Article 7 Revisions: “Highlights” for Speech Language Pathologists

	Old Rule
	New Rule

	Not defined.
	511 IAC 7-32-2 "Academic achievement"
Sec. 2. "Academic achievement" means a student's performance in relation to the continuum of the Indiana academic standards, including the foundations to the standards. This may include performance on norm-referenced, criterion-referenced, and other achievement measures.

	511 IAC 7-17-4 Adversely affects educational performance
Sec. 4. “Adversely affects educational performance” means that the disability or behavior prevents the student from benefitting from the student’s education without the provision of special education or related services.

	511 IAC 7-32-5 "Adversely affects educational performance" defined

Sec. 5. "Adversely affects educational performance" means that a student's disability has a consistent and significant negative impact on:

(1) the student's:

(A) academic achievement; or

(B) functional performance; or

2) both the student's academic achievement and functional performance.

	Not defined.
	511 IAC 7-32-6 "Assessment" defined

Sec. 6. (a) "Assessment" refers to the process of gathering and interpreting information regarding some aspect of a student's:

(1) cognitive;

(2) academic;

(3) social;

(4) emotional;

(5) behavioral; or

(6) functional;

performance.

(b) Norm-referenced assessments are standardized on a clearly defined group and scaled so that the

score reflects the student's performance when compared to the normative group.

(c) Criterion-referenced assessments are:

(1) designed to determine whether a student has reached a pre-established level or standard of performance; and

(2) generally developed with a hierarchy of skills.

(d) Other assessment procedures include, but are not limited to, the following:

(1) Samples of academic skills.

(2) Behavioral charts.

(3) Informal tests.

(4) Interviews.

(5) Observations.

	511 IAC 7-17-13 Change of placement

Sec. 13. (a) A change of placement a means a change in one (1) or more of the following as determined by the case conference committee:

(1) Identification of a student’s disability, including declassification, and a student’s eligibility for special education and related services.

(2) Length, frequency, or duration of services specified in a student’s individualized education program if

the changes affect the goals and objectives of the individualized education program unless the change is contained in the current agreed-upon individualized education program.

(3) Placement within the continuum as set forth in 511 IAC 7-27-9 unless the change is contained in the current agreed-upon individualized education program.

(4) Location, if such change affects the goals and objectives of the individualized education program.

(5) Graduation from high school with a regular diploma.

(b) Change of placement for disciplinary removals means the public agency’s unilateral removal of the student from the student’s current placement for disciplinary reasons. A change of placement for disciplinary

removals occurs if:

(1) the student is removed for more than ten (10) consecutive instructional days; or

(2) the student is subjected to a series of removals that constitutes a pattern because:

(A) they cumulate to more than ten (10) instructional days in a school year; and

(B) of factors, such as:

(i) the length of each removal;

(ii) the total amount of time the child is removed; and

(iii) the proximity of the removals to one another.

	511 IAC 7-32-14 "Change of educational placement" defined

Sec. 14. (a) "Change of educational placement" means that a student's placement has changed on the continuum of placement options set forth in 511 IAC 7-42-10 (b)(4) and 511 IAC 7-42-10(b)(5).

(b) If a public agency proposes to change a student's educational placement, the public agency must provide the student's parent with written notice that meets the requirements of 511 IAC 7-42-7.

(c) A change of educational placement:

(1) occurs when a student:

(A) is declassified as eligible for special education and related services; or

(B) graduates from high school with a regular diploma;

(2) does not occur because a student's IEP will be implemented in a different location; and

(3) is different from a disciplinary change of placement described in 511 IAC 7-44-2.

	511 IAC 7-17-19 Consultation

Sec. 19. “Consultation” means services that include, but are not limited to, the following:

(1) Working with general and special education teachers in matters relating to the following:

(A) Development and implementation of individualized education programs.

(B) Curriculum development.

(C) Instructional or behavioral management techniques.

(D) Identification, adaptation, and utilization of materials, equipment, and instructional aids.

(2) Serving as a communication link between and among public agency personnel, parents, and other agencies.

(3) Conducting individual assessments or observations of a student.

(4) Counseling or crisis intervention.

(5) Providing direct services to a student or group of students.

(6) Providing parent counseling and training.

	511 IAC 7-32-18 "Consultation" defined

Sec. 18. "Consultation" means services provided to students enrolled in public schools that include, but are not limited to, the following:

(1) Working with general and special education teachers in matters relating to the following:

(A) Development and implementation of IEPs.

