 3-5 for the 2011-2012 and 2012-2013 school years by age, disability category, gender and specific racial/ethnic groups, as well as case manager, for the following placement categories:

- In early childhood general education settings;
- In early childhood special education settings; and
- In separate public and private schools.

D. Identify Placement Trends

Review classification and placement trends (from NJSMART data for the 2011-2012 and 2012-2013 school years) at the district level and at the attending/sending school level across all grade levels, disability category, gender, specific racial/ethnic groups and case managers to determine patterns of placement (e.g. 75% of students placed in separate private or public settings were male students with behavioral challenges; 100% of preschoolers with Autism were placed in separate settings).

E. Analyze Program Needs:

Review programs offered for a) students placed out-of-district in separate schools and b) students in district in special class programs, and compare those programs to all programs available within the district to identify possible opportunities to expand programs available within the district to serve children in the general education classroom in neighborhood schools. Review the following program components:

- Qualified and Effective Teachers
- Student/Teacher Ratio
- Program Curriculum
- Assistive Technology
- Interventions and Supports
- Related Services
- Facilities

Step 2: Least Restrictive Environment (LRE) Questionnaire

Directions:

- Read each question and rate the response 1-Not implementing at this time, 2- In exploratory stage, 3- Partial implementation, or 4-Full implementation.
- For those questions that are answered 3- Partial implementation, or 4-Full implementation, the district must identify documentation demonstrating evidence of support in the appropriate column. Any identified evidence shall be made available for on-site inspection.

Part 1- DISTRICT

Stai	ndard	1	2	3	4	Identify which of the below supporting evidence was used to determine the rating for each standard:
1.0	The district supports a system that reflects high expectations for all students through: A data maintenance system that provides a comprehensive data profile including student growth percentiles for all students. A system of professional development and technical assistance on the use of student data for educational planning and decision-making.	The state of the s		The state of the s		 District data profiles District data maintenance system Professional Development Plans and attendance lists Staff meeting agendas Evidence that data are used to discuss changes in placement, curriculum and instruction of special education students, for example, minutes of staff meetings Data reports on performance trends Data reports on placement trends Evidence that data are used to inform instruction Other
7.1	There is a current district-approved LRE policy consistent with state and federal requirements that stipulates that all students should be educated in ageappropriate general education classes to the maximum extent possible and in their neighborhood school or school of choice, with the appropriate accommodations, modifications, supports and services communicates to all staff, parents and students, through multiple vehicles (website, handbook, newsletters, etc.), of LRE responsibilities under IDEA, Oberti standards identifies, promotes and supports successful inclusive strategies identifies inclusive education as a district priority is included in professional development plans.		Attenday major and a second se		The state of the s	District mission statement District website District policies and procedures Communications with parents Recruitment ads Job descriptions Professional development plans Other

1.2	The leadership is supportive of LRE and district initiatives and activities reflect LRE: The district staff are committed to the implementation of LRE programs and supports for teachers The district special education office monitors implementation of LRE throughout the district on an ongoing basis, including access to the general education curriculum and access to extra - curricular activities for all school age students. Personnel are held accountable for implementing LRE.	Descriptions of district initiatives in general education and special education General and Special Education Teacher/Administrator Interviews The results of any district review of LRE implementation Administrator/Teacher Interviews Walkthrough protocols Other
1.3	The district fosters a climate of collaboration between general and special education in order to promote a climate where everyone belongs, is accepted and is supported by peers and other members of the school community, as evidenced by: Ongoing opportunities for collaborative instruction. Ongoing opportunities to jointly plan lessons to make the curriculum accessible to students with disabilities and to jointly plan supports and modifications for students with disabilities	Documentation of meetings attended by general and special education teachers Examples of Co-teaching Staff schedules that include common planning time for general and special education staff General and Special Education Teacher/Administrator Interviews Other

Stan	lard	1	2	3	4	Supporting Evidence
1.4	The district provides ongoing support, technical assistance and staff development activities for special and general education teachers, child study team members and other district personnel regarding methods, strategies and interventions to assist students in the general education setting.		Supplies to the supplies of th	The second secon		 Notices of, outlines, agendas, materials and minutes from, staff development and technical assistance activities., and documentation that key staff have attended staff development and technical assistance activities Documentation that on-site strategies, for example, guided practice and coaching, are employed to assist teachers in meeting the needs of students with disabilities in general education classes; General and Special Education Teacher/Administrator Interviews Other
1.5	The district provides ongoing support, staff development activities and technical assistance to special and general education teachers, child study team members and other district personnel in the implementation of strategies that provide positive behavioral supports to students.		The second secon	The second distinguished and the second seco	A CANADA SERVICE STREET, STREE	 Agendas, materials and minutes from, staff development and technical assistance activities. and documentation that key staff have attended staff development and technical assistance activities Documentation that on-site strategies, for example, guided practice and coaching, are employed to support teachers Evidence of implementation of positive behavioral supports Conduct policy. Other
1.6	There is ongoing collaboration between special education administrators and general education administrators regarding implementing LRE initiatives.	Language reputing		2 Page 1991		 Documentation of meetings attended by general and special education administrators Administrator/Teacher interviews Administrator/Teacher Schedules Other
1.7	The district provides oversight to the Intervention and Referral Services (I&RS) teams at each school to ensure they provide meaningful interventions to teachers that support struggling students in the general education classroom. Oversight includes: Attending I&RS team meetings Analyzing data Using data, reviewing and updating interventions available at each school			· · · · · · · · · · · · · · · · · · ·		 Notes from I&RS meetings attended by district administrators and I&RS staff I&RS procedures, schedules, forms and data analysis Other
1.8	District-level administrators regularly review referral and placement data at the district, building and grade levels by disability category, specific racial/ethnic groups, gender and to make LRE program improvements based on the data.					Referral and placement data reports Other
1.9	The district has developed a multi-year strategic plan to address the placement of students in less restrictive settings. The plan: Identifies the service and support needs for, and establishes or expands programs and services within the district to serve a greater number of, students currently in self-contained programs, so they can be placed in general education programs;					 Strategic plan Reports on implementation of strategic plan Documents identifying the service and support needs for students to be placed in general education programs Budgets for implementation of the strategic plan and development of services and supports needed for implementation Documents concerning staff recruitment, retention and

