

The Change Agent

Network is a project of

The Family Café and

offers an opportunity for

advocates and change

agents to work

collaboratively to

transform the system by:

combining abilities, skills,

ideas, and talents;

standing together for

meaningful system reform

measures; taking the lead

in our communities and

neighborhoods; sharing

Information to help

families become effective

players within their

communities; developing

statewide networks to

organize and discuss the

issues that are most

important to families and

persons with disabilities;

and creating a united

position on critical

disability policy issues.

Volume 1, Issue 6 This Newsletter Is A Project Of The Family Cafe August 2018

1

With the calendar turning to August, itΩs time for parents and students to start preparing to tran-

sition into a new school year. For students with disabilities and their families, this is the time of

year to get ready to educate new teachers and new schools about the accommodations and sup-

ports that will need to be in place to help ensure educational success.

For students with disabilities, those supports and accommodations are often laid out in an Indi-

vidual Education Plan (IEP). In other cases, or a 504 Plan might be preferable. While an IEP and a

504 Plan can both be essential to a positive educa-

tional experience, there are important differences

between the two. To help explain those differences,

weΩve included an article that answers some key

questions about each in this monthΩs issue.

ItΩs also true that with each passing school year, eve-

ry student is getting closer to that moment when

they will transition to the adult world, and move into

the workforce or on to higher education. One of the key state agencies that supports young peo-

ple in that transition is the Division of Vocational Rehabilitation. Students as young as 14 are eligi-

ble to enroll with VR. So in the spirit of starting early, weΩve included a special guest article from

VR on the services they offer, and how to access them. ItΩs never too early to start thinking

ahead!

Whether you are the parent of a child starting in school for the first time, the family members of

a young person heading off to college or the workforce, or anywhere in between, The Family Café

wishes you the very best of luck in the new school year! We believe in you!

Transitioning into the New School Year

2

As we begin preparations for a new school year, it's important to understand the differences in the accommodation plans
available to students with disabilities in the public school system. It's critical that parents making this decision for the first
time understand that the plan they choose will have major consequences for their student in their educational career. Here is
what you need to know:

What is the difference between the two?

An IEP (or an Individual Education Plan) outlines a child's plan for their special education track at their school. A 504 plan will
outline how a child will have access to learning at school. An IEP is an official legal document that all students with disabilities
are entitled to by law. It is a collaborative legal agreement that will include a list of things the school will do or provide to help
your student succeed.

What are the eligibility requirements for each?

There are two requirements for a student to qualify for an IEP: (1) The child
has one or more of the thirteen disabilities specifically identified in the Individ-
uals with Disabilities Education Act (IDEA). (2) The student's disability must
impact their educational performance and/or ability to learn and benefit from
the general educational curriculum which requires the need for specialized
instruction.

In a 504 plan, the student may have any disability. This includes learning or
attention issues. Also, the disability must interfere with the childΩs ability to
learn in a general education classroom. A 504 plan allows for a wider defini-
tion of a disability than the IDEA. A student who doesnΩt qualify for an IEP may
still qualify for a 504 plan, as long as their disability substantially limits one or
more basic life activities, such as learning.

What do each specifically do?

An IEP allows for individualized special education to meet the unique needs of
the student. A 504 plan provides services and changes to the learning environ-
ment to meet the needs of the child as adequately as other students. Both
plans are provided at no cost to parents.

What is an Independent Educational Evaluation?

With an IEP plan the parents of a student Ŏŀƴ ask the school district to pay for an Independent Educational Evaluation (IEE) by
an outside expert, but the School District is not required to agree. Parents are free to pay for an outside evaluation, but know

What is the Difference between an IEP and a 504 Plan?

3

that the District is not required to give it much weight. In a 504 plan, parents are not allowed to ask for an IEE.

Who is allowed to participate in the creation of these plans?

With an IEP there are legal requirements as to who participates in the creation of the plan. The team is required to in-
clude: at least one of the child's parents, a minimum of one of the childΩs general education teachers, at least one spe-
cial education teacher, a school psychologist or other specialist who can interpret evaluation results, and a district rep-
resentative with authority over special education services.

In a 504 plan, the rules as to who participates are less specific. A 504 may be created by individuals that are familiar
with the child and who understand the evaluation data and service options. Typically this would include: a parent, the
general and special education teachers, and the school's principal.

What will be included in the program?

