	[image: Transition-Wheel-Invite-Student-Slice] [image: Transition-Wheel-Student-PINS-Slice]
	[bookmark: _GoBack]Student Preferences, Interests, Needs and Strengths

IDEA 2004 Requirement
§ 300.321 IEP Team. (b) Transition services participants. (1) …the public agency must invite a student with a disability to attend the student’s IEP Team meeting if a purpose of the meeting will be the:
1. consideration of the postsecondary goals for the student; and,
2. transition services needed to assist the student in reaching those.
§ 300.321 IEP Team. (b) Transition services participants (2) If the student does not attend the IEP Team meeting, the public agency must take other steps to ensure that the student’s preferences and interests are considered.

The IEP Team must actively involve the student in developing his/her IEP.
P referencesThese PINS will describe what the student wants to do when he/she has completed school (e.g., further education, employment, military, etc.), how they want to live (e.g., independent living, apartment, group home, etc.), and how they want to take part in the community (e.g., transportation, recreation, etc.) after high school.

	I nterests
N eeds
S trengths
Why do we want students to be an active part of IEP planning?
Engage youth (and families) in transition planning
· Help students set attainable employment and postsecondary school/training goals
· Use age appropriate transition assessments
Prepare youth (and families) for their future
· Teach self-determination & self advocacy skills
· Provide opportunities for students to practice these skills
· Self-Directed IEPs
Keep youth in school
· Build relationships with youth
· Set high expectations and provide support
· Make content meaningful and relevant (Covington-Smith, 2008)
Results when teachers prepare students to lead their IEP meetings
· Students were involved and did contribute to meetings.
· Students knew about their disability rights and their accommodations.
· Students gained increased self-confidence and were able to advocate for themselves.
· Parental participation increased.
General educators described students who lead IEP meetings as:
· Interacting more positively with adults.
· Having greater knowledge of their legal rights.
· Assuming more responsibility for themselves and having more support.
· Being more aware of their limitations and the resources available to them.[footnoteRef:1] [1: How to Help Students Lead Their IEP Meetings, Christine Y. Mason, Marcy McGahee-Kovac, Lora Johnson, TEACHING EXCEPTIONAL CHILDREN, Jan/Feb 2004.]

 Student Involvement in the IEP Process

National Secondary Transition Technical Assistance Center (NSTTAC)

Konrad and Test (2004) suggest four ways students can be involved in their IEP process:

· Planning the IEP includes laying the foundation for the meeting by identifying strengths and needs, establishing goals, considering options, and preparing materials for the IEP meeting.

· Drafting the IEP includes having students write a draft of their IEP that reflects these strengths and needs, as well as their interests and preferences.

· Meeting to revise the draft is completed at the IEP meeting in which students have the opportunity to share their interests, preferences, and needs already identified on their IEP draft and participate in dialogue with other members of the IEP team to develop a plan.

· Implementing the IEP involves students evaluating how well they are achieving the goals identified in their IEP.
What are some evidence-based practices for involving students in their IEP process?
The Self-Advocacy Strategy is a motivation strategy designed to prepare students to participate in any education or transition planning meeting. Prerequisites include a willingness to learn the strategy and the ability to communicate (i.e., gestures or through words). The steps of the IPLAN strategy are:

I
nventory your strengths, areas to improve/learn, goals, choices for learning or accommodations
In the first step students complete an inventory sheet that they can use at their meetings which identifies strengths, areas to improve or learn, goals, and choices for learning or accommodations.
P
rovide your inventory information
In the second step students use their inventory sheet during discussion in the IEP meeting.
L
isten and respond
The third step involves students learning the proper times to listen (e.g., when someone is making a statement, when someone is asking a question) and respond (e.g., when someone asks a question, when you have information to add).
A
sk questions
The fourth step involves teaching students how to ask questions when they don’t understand what people are saying
N
ame your goals
The last step teaches students to name the goals they would like included in their IEP.