	 ✓ Identifies the service and support needs for students in general education classes less than 80% of the school day so they can be placed in general education programs; ✓ Identifies the service and support needs for, and establishes or expands programs and services within the district to serve a greater number of, students currently in out-of-district programs; ✓ Identifies the service and support needs for, and establishes or expands programs and services within the district to increase the number of, students placed in general education for less than 80% of the school day to be placed in general education 80% or more of the school 	assignment Notices of, outlines, agendas, materials and minutes from, staff training, technical assistance and coaching activities, and documentation that key staff have attended staff training, technical assistance and coaching activities Class rosters Other
	day; ☑ Identifies specific student program and service needs;	
	✓ Includes a budget for needed programs and services;	
	✓ Includes activities to recruit, hire, assign, reallocate and retain staff;	
	☑ Includes plans for initial and ongoing staff training, technical assistance and coaching; and	
	☑ Includes plans for purchasing of specialized materials or equipment.	
1.10	The Long Range Facilities Plan (LRFP) includes the names and titles of staff members who provided input in the creation of the document.	Most recent LRFP Other

Part	1- DISTRICT	1	2	3	4	Supporting Evidence
1.11	The LRFP indicates that the district considered current and anticipated facilities needs for students with disabilities in developing the district's Long Range Facilities Plan (LRFP).					LRFP out-of-district placement log facilities survey building maps or schematics showing location of special education classrooms Other
1.12	All spaces within the district's schools where students with disabilities receive their programs and services have been approved by NJDOE.					written approval letter
1.13	The LRFP addresses the needs of current and anticipated special education students.					• census data • Other
1.14	The LRFP includes long-range plans to expand capacity to provide services to current and anticipated special education students through in-district programs.					• LRFP • Other
1.15	The district provides training to all relevant staff regarding all aspects of LRFP planning related to educating students with disabilities.					Notices of, outlines, agendas, materials and minutes from, LRFP planning training, and documentation that relevant staff attended the training Other
1.16	The district collaborates with other districts in the area to provide special education programs and services in integrated public schools.					collaborative agreements memoranda of understanding Other
1.17	The district provides opportunities for parents to meaningfully participate in the development of their children's special education program by: 1. offering opportunities (workshops, newsletters, course guides, web-based resources, handbooks, etc.) to learn about and discuss LRE; and 2. providing information on services, supports and accommodations					 workshops newsletters course guides web-based resources handbooks parent visitation policies training materials list of events and sign-in sheets Other
1.18	There is an active special education parent advisory group that meets regularly in order to provide input to the district on issues concerning students with disabilities.					 List of meeting dates and/or meeting agendas Parent training materials Parent training sign-in sheets Special education advisory panel notices and minutes Other

10

			**************************************			Companie des dessentations de la companie de la com
1.19	Students with disabilities are transported together with students	,	"mun Fr	(130.000	 	• IEPs
	who do not have disabilities, when appropriate for their needs,		. :			 bus logs
	based on travel routes.				. •	Other
				Ĕ		

SCHOOL BASED REVIEW

Part	2 - SCHOOL	1	2	3	4	Supporting Evidence
2.1	The school Principal promotes the acceptance of and high expectations for students with disabilities, monitors the implementation of LRE, supports best practices, and takes ownership for all students and personnel at the school site.		m in the second			 Specific reference to inclusion of students with disabilities in the school's mission statement, goals, or objectives Specific mention of inclusion of students with disabilities in the school improvement plan or other plans Documentation that Principal monitors the implementation of LRE. Documentation that the Principal encourages teachers to identify their support needs Documentation that special education teachers are represented on grade and subject teams Teacher/Principal Interviews Other
2.2	The school uses a comprehensive system of: ☑ Informal assessments (portfolios, projects, surveys, rubrics, inventories, etc.) ☑ Formal assessments (statewide and district formative assessments and benchmark assessments) ☑ lesson planning ☑ data analysis and reporting to progress monitor the academic performance of all students.	The state of the s				 District testing schedule Samples of Informal assessments used in the district Trainings offered or attended on the use of assessments IEP progress reports showing that students are assessed on their progress in the general curriculum and state standards Informal assessments show progress of students with disabilities, including students with significant disabilities, in state standards. Student work samples Other