(B) Curriculum development.

(C) Instructional or behavioral management techniques.

(D) Identification, adaptation, and utilization of the following:

(i) Materials.

(ii) Equipment.

(iii) Instructional aids.

(2) Serving as a communication link between and among the following:

(A) Public agency personnel.

(B) Parents.

(C) Other agencies.

(3) Conducting individual assessments or observations of a student.

(4) Counseling or crisis intervention.

(5) Providing the following:

(A) Direct services to a student or group of students.

(B) Parent counseling and training.

	Not Defined

	IAC 7-32-19 "Consultation and collaboration" defined

Sec. 19. "Consultation and collaboration" means services provided to parentally-placed students in nonpublic schools who are eligible for special education and related services. These services include, but are not limited to, the following:

(1) Development of a service plan as specified in 511 IAC 7-34-5(e).

(2) Periodic communication between the teacher of record and the nonpublic school regarding the goals contained in the student's service plan. Periodic communication must occur at least as often as, and in conjunction with, the periodic reports required in subdivision (3).

(3) Periodic reports from the teacher of record to the student's parent specifying how the student is progressing toward the goals contained in the student's service plan. The reports must occur on the same schedule as the nonpublic school's report cards are sent to parents.

(4) Collaboration, which may include opportunities for professional development on topics such as the following:

(A) Accommodations.

(B) Differentiated instruction.
(C) Universal design.

(D) Instructional or behavioral management techniques.

(E) Identification, adaptation, and utilization of the following:

(i) Materials.

(ii) Equipment.

(iii) Instructional aids.

(F) Response to scientific, research based interventions.

(G) Other topics addressing the needs of the student.

	Not Defined
	511 IAC 7-32-21 "Core academic subjects" defined
Sec. 21. "Core academic subjects" means the following:

(1) English.

(2) Reading or language arts.

(3) Mathematics.

(4) Science.

(5) Foreign languages.

(6) Civics and government.

(7) Economics.

(8) Arts.

(9) History.

(10) Geography.

	511 IAC 7-17-28 Duration of services

Sec. 28. “Duration of services” means the projected month, day, and year of the beginning and ending of special education services.

	511 IAC 7-32-28 "Duration of services" defined

Sec. 28. "Duration of services" means the projected month, day, and year when special education services will end.

	Not Defined
	511 IAC 7-32-29 "Early intervening services" defined

Sec. 29. "Early intervening services" means services provided to students in grades kindergarten through 12, with a particular emphasis on students in grades kindergarten through 3, who are not currently eligible for special education or related services, but who need additional academic and behavioral support to succeed in a general education environment.

	511 IAC 7-17-32 Evaluation

Sec. 32. “Evaluation” means procedures used in accordance with 511 IAC 7-25-3 through 511 IAC 7-25-7 to provide information about a student’s disability or suspected disability for the case conference committee to determine whether a student has a disability and the nature and extent of the special education and related services that the student needs. An evaluation may include review of existing data, which may include results on tests or other procedures that are based on the general curriculum and may be used with all students in a grade, school, or class.

	511 IAC 7-32-30 "Educational evaluation" defined

Sec. 30. (a) "Educational evaluation" means procedures used in accordance with 511 IAC 7-40 and 511 IAC 7-41 to provide information about a student's disability or suspected disability for the student's CCC

to determine the following:

(1) Whether a student is eligible for special education and related services.

(2) If eligible, the nature and extent of the special education and related services that the student needs.

(b) Based on the suspected disability or disabilities, the educational evaluation may address the following:

(1) Development.

(2) Cognition.

(3) Academic achievement.

(4) Functional performance or adaptive behavior.

(5) Communication skills.

(6) Motor skills and sensory responses.

(7) Available medical and mental health information that is educationally relevant.

(8) Social and developmental history.

(9) Analysis of other factors.

(10) Other assessments or information necessary to determine eligibility and inform the student's

CCC.

	Not Defined
	511 IAC 7-32-33 "Elementary school" defined

Sec. 33. "Elementary school" means a school that provides any combination of kindergarten and grades 1 through 8.