For more information on the Self-Advocacy Strategy see:
Hammer, M. R. (2004). Using the Self-Advocacy Strategy to increase student participation in IEP conferences. Intervention in School and Clinic, 39, 295-300.
Lancaster, P., Schumaker, J., & Deshler, D. (2002). The development and validation of an interactive hypermedia program for teaching a self-advocacy strategy to students with disabilities. Learning Disability Quarterly, 25, 277-302.
Test, D. W., & Neale, M. (2004). Using the Self-Advocacy Strategy to increase middle graders’ IEP participation. Journal of Behavioral Education, 13, 135-145.
Van Reusen, A. K., & Bos, C. S. (1994). Facilitating student participation in the individualized education programs through motivation strategy instruction. Exceptional Children, 60, 466-475.
Van Reusen, A. K., Deshler, D. D., & Schumaker, J. B. (1989). Effects of a student participation strategy in facilitating the involvement of adolescents with learning disabilities in individualized education program planning process. Learning Disabilities, 1, 23-34.

The Self-Directed IEP consists of 11 steps students can follow to lead their own IEP meeting. Steps are organized across 11 lessons taught in six to ten 45-minute sessions. The Self-Directed IEP package also includes assessments, videotape, and student workbook. The 11 steps are:

· Step 1: Begin meeting by stating the purpose--involves students learning how to explicitly state the purpose of the meeting (e.g., review goals).
· Step 2: Introduce everyone--involves students learning who is required to be at an IEP meeting and who else they would like to invite, as well as practicing introducing these individuals.
· Step 3: Review past goals and performance--involves students stating their goals and learning which actions can be taken to help meet their goals.
· Step 4: Ask for others’ feedback--involves students learning what feedback is and the different ways they can receive feedback on their goals.
· Step 5: State your school and transition goals--involves students identifying their interests, skills, and needs and the goals they would like to achieve in school.
· Step 6: Ask questions if you don’t understand--involves students learning how to ask questions for clarification.
· Step 7: Deal with differences in opinion--involves students learning the LUCK strategy(Listening to other person’s opinion, Using a respectful tone of voice, Compromising or Changing your opinion if necessary, and Knowing and stating the reasons for your opinion).
· Step 8: State the support you will need to reach your goal--involves students learning about the supports that will help them in achieving their goals.
· Step 9: Summarize your current goals, involves students restating their goals, the actions they will take to meet those goals, and stating how they would receive feedback in meeting those goals.
· Step 10: Close meeting by thanking everyone--involves students learning how to bring closure to the meeting by using closing statements and thanking everyone for attending.
· Step 11: Work on IEP goals all year--involves students being reminded to work on their goals all year by taking actions, receiving feedback, and support to accomplish these goals.

For more information on the Self-Directed IEP see:
Allen, S., Smith, A., Test, D. W., Flowers, C. & Wood, W. M. (2001). The effects of Self-Directed IEP on student participation in IEP meetings. Career Development for Exceptional Individuals, 24, 107-120.
Arndt, S. A., Konrad, M., & Test, D. W. (2006). Effects of Self-Directed IEP on student participation in planning meetings. Remedial and Special Education, 27, 194-207.
Martin, J. E., Van Dycke, J. L., Christensen, W. R., Greene, B. A., Gardner, J. E., & Lovett, D. L. (2006). Increasing student participation in their transition IEP meetings: Establishing the Self-Directed IEP as an evidenced-based practice. Exceptional Children, 72(3), 299-316.
Snyder, E. P. (2002). Teaching students with combined behavioral disorders and mental retardation to lead their own IEP meetings. Behavioral Disorders, 27, 340-357.

Reference:
Konrad, M., & Test, D. W. (2004). Teaching middle-school students with disabilities to use an IEP template. Career Development for Exceptional Individuals, 27, 101-124.

image1.png
Invite the

Student

image2.png
Student
PINS