2.3	The Principal demonstrates leadership for serving all students by participating in and overseeing the I&RS, CST and IEP processes.	School policies and procedures regarding I&RS, CST and IEP processes Data on referrals made to I&RS and CST Student data from interventions designed by I&RS Referral Rates to special education Minutes, agendas and attendance sheets for I&RS, CST and IEP meetings Principal's schedule I&RS team schedule Other Other
2.4	The Principal identifies the systemic strategies needed to support LRE and includes those strategies in the school improvement plan.	School improvement plan Principal interview responses Other
2.5	All students have access to the full range of services offered at the school, including classes, afterschool programs, and extracurricular activities.	A listing of programs offered throughout the district Examples of accommodations and modifications Displays of student work, awards, trophies and other forms of recognition of students with disabilities Other
2.6	The Principal meets regularly with the Director of Special Services to review referral and placement data to develop programs to support LRE.	Meeting schedules and/or agendas and minutes of meetings Other
2.7	The school offers classrooms that support education of students with disabilities in general education classes education to the maximum extent possible and provides in-class support, consultation, and methods and materials that enable all students to access instruction.	Professional development plans IEPs Samples instructional materials and assistive technology Evidence of a continuum of placement options. Other
2.8	There are sufficient supports and services within the district to support students with the most significant needs in general education classes to the maximum extent possible including: Students with behavioral challenges. Students with severe multiple disabilities (mobility, health, sensory, cognitive, language). Students of preschool age.	Professional development plans Curriculum Supplemental instructional materials IEPs Instructional materials and assistive technology Student work samples Other
2.9	The Principal meets with the Director of Special Education to analyze referral and placement decisions of the CST by gender, specific racial/ethnic groups, grade level, disability, and teacher.	Meeting Agenda and notes Placement data Reports of Principal's analyses Other

12 SY2012-2013

2.10	Special education and general education teachers are given time for collaboration. This includes lesson planning and development, creating assessments, vertical and horizontal articulation, and curriculum review and refinement and review of student data.	arava (redav 1				Master schedule Lesson plans and modifications within lesson plans for students with disabilities Teacher interview responses Curricula
	Special education teachers are included in professional learning communities together with general education teachers.	The Mayon		hi saf fi ishlari i	•	Other Master schedule Teacher interview responses Other

Stan	dard	1	1 2	2 3		Supporting Evidence	
2.11	Administrators ensure that special and general education staff are knowledgeable and active members of each school's community: Ongoing communication occurs with building level administrators to ensure that special and general education staff are participating in building level activities and professional development and that they have access to general education resources and materials. Periodic meetings are held with special and general education staff assigned to each building to discuss involvement in general education programs and curriculum. All CSTs, general education and special education teachers are knowledgeable about the model curriculum, the Core Curriculum Content Standards (CCCS) and the aligned scope and sequence of the district core general education curriculum for each content area. All general and special education teachers participate as members of general education grade level and/or content area teams. All CSTs, general and special education teachers participate in planning discussions, professional development and committees about new curricula, assessment, academic and behavioral interventions, discipline policies and other program initiatives within the building together with general education teachers and other student support staff					 Professional development plans Announcements; lists of activities, events and committee meetings; lists of committee membership; attendance sheets for meetings Agendas and minutes of meetings Sample lesson plans developed by general education and special education teachers Teachers and CST member interview responses Documentation of grade level and content subject area teams Correspondence and communications among administrators, general education and special education teachers Other 	
2.12	General education teachers demonstrate high expectations and the skills necessary to meet the diverse needs of students with disabilities in their class.					 Sample lesson plans Instructional materials demonstrating use of evidence-based instructional methodologies and strategies for instructing diverse learners Teacher interview responses Other 	
2.13	Student progress in the educational setting and in the general education curriculum is monitored closely using student performance data, progress towards IEP goals (as determined by the IEP team) and curriculum so students are moved to a less restrictive environment with appropriate supports as soon as possible.	ham as the state of the same o		on a control of market of		 IEPs that contain links to state standards and the general curriculum Professional development in standards-based IEPs and accessing the general education curriculum Classroom and district assessment data Other 	

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 39 of 68 PageID: 2957

244	The Present Levels of Academic Achievement and Functional Performance (PLAAFP) statement in the IEP includes a detailed description of the student's present level of academic performance in core content areas using the most recent state and district summative assessments as well as formative assessment measures	Sample PLAAFP statements Other
	such as teacher evaluations, observations, anecdotal records] etc.	

Part 3 –	CST/IEP TEAM	1	2	3	4	Evidence
3.1	The CST considers placement options for students with disabilities in the general education setting first and makes appropriate placement decisions to keep students with disabilities in neighborhood schools.	and the second s	A second	The second secon		 Sample of student IEPs showing consideration of supplementary aids and services and individualization across students. Teacher interview responses Parent interview responses Documentation of the type and range of supplementary aids and services provided to a heterogeneous sample of students. Written procedures or manuals IEP meeting minutes and notes demonstrating that a full range of supplementary aids and services were considered Structured checklists of supplementary aids and services that the CST should consider before the student may be placed outside the general education classroom in the neighborhood school. Other
3.2	The CST reviews the I&RS interventions that were provided to the student prior to the Identification meeting to determine if they were implemented for at least 6 weeks and were reviewed for effectiveness prior to considering evaluation.					 Reports of referrals to I&RS Intervention documentation Other
3.3	The CST requires multiple assessments in all areas in which the student is having difficulty, in order to provide a comprehensive representation of the student's abilities and disabilities before considering placement options, and the CST requires updated assessments, as appropriate, to meet the needs of the students they serve.			The second secon		 Sample of student evaluation reports Sample of student re-evaluation reports Sample of student IEPs Minutes of CST meetings Sample initial and /or reevaluation plans Sample assessment reports Other
3.4	Parents participate in all IEP meetings, and the CST and IEP teams encourage and facilitate opportunities for parents to effectively participate in IEP decision-making and express their concerns and expectations for appropriate placement options for their child.			The state of the s		 Documentation of parent input Parent interview responses State Parent Survey results Other
3.5	The CST reviews the IEPs of students served in segregated settings annually and addresses the transition needs of students so they can enter less restrictive environments as soon as possible and with appropriate supports and services.					Sample of student IEPs Staff interview responses Other