	Not Defined
	511 IAC 7-32-34 "Eligibility" defined

Sec. 34. "Eligibility", for special education and related services, means that a:

(1) student's CCC has determined, in accordance with this article, that a student's disability or impairment adversely affects the student's educational performance and, by reason thereof, the student needs special education or related services; or

(2) child's CCC has determined, in accordance with this article, that a child has a developmental delay as described in 511 IAC 7-41-6 and, by reason thereof, the student needs special education or related services.

	Not Defined
	511 IAC 7-32-36 "Essential components of reading instruction" defined

Sec. 36. "Essential components of reading instruction" means explicit and systematic instruction in

the following:

(1) Phonemic awareness.

(2) Phonics.

(3) Vocabulary development.

(4) Reading fluency, including oral reading skills.

(5) Reading comprehension strategies.

	Not Defined
	511 IAC 7-32-42 "Functional performance" defined
Sec. 42. "Functional performance" means a measure of skills, behaviors, and knowledge necessary to achieve self-sufficiency in areas that support those defined by academic achievement. This may include the following:

1) Physical skills, such as sensory responses, fine and gross motor skills.

(2) Personal care skills, such as the following:

(A) Eating.

(B) Dressing.

(C) Maintaining hygiene.

(3) Social emotional adjustment, such as the following:

(A) Interpersonal skills.

(B) Intrapersonal regulation.

(C) Habits of learning.

(4) Independent living skills, such as the following:

(A) Maintaining a household.

(B) Managing health needs.

(C) Using tools.

(D) Shopping.

(E) Budgeting.

(F) Practicing safety.

(G) Accessing transportation.

(H) Recreation.

(I) Accessing community resources.

(J) Employment.

	511 IAC 7-17-40 General education intervention

Sec. 40. “General education intervention” means a written formal system, at the building level, of methods and procedures used with a student to address those aspects of a student’s classroom performance that are substantially affecting educational outcomes. Utilization of general education intervention strategies is not a prerequisite to referring a student for an evaluation.

	Not Defined

	511 IAC 7-17-28 Duration of services

Sec. 28. “Duration of services” means the projected month, day, and year of the beginning and ending of special education services.

	511 IAC 7-32-51 "Initiation of services and program modifications" defined
Sec. 51. "Initiation of services and program modifications" means the projected month, day, and year when special education services and program modifications begin.

	Not Defined
	511 IAC 7-32-57 "Length and frequency of services" defined

Sec. 57. "Length and frequency of services" means for what amount of time and how often special education and related services are to be provided, such as:

(1) thirty (30) minutes daily;

(2) forty-five (45) minutes twice a week;

(3) one (1) hour weekly; or

(4) other similar specific length and frequency time frames.

	Not Defined
	511 IAC 7-32-58 "Licensed personnel" defined

Sec. 58. "Licensed personnel" means persons licensed by the department of education and employed

by the public agency who are:

(1) teachers;
(2) school counselors;

(3) school psychologists;

(4) school social workers;

(5) building principals; and

(6) other administrators.

	Not Defined
	511 IAC 7-32-65 "Multidisciplinary team" defined

Sec. 65. "Multidisciplinary team" means the group of qualified professionals who conduct a student's educational evaluation with input from the student's parent. The qualified professionals include, but are not limited to, the following:

(1) At least one (1) teacher licensed in, or other specialist with knowledge in, the area of suspected disability.

(2) A school psychologist, except for a student with a suspected:

(A) developmental delay, in which case the multidisciplinary team shall be at least two (2) qualified professionals from different disciplines based upon the needs of the student;

(B) language impairment, a speech-language pathologist and at least one (1) qualified professional from a different discipline based upon the needs of the student; or

(C) speech impairment only, a speech-language pathologist may serve as the sole qualified professional on the multidisciplinary team.

(3) For a student with a suspected specific learning disability, the following:

(A) The student's general education teacher or, if the student does not have a general education

teacher, a general education teacher qualified to teach students of the same age.

(B) For early childhood students, an individual who holds an appropriate license to teach early

childhood special education.

(4) For a student who is blind or has low vision, is deaf or hard of hearing, or has suspected multiple disabilities, the public agency may request that representatives of the state-operated schools serve as part of the multidisciplinary team only if the parent has provided written consent, in addition to the written consent to conduct the initial educational evaluation, for the representative's participation in the educational evaluation.

