SPECIAL EDUCATION ELIGIBILITY FOLDERS

The following is the order for special education eligibility folders. It is requested that all new folders follow this order.

Inside Front Cover
*Parent Contact Log

*Record of Access to Folder

Top of First Flap
*Referral Documents

*Procedural Safeguards given at referral

Back of First Flap
*ARD Documents in chronological order with

 latest documents on top. These will include:

▲ Procedural Safeguards

▲ Receipt for Procedural Safeguards

▲ Invitation/Notice of ARD

▲ ARD documents pages 1-9

▲ All ARD supplements (Excluding

 Assessment Planning Supplement)

▲ Transfer of Rights Document

▲ Statement of Needed Transition Services

▲ Individual Educational Plan (IEP)

▲ Behavior Intervention Plan (BIP)

▲ AT

▲ LEP/ESL

Top of Second Flap

*Continuation of ARD documents when first

 ARD section is full

Back of Second Flap

*Appraisal/assessment reports in chronological

 order with latest documents on top. Notice of

 assessment and consent for assessment should be

 be filed in this sections along with the assessment

 reports they refer to.

▲ Assessment Planning Supplements

 (IEP Progress Reports)

 NOTE: All documents in this section should

 be in chronological order.

▲ Alternate Assessment Summary Form

Top of Third Flap

*Continuation of Appraisal documents when first

 appraisal section is full

Back of Third Flap

*All Transition Documents

*Invitation to ITP meetings

*Individual Transition Plan (ITP)

Inside of Back Cover

*Release of Information and any other information

 not appropriately filed elsewhere

What does not belong in the Eligibility Folder?

▲ Test Protocols – File these in a separate folder which transfers with the

 Eligibility Folder (active folders only)

▲ Correspondence between staff and parent – Teacher Work Folder

▲ Fax receipts – Diagnostician’s File

▲ Copies of faxes sent related to student – Diagnostician’s File

▲ Student work samples – Teacher Work Folder

▲ ARD History Report – Sent to Special Services

▲ 450’s – Diagnostician’s file (original to Special Services)

▲ Anything else which directly relates to the special education program

 of the student