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 41 of 68 PageID: 2959

3.6	During the IEP meeting, the IEP team addresses the academic, social/emotional, health, communication and behavior needs of the student and discusses the supports and services needed to address them.	Sample of student IEPs Professional development includes positive behavioral support, peer programs, communication and social skills Parent interview responses Other
3.7	The IEP team considers the extent to which the students will participate with nondisabled peers in general education programs and extracurricular and nonacademic programs and the supplementary aids and services the students require.	Sample of student IEPs Information about school-sponsored activities shared with students with disabilities and their families dissemination procedures for the information Evidence that accessible transportation is available for all school-sponsored activities and events. Other
3.8	Programs addressing specific academic, social/emotional, health, communication and behavioral needs of students with disabilities, such as Circle of Friends or buddy programs, are available in the district and considered by IEP teams	• TEPs
3.9	Assistive Technology and Augmentative Communication interventions are available in the district and considered by IEP teams	EPs
3.10	School Wide Positive Behavioral Support are available in the district and considered by IEP teams	IEPs

New Jersey Department of Education Office of Special Education Programs LRE Targeted Review Interview Questions (Highlighted questions are mandatory)

Part	4 – General Education Teachers	Response
4.1	Do you have access to the IEPs of the special education students whom you teach? If so, how are you provided access to student IEPs? If not, why not?	
4.2	How do you use the information in the IEP to guide instruction for students with disabilities?	
4.3	Do you differentiate instruction and/or adapt the general education curriculum, instruction and materials for students with disabilities in your class, including students who are more than two years below grade level? If so, how do you differentiate instruction and/or adapt it? How do you utilize Universal Design for Learning, scaffolds and multi-level curricula when adapting curriculum? If you do not differentiate instruction or adapt the general education curriculum and materials for students with disabilities in your class, is someone else, such as a special education teacher, responsible for adapting the curriculum and materials?	
4.4	In your classes where students with disabilities are placed, is there a special education teacher assigned to work with them? If so, what is his or her role in instructing your students? Do the students with disabilities who are assigned to your classes have a paraprofessional or aide to work with them? If so, what is the role of the paraprofessional or aide?	The state of the s
4.5	How would you describe the role of the special education teacher in educating students with disabilities in your class?	
4.6	Do you collaborate with the special education teacher to help modify curriculum, instruction and assessment in order to implement student programs? If so, how do you collaborate and how much time, on average, do you spend collaborating with the special education teacher each week?	
4.7	Are you provided an opportunity to discuss the student's successes and challenges in your class during the IEP team meetings? If you do not attend the IEP Team meetings, how do you provide your input to the IEP Team?	

4.8	What are the consequences if you do not implement an IEP?	
4.9	Are the supplementary aids and services included in the IEP necessary for the students' progress in general education class provided to the student? What do you do if you believe that a student requires different supports from those that are set forth in the current IEP?	
4.10	How do you monitor the progress of students with IEPs in the general education curriculum?	
4.11	Do the IEPs include the appropriate goals, supports, and services to meet the educational needs of students with disabilities in your class?	
4.12	Is there a school-wide positive behavioral support plan?	
4.13	Do any of your students with disabilities have behavioral intervention plans? If so, are you implementing the plans? If you are not responsible for implementing the plans, who has that responsibility?	
4.14	What professional development have you received regarding how to differentiate instruction and modify the curriculum in your classroom? Did that professional development include training in how to differentiate instruction for students who are more than two years below grade level?	
4.15	What professional development have you received regarding how to provide positive behavioral supports for students who have behaviors that interfere with learning?	
4.16	Have you had professional development on how to deescalate negative and aggressive student behavior?	manus and a survey of the first and a survey of the survey
4.17	How do you participate in determining the kinds of training and technical assistance needed to support students with disabilities in general education classes?	
4.18	What is the process you follow when a student with disabilities is experiencing behavioral difficulties in your class?	Consequences from the many and the consequence of t
4.19	What professional development have you received in using assistive technology in the classroom?	
4.20	How do you measure the progress students make in meeting the goals and objectives in the IEPs?	And Andrew Consequence of the second of the
1 11 1 11		

4.21	Which modes of co-teaching, if any, do you utilize?	
4.22	Do you feel that your district fosters a climate of collaboration between general and special education?	
4.23	Does your district provide you with the opportunity to collaborate with special education teachers, including time for lesson planning and development, creating assessments, vertical and horizontal articulation, curriculum review and refinement and review of student data?	
4.24	Do you feel that your district fosters a climate of acceptance of, and high expectations for, all students, including students with disabilities? How is this climate demonstrated?	
4.25	Does your school principal promote the acceptance of, and high expectations for, students with disabilities? How is this demonstrated?	Belle externed in the Control of the
4.26	Are you included in professional learning communities together with special education teachers?	The Arms See to 1 to 100 A 100 A 1 to 1 to 1 to 1 to 2 to 2 to 2 to 2 to
4.27	Do you participate in professional development along with special education teachers?	27 27 28 28 28 28 28 28 28 28 28 28 28 28 28
4.28	Do you have periodic meetings with administrators and special education staff?	
4.29	Do you participate in planning discussions and committees about new curricula, assessment, academic and behavioral interventions, discipline policies and other program initiatives within the building, together with special education teachers and other student support staff?	
4.30	What initiatives are in place in your school that demonstrate an inclusive school culture? How can that culture be enhanced?	