	Not Defined
	511 IAC 7-32-69 "Paraprofessional" defined

Sec. 69. "Paraprofessional" means an individual who works under the supervision and direction of

licensed teachers or related services personnel to assist in areas that relate to personal, social, and

instructional needs. The term includes, but is not limited to, the following:

(1) Instructional or program assistants.

(2) School bus monitors.

(3) Interpreters.

(4) Note takers.

(5) Job coaches.

	Not Defined
	511 IAC 7-32-71 "Parentally-placed nonpublic school students with disabilities" defined

Sec. 71. "Parentally-placed nonpublic school students with disabilities" means students with disabilities that are enrolled by their parents in nonpublic schools, home schools, or facilities, including religious schools or facilities, that are day schools or residential schools providing elementary or secondary education as determined under Indiana law. For students three (3) years of age through five (5) years of age, nonpublic schools are schools that meet the definition of an elementary school in section 33 of this rule.

	Not Defined
	511 IAC 7-32-76 "Progress monitoring" defined

Sec. 76. "Progress monitoring" means a systematic procedure for the frequent and repeated collection and analysis of student performance data. Academic or functional performance, or both academic and functional performance, is monitored over time to evaluate the effectiveness of instruction and intervention.

	Same as New Rule
	511 IAC 7-32-78 "Qualified professional" defined

Sec. 78. "Qualified professional" means one who has met state certification, licensing, registration, or other comparable requirements that apply to the area in which the individual is providing special education or related services.

	Not Defined
	511 IAC 7-32-81 "Scientifically based research" defined

Sec. 81. "Scientifically based research" means research that involves the application of rigorous, systematic, and objective procedures to obtain reliable and valid knowledge relevant to education activities and programs, and includes research that:

(1) employs systematic, empirical methods that draw on observation or experiment;

(2) involves rigorous data analyses that are adequate to test the stated hypotheses and justify the general conclusions drawn;

(3) relies on measurements or observational methods that provide reliable and valid data across evaluators and observers, across multiple measurements and observations, and across studies by the same or different investigators;

(4) is evaluated using experimental or quasi-experimental designs in which individuals, entities, programs, or activities are assigned to different conditions and with appropriate controls to evaluate the effects of the condition of interest, with a preference for random-assignment experiments, or other designs to the extent that those designs contain within-condition or across-condition controls;

(5) ensures that experimental studies are presented in sufficient detail and clarity to allow for replication or, at a minimum, offer the opportunity to build systematically on their findings; and

(6) has been accepted by a peer-reviewed journal or approved by a panel of independent experts through a comparably rigorous, objective, and scientific review.

	
	511 IAC 7-32-84 "Service plan" defined

Sec. 84. "Service plan" means the written document that describes the specific special education and

related services the public agency will provide to a parentally-placed nonpublic school student with a disability. The plan must:

(1) be developed and implemented in accordance with 511 IAC 7-34; and
(2) include the location of the services and any transportation that is necessary for the student to receive services.

Case Example #1:
Preschool speech referral from a Catholic School that serves students Pre-K to 8th Grade
Refer to Sections:
· (Rule 34) 511 IAC 7-34 Nonpublic Schools or Facilities

· 511 IAC 7-32-71 "Parentally-placed nonpublic school students with disabilities" defined

· 511 IAC 7-32-33 "Elementary school" defined
· 511 IAC 7-32-19 "Consultation and collaboration" defined
· 511 IAC 7-32-84 "Service plan" defined

Case Example #2:
Primary grade student reported by his teacher to be struggling to meet grade level language arts standards

Refer to Sections:

· (Rule 40) 511 IAC 7-40 Identification and Evaluation
· 511 IAC 7-40-2 Comprehensive and coordinated early intervening services

· 511 IAC 7-40-3 Educational evaluations; in general
· 511 IAC 7-32-29 "Early intervening services" defined

· 511 IAC 7-32-81 "Scientifically based research" defined
· 511 IAC 7-40-5 Conducting an initial educational evaluation

· 511 IAC 7-32-65 "Multidisciplinary team" defined
· (Rule 41) 511 IAC 7-41 Eligibility Criteria

· 511 IAC 7-41-8 Language or Speech Impairment

· 511 IAC 7-41-12 Specific learning disability

Case Example #3: ___

Refer to Sections:

· ___

· ___

· ___

· ___
· ___

· ___

· ___

· ___
11
Deborah R. Harman, MAT, CCC-SLP
6-18-08