An IEP plan is required to set learning goals and to lay out the services the school will give the student. It is an official
document than can be referred back to throughout the child's educational career. An IEP must include the childΩs cur-
rent levels of academic and functional performance, and annual education goals for the student and how the school will
track their progress. It also must identify the services the child will get, which may include special education, related,
supplementary, and extended school year services, timing of these services (when they begin, end, and for how long),
the accommodations that will be offered, and modifications, which are what the child is expected to learn or know,
how the child will participate in standardized tests, and lastly, how the child will be included in general education clas-
ses and school activities.

With a 504 plan, it is not required that this be a written document. It will usually include the accommodations being
offered including supports and/or services, who will be providing each service, and the individual responsible for ensur-
ing the plan is implemented.

How often are these plans reviewed?

The IEP team must review the IEP at least once a year. The student must be reevaluated every three years to determine
whether services are still needed. 504 plans are generally reviewed each year and a reevaluation is done every three
years, or when needed.

Who pays for all this?

The short answer is that all of us as taxpayers pay for these services. IEP plans are a service that is given to qualified stu-
dents at no charge. States receive additional funding for eligible students. Students receive these services at no charge.
In 504 plans, States do not receive extra funding for eligible students, however the federal government can take fund-
ing away from programs (including schools) that donΩt comply. IDEA funds canΩt be used to serve students with 504
plans.

4

When you think of Vocational Rehabilitation (VR), you may think of employment support for someone with a disability be-
yond high-school or upon reaching age 22. But, did you know that services are offered starting at age 14 to assist in prepar-
ing students for employment? If you or a member of your family are a student with a disability (have an Individualized Edu-
cation Plan (IEP) or a 504 plan that outlines services to be provided), and are in middle school, high school, a career/
technical school, or in college, then this information should not be skipped!

VR is a federal-state program that helps students with disabilities prepare for a career, and then continue their education or
find employment after high school. Students have the opportunity to participate in career counseling, self-advocacy train-
ing, work readiness training, integrated work experiences, and educational counseling while enrolled in school.

In the past, students had to apply and go through an eligibility process to receive services — that is the traditional VR pro-
gram. Now, under the Workforce Innovation and Opportunity Act (WIOA), students may access limited Pre-Employment
Transition Services (Pre-ETS) without having to apply to or be found eligible for VR.

For a student to receive Pre-ETS through VR, they must be 14-21 years old, and have current documentation indicating that
they are being served as a student with a disability. Students may receive Pre-ETS by having a School District Representative
or VR staff enter a referral through the Student Transition Activities Record (STAR) portal. Referrals may come from anyone.
This is a wonderful option for students who are self-directed, independent, and require little support.

Students who need more support or additional services are encouraged to apply to VR. Students who require services be-
yond Pre-ETS to reach their employment goal may receive Supported Employment, placement services, postsecondary
training or education, time limited treatment, assistive technology or devices, workplace accommodations, transportation,
and other needed services. The program may extend beyond age 22 for those applying to VR who are found eligible, and
can continue until they become successfully employed. An IPE is developed with a VR counselor for those who are eligible
and have a goal of achieving gainful employment.

Finding the Right Career Path with Vocational Rehabilitation

Transition Services

5

Once an individual is referred for Pre-ETS, the chosen pre-employment transition service(s) begin.

Examples of what students learn by participating in Pre-ETS are:

¶ Job Exploration Counseling: Explores career path options that are best suited for the individualΩs skills, abilities, aptitudes,
and interests.

¶ Work Readiness Training: Focuses on employability and related skills that prepare the student to work. Resume writing,
mock interviews, searching for and applying for jobs online, managing employer contacts, handling conflicts, navigating
public transportation, and reviewing employee handbook/benefits are covered as a part of this training.

¶ Work-Based Learning Experiences: Allows students to apply and practice soft social skills, gain an idea of what work is
about, develop work skills, gain experience, and identify any needed work accommodations. These experiences focus on
practicing social skills and building relationships (including whatΩs appropriate or not at the workplace).

¶ Self-Advocacy Training & Peer Mentoring: Focuses on becoming self-aware, knowing your rights, how to talk about needs
and requesting reasonable accommodations, setting goals and developing an action plan, and making decisions about
oneΩs own life to become more independent.

¶ Postsecondary Educational Counseling: Provides information about continuing education options, school choice, assessing
financial aid, etc.

Programs are offered when the student is available to participate, including when school is not in session (after school, eve-
nings, weekends, holidays, spring break, summer or early release days), or during the school day when coordinated with edu-
cators.

To receive a referral for Pre-ETS, speak with your schoolΩs ESE specialist or guidance counselor, or if attending a private school,
the transition services specialist. You may also request a referral from a local VR office. For more information on VR or to ac-
cess their interactive Office Directory, please visit www.RehabWorks.org.

http://www.rehabworks.org/