Part :	5 – Special Education Teachers	Response
5.1	Explain how the students with disabilities for whom you have responsibility participate in the general education class to the maximum extent possible.	
5.2	What opportunities are provided to students with disabilities to participate in extracurricular and nonacademic activities with children without disabilities? Which supports, services and accommodations, if any, are provided to those students?	
5.3	How are you and related services personnel working together toward meeting the measurable annual goals in your students' IEPs?	
5.4	If you work in the general education classroom with general education teachers, how is the responsibility for implementing IEPs shared between the general education teachers and the special education teachers?	
5.5	How are the supplementary aids and services in the IEPs identified in order to promote the students' progress in the general education curriculum?	
5.6	Who assists in the oversight of the type and amount of instruction as well as the supports and related services stipulated in the IEPs?	THE COMMISSION OF THE COMMISSI
5.7	What supports do you provide to general education teachers to assist them with the delivery of instruction, supports and services as required in the IEPs? Do these supports include strategies for differentiating instruction, Universal Design for Learning, scaffolds, multi-level curricula or other means (please specify) to adapt curriculum, including for students who are two or more years below grade level?	
5.8	What support do you provide to general education teachers to assist them with implementing a student's behavior intervention plan?	
5.9	Are students provided the supports and services required in their IEPs to participate with non-disabled peers in all areas of the general education curriculum?	
5,10	What specific supplementary aids and services are provided to students with disabilities in order to ensure their fullest participation with non-disabled peers?	

5.11	Do you participate in determining the kinds of training and technical assistance	Armaterialation arministra de vera metro l'accombination ramateri mont del proposa polo assistato de la constitue de la consti
5.14	needed to support students with disabilities in general education classes? If so, how do you participate?	
5.12	Do you collaborate with general education teachers to identify training needs related to the provision of supplementary aids and services to students with disabilities in the general education setting? If so, how do you collaborate?	
5.13	Do you have access to general education resources and materials?	
5.14	Have you received professional development in the model curriculum, the Core Curriculum Content Standards (CCCS) and the aligned scope and sequence of the district core general education curriculum for your content area?	
5.15	Do you have ongoing communication with building-level administrators?	
5.16	Do you participate in building-level activities?	
5.17	Do you participate as a member of the general education team for your grade level and/or your content area?	And the second of the second o
5.18	In which ways do you differentiate instruction? Do you and the general education teacher(s) collaborate on differentiation of instruction?	
5.19	Have you adapted curriculum, instruction and materials to serve the needs of students with disabilities on your caseload? If so, in which ways have you adapted them? Is someone else responsible for adapting and modifying curriculum and instruction for those students? If so, who is responsible?	
5.20	Which modes of co-teaching, if any, do you utilize?	
5.21	Do you feel that your district fosters a climate of collaboration between general and special education?	
5.22	Does your district provide you with the opportunity to collaborate with general education teachers, including time for lesson planning and development, creating assessments, vertical and horizontal articulation, curriculum review and refinement and review of student data?	
5.23	Do you feel that your district fosters a climate of acceptance of, and high expectations for, all students, including students with disabilities? How is this climate demonstrated?	
	The state of the s	211 - CO - C - C - C - C - C - C - C - C -

5.24	Is district leadership committed to supporting teachers in providing services to students with disabilities in general education classes to the maximum extent appropriate?	
5.25	Does your school principal promote the acceptance of, and high expectations for, students with disabilities? How is this demonstrated?	
5.26	Are you included in professional learning communities together with general education teachers?	
5.27	Do you participate in professional development along with general education teachers?	
5.28	Do you have periodic meetings with administrators and general education staff?	
5.29	Do you participate in planning discussions and committees about new curricula, assessment, academic and behavioral interventions, discipline policies and other program initiatives within the building, together with general education teachers and other student support staff?	
5.30	What initiatives are in place in your school that demonstrate an inclusive school culture? How can that culture be enhanced?	And the second revealed to the second reveale

Part	6 – Child Study Team Members	
6.1	Describe the process for determining the program and placement of student with disabilities during an IEP team meeting? What role, if any, do administrators have in determining the program and placement of student with disabilities?	The state of the s
6.2	What supplementary aids and services and other supports are available to students with disabilities? How do you explain to parents what supplementary aids and services can be provided in general education classes, and the legal requirement that students cannot be removed from general education classes if their education in those classes can be achieved satisfactorily with supplementary aids and services?	
6.3	What is your role in supporting general education teachers and special education teachers in implementing the IEPs of students with disabilities?	
6.4	Do you participate in planning discussions and committees about new curricula, assessment, academic and behavioral interventions, discipline policies and other program initiatives within the building, together with general education teachers and other student support staff?	
6.5	What initiatives are in place in your school that demonstrate an inclusive school culture? How can that culture be enhanced?	

Part'	7 – Administrators	
7.1	What initiatives are in place in your school that demonstrate an inclusive school culture? How can that culture be enhanced?	
7.2	Do administrators ensure that supports contained in IEPs are provided for students with disabilities by: a. observing classrooms periodically to see that adaptations and supports are being implemented; b. obtaining appropriate curriculum materials for students with disabilities; c. reviewing documentation kept by teaching staff on the use and effectiveness of IEP supports; and d. meeting with teachers to discuss student progress regarding IEP goals and objectives?	
7.3	Does the district support the placement of students with disabilities in the least restrictive environment by providing: a. professional development for general and special education staff, including teacher aides; b. scheduled collaborative planning time for general and special education staff; c. positive behavioral support programs for students with behavioral challenges; and d. assistive technology? What role, if any, do administrators have in determining the program and placement of students with disabilities?	
7.4	How does the district support general and special education teachers to assist them with the delivery of instruction, supports and services as required in the IEPs?	
7.5	What professional development opportunities are available to special and general education teachers in the areas of differentiated instruction, Universal Design for Learning and scaffolding?	

Part	8 – Parents	
8.1	Describe the process for determining the program and placement of student with disabilities during IEP team meetings. Do discussions about placement begin with consideration of placement in general education with supplementary aids and services? What role, if any, do administrators have in determining the program and placement of students with disabilities?	
8.3	What information has your child's case manager provided to you about the supplementary aids and services available to your child in order for your child to be educated in the general education classroom?	The continue and the second of the second distribution of the second distri
8.2	Does the district offer training to inform parents about placement options?	Communication of the Control of the
8.4	What supports and services do you think would successfully support your child's placement in general education?	
8.5	What initiatives are in place in your school that demonstrate an inclusive school culture? How can that culture be enhanced?	
8.6	What opportunities are provided to students with disabilities to participate in extracurricular and nonacademic activities with children without disabilities? Which supports, services and accommodations, if any, are provided to those students in extracurricular and nonacademic activities?	

	District	Date	
:	Teacher(s)		

Office of Special Education Programs - Classroom Walkthrough Directions: Check all that apply.

	99

Environment	Environment Instruction and Student Engagement			Notes/Comments	
Classroom Arrangement: Location is accessible Allows for access to all areas Allows all students to see and hear instruction Allows for teacher to see and monitor all students Allows students to work without distraction Noise level does not interfere with learning Lighting does not interfere with learning Students with disabilities are seated within the same seating structure as the other students in the classroom,	Lesson Design: Alternating whole & small group activities Efficient transitions Equitable student participation Evidence of differentiation Classroom discussions The students' IEP goals and objectives are integrated as part of the lesson design and instructional delivery, as applicable Materials match students' needs and are age-appropriate Instruction is adjusted as needed Evidence that data was used to design lessons and deliver instruction	Lesson Presentation Methods Chalk/White board Smart Board Overhead Lecture Printed notes/handouts Videos/movies Graphic organizers Visual supports Objects/manipulatives Supplementary aids and services, accommodations, and modifications are applied as appropriate to the curricular activity.	Staff in Classroom General education teacher Special Education Teacher Classroom aide One-to-one aide		
Classroom Appearance □ organized, neat and uncluttered □ learning goals/data is displayed □ student work is displayed □ visual supports are used (e.g. word wall and other materials on walls) □ centers are utilized	Check for Learning/Understanding Verbal questioning Monitoring student practice Total group response Formative assessments The general education teacher or the general education-special education co-teachers check that the students with disabilities are understanding the instruction (rather than the paraprofessional)	Instructional Format □ Small-group discussion □ Large-group discussion □ Lecture □ Independent reading □ Individual seatwork □ Dyads/partners □ 1:1 instruction □ In-class assignment □ Homework □ Students with disabilities are engaged in the same curricular activity as the other members of the class □ Other	Co-Teaching Methods Complementary teaching Station Teaching Parallel Teaching Supportive Teaching Shared Teaching General education teacher is the primary provider of the instruction or assessment Teachers differentiate instruction		
Classroom Management ☐ Safe and orderly environment ☐ Routines and procedures are used	Materials Used by Students ☐ Textbook ☐ Workbook ☐ Trade Book	Observed Level of Engagement Authentically and actively ontask Passive/Compliant	Role of Classroom Aides/Paraprofessionals Small group instruction One-to-one instruction	y 5 4	

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 52 of 68 PageID: 2970

☐ Positive behavior is reinforced ☐ Teacher moves throughout the classroom ☐ Teacher managers more than one activity	□ Worksheets □ Newspapers/Magazines □ Other	Disengagement/Disruptive	Proximity support Paraprofessional appropriately assists students with disabilities without interfering with appropriate peer assistance or developing an overdependence of the students on the assistance of the paraprofessional	
Classroom Culture Student-teacher interactions are positive Students are comfortable sharing ideas and asking questions. Peer assistance is occurring as appropriate Peer interactions occur naturally among all students	Technology Used by Students Computers Internet comail Instructional software Graphics software Printer/scanner Other			
Teachers interact with students with disabilities	WL W	*		

Exhibit B

SCHOOL-AGE (6-21) LRE DISTRICTS

- 1. Asbury Park
- 2. Atlantic City
- 3. Burlington Township (Non-Compliant)
- 4. Camden City
- 5. Carteret Borough
- 6. East Orange (Non-Compliant)
- 7. East Windsor Regional
- 8. Edison
- 9. Elizabeth (Non-Compliant)
- 10. Elmwood Park
- 11. Franklin (Somerset)
- 12. Garfield
- 13. Greater Egg Harbor
- 14. Hackensack
- 15. Irvington
- 16. Lakewood
- 17. Lenape Regional
- 18. Linden
- 19. Livingston
- 20. Middle Township (Cape May) (Non-Compliant)
- 21. Morris School District
- 22. Newark
- 23. North Brunswick
- 24. North Plainfield
- 25. Passaic City
- 26. Pennsauken (Non-Compliant)
- 27. Perth Amboy
- 28. Plainfield
- 29. Pleasantville
- 30. Rancocas Valley Regional
- 31. Roxbury (Non-Compliant)
- 32. South Orange-Maplewood
- 33. Trenton (Non-Compliant)
- 34. Union City (Hudson) (Non-Compliant)
- 35. Westwood Regional
- 36. Willingboro
- 37. West Orange
- 38. Woodbridge Township

Exhibit C

PRESCHOOL (3-5) LRE DISTRICTS

Barnegat Township 1. 2. Bayonne 3. Bloomfield Township (Non-Compliant) Bridgewater-Raritan Regional 4. East Windsor Regional 5. 6. Edison 7. **Englewood City** 8. Evesham Township Gloucester Township (Camden) 9. Hackensack 10. Hamilton Township (Mercer) 11. Hillsborough Township 12. 13. Howell 14. Jackson Township 15. Jefferson Township 16. Jersey City Livingston 17. Manalapan-Englishtown Regional 18. Manchester Township 19. 20. Marlboro Township Monroe Township (Gloucester) (Non-Compliant) 21. 22. Monroe Township (Middlesex) Mount Laurel 23. 24. Mount Olive Township 25. New Brunswick 26. Newark 27. North Bergen (Non-Compliant) 28. Ocean Township (Monmouth) Passaic City 29. Paulsboro 30. 31. Pittsgrove 32. Plainfield Rahway 33. Randolph Township 34. Rockaway Township 35.

36.

37.

38.

Sayreville

Stafford Township

Trenton (Non-Compliant)

- 39. Wall Township40. Washington Township (Gloucester)
- 41. West Deptford Township
- 42. West Milford Township
- 43. Westfield
- 44. Woodbridge Township
- 45. West Orange

Exhibit D

DISPROPORTIONALITY DISTRICTS

- East Windsor Regional 1.
- 2. Elizabeth
- 3. Jersey City
- Lakewood 4.
- Millville 5.
- Montclair 6.
- 7. Newark
- South Orange-Maplewood Toms River
- 9.
- Trenton 10.

Exhibit E

MEMBERS OF STAKEHOLDER COMMITTEE

Mary Ciccone - Disability Rights New Jersey

Sue Gottesman - New Jersey Developmental Disabilities Council

Deborah Jennings - Statewide Parent Advocacy Network

Paula Lieb - New Jersey Coalition for Inclusive Education

Jerry Petroff - College of New Jersey

Kathy Roberson - Boggs Center

Renay Zamloot - Advocate

Exhibit F

FORM OF PROFESSIONAL DEVELOPMENT EVALUATION (attached hereto)

Office of Special Education Programs Professional Development Evaluation Form

WORKSHOP TITLE:			
WORKSHOP TOPIC(S): _	\$200 to \$4,000 \$100 \$100 \$100 \$100 \$100 \$100 \$100		
PRESENTER(S):	1977 m Allinon Committee C	53-365 (M. 2012) 200 (N. 12) (M. 2012) 198 and discount	
DATE	LOCATION:		Series workshops: Day of
Overall, how informative disabilities?	was the workshop in expandir	ng your understand	ding of the inclusion of students wi
Very Informative		1902	Lacking in information
.4	3 .	2	i,
To what degree will the in Very useful	nformation be useful in your p	rofessional role to	include students with disabilities? Not useful
4	3	2	
How would you rate the n	naterials that were used in this	presentation? Di	d you find the materials useful? Not useful
4	3	2	1
quality of instruction, and	resentation in terms of presen responsiveness to group need		f inclusive practices and LRE issues
Excellent 4	3	2	Poor
oresentation?		10	Little to none
4	3	2	1
low would you rate y presentation?	your level of knowledge	about the topic	AFTER you attended the
A lot	•		Little to none
4.	3	2	1
Vas the presentation	designed to impart skills	information or	both?
Knowledge and skills 4	Knowledge only 3	Skills only 2	Neither 1
Did the presentation to evel or at the district		be practiced i	n the classroom, at the scho
Yes, it taught significal	at new skills	NA B	did not teach skills

Share the information with my colleagues: Please provide details	polytic promotes are no description of the polytic promotes are no description of the polytic promotes are not because of the
Train other parents/caregivers: Please provide details. Other (Please specify and provide details.) mere anything that could have made this presentation more useful to you a students in the classroom? If so, please describe. (For teachers only) Other comments:	
Other (Please specify and provide details.) nere anything that could have made this presentation more useful to you a students in the classroom? If so, please describe. (For teachers only) Other comments:	
nere anything that could have made this presentation more useful to you a students in the classroom? If so, please describe. (For teachers only) Wher comments: gestions for future workshop topics that will facilitate the inclusion of students with disa	
Differ comments: gestions for future workshop topics that will facilitate the inclusion of students with disa	555, 575 5550 Scare Scare 60
Other comments: gestions for future workshop topics that will facilitate the inclusion of students with disa	ind your instructi
ther comments: gestions for future workshop topics that will facilitate the inclusion of students with disa	
ther comments: gestions for future workshop topics that will facilitate the inclusion of students with disa	
gestions for future workshop topics that will facilitate the inclusion of students with disa	(C
gestions for future workshop topics that will facilitate the inclusion of students with disa	
	et e
	abilities:
NOI/9911001	
w Jersey Department of Education, Division of Student and Field Services, Office of Speci and funded through IDEA Part B funds.	iai Eavcation Progra
	Revised July
	ž

Exhibit G

FORM OF MONITORING PROTOCOL (attached hereto)

in a second when a second in the second		in anything and the state of th			restrant where the same states and the same states are the same states and the same states are the same states and the same states are the same st			
School Dist	ict:			and the second s	CONTRACTOR STATES			
School:	· deep, p · definite p . * N							
Monitoring I	onitoring Date:							
Š.,								
To the same .			alar Primario, P	,				
(*) (*) (*) (*) (*) (*) (*) (*) (*) (*)	and the second s		2 					
Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)			
-				The control of the co	** 100 miles 100			
			で 200 c 200 c 200 c 700 で 200 c 700 c 70					
	School: Monitoring I Team Leade Monitor:	School: Monitoring Date: Team Leader: Monitor: Student Initials/	Monitoring Date: Team Leader: Monitor: Student Initials/ Student Initials/	School: Monitoring Date: Team Leader: Monitor: Student Initials/ Student Initials/ Student Initials/	School: Monitoring Date: Team Leader: Monitor: Student Initials/ Student Initial			

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 62 of 68 PageID: 2980

	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)
b. Do interviews with CST members, the director of special services and teachers indicate that, if a child requires placement in a general education placement with supports, the program is provided? (Yes or No) If the answer to either question is no, the district is noncompliant.						
2. The IEP shows that a) consideration was given to whether the student can be educated satisfactorily in the general education classroom with supplementary aids and services and b) an explanation of the rejection of any supplementary aids and services was given. [N.J.A.C. 6A:14-4.2(a)(8)]					The state of the s	
Guiding Questions: a. For each student who is placed outside of the general education classroom for 20 percent of the day or more, are the specific supplementary aids and services that were considered identified in the IEP? (Yes or No)		Accession of the contract of t				

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 63 of 68 PageID: 2981

	Student Initials/ No.	Student Initials/ No.	Student Initials/	Student Initials/ No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)
b. If the supplementary aids and services listed were rejected, is an adequate reason for the rejection identified in the IEP? (Yes or No) If the answer to either question is no, the IEP is noncompliant.						
3. The IEP includes a comparison of the benefits provided in the general education class and the benefits provided in the special education class.				under Andrew (Andrew (
Guiding Questions: a. Is there an adequate comparison of benefits documented in the IEP? (Yes or No) If no, did the team explain why the benefits were not compared? (Yes or No)						
b. Are the benefits of BOTH the general education class and the special education class documented in the IEP? (Yes or No)		> 00000				
c. Are the benefits documented individualized (e.g., all IEPs do not have the same statement)? (Yes or No)						
If the answer to any question is no, the IEP is noncompliant.						

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 64 of 68 PageID: 2982

Margarethia topod activity mentangan	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/	Compliance Status (Number of compliant files /number of files reviewed)
4. The IEP includes the potentially beneficial or harmful effects which a placement (general education) may have on the student with disabilities or the other students in the class [20 U.S.C. §1412(a)(5); 34 C.F.R. §300.116(d)]				7 m (4 m) (4		
Guiding Questions: a. Are the potential benefits and/or harmful effects documented in the IEP? (Yes or No)	Table - As and Thom - comment to a first a first and the comment to a first a					
b. Does the IEP describe the potentially beneficial or harmful effects of placement in general education, as well as describe the potentially beneficial or harmful effects of a special education placement, on the student with disabilities or the other students in the class? (Yes or No)	**************************************					
c. Are the documented harmful or beneficial effects based on the specific student and the placement (general education)?						
d. Does the IEP show that supports and services were considered to prevent or ameliorate any harmful effects?					at w	The state of the s
If the answer to any question is no, the IEP is noncompliant.	-					

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 65 of 68 PageID: 2983

	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)
5. For students in separate settings,	and the second s			arm sangapar		The state of the s
the IEP sets forth activities to move the student to a less restrictive placement.		000000000000000000000000000000000000000				
Guiding Questions: a. Are the activities to move the student to a less restrictive environment documented in the IEP? (Yes or No) If yes, do the documented activities include efforts to develop the program or supplementary aids and services the student needs to benefit from education in a general education classroom or in-district school?						
b. Does the IEP include activities the district will complete rather than what the student must do to become "ready" to move to a less restrictive environment? (Yes or No)						
If the answer to either question is no, the IEP is noncompliant.	A CONTRACTOR OF THE CONTRACTOR			÷	30	
6. Is a full continuum of alternative placements available [20 U.S.C. §1412(a)(5); 34 C.F.R. §300.115]						The second of th
Guiding Question: a. Do interviews with CST members, the director of special services and teachers indicate that the district can access a full continuum of placement						

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 66 of 68 PageID: 2984

	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)
options? (Yes or No)			E ONE THE THE THE THE THE THE THE THE THE TH	130000000 P		volume
b. Does the file review demonstrate that the district can access a full continuum of placement options? (Yes or No)						
If the answer to either question is no, the district is noncompliant.			s representation of the second			
7. Placement must be as close to home as possible. Unless the IEP requires some other arrangement, the child is educated in the school that he or she would attend if nondisabled.[20 U.S.C. §1412(a)(5); 34 C.F.R. §§300.116(b)(3) and (c)]						
Guiding Questions: a. Do interviews with CST members, the director of special services and teachers demonstrate that adequate consideration is given to placing the child in the school they would attend if nondisabled? (Yes or No)						
b. Does the file review demonstrate that adequate consideration is given to placing the child in the school they would attend if nondisabled? (Yes or No)						
If the answer to either question is no, the district is noncompliant.				1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

		No.	No.	No.	No.	Compliance Status (Number of compliant files /number of files reviewed)
3. The child is not removed from		1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -			manufacture and the second sec	
education in age-appropriate general education classrooms solely because of needed modifications in the general education curriculum. [20 U.S.C. §1412(a)(5); 34 C.F.R. §300.116(e)].						
Guiding Question:						
a. Do interviews with CST members, he director of special services and eachers demonstrate evidence that modifications are utilized as appropriate in general education settings. (Yes or No)				100 (100 pt m) 100 pt m) 1		
b. Do interviews with Child Study Feam members, the director of special services and teachers indicate hat children are removed from age- appropriate general education						
classrooms solely because of needed modifications in the general education curriculum (e.g. curriculum modifications due to child not working on grade level, pace of instruction or the rate of learning of other students)						
f the answer to either question is no, he district is noncompliant.						
The LEA ensures that students participate with nondisabled children nonacademic and extracurricular activities to the maximum extent	The second secon		TO THE CONTROL OF THE		A STATE OF THE STA	

Case 3:07-cv-02978-MLC-LHG Document 238 Filed 02/19/14 Page 68 of 68 PageID: 2986

-AMPER-CH	No.	No.	No.	Student Initials/ No.	Compliance Status (Number of compliant files /number of files reviewed)
		Mary Commission of the Commiss			
				400	
₩ 33 91 E. 14 P.					
		o. 2 2 8			
AND THE PARTY OF T					A. T.
					Access
				8	
			Ĉ		
		A			
		×		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
				-	
	10 marin				