[image:]Zumbro Education District
801 Frontage Rd. NW
Byron, MN 55920
Ph: 507-775-2037 Fax: 507-775-2040
Website: www.zumbroed.org

IEP Meeting Facilitation Checklist

Student’s Name Click here to enter text.	Date Click here to enter text.
District/School Click here to enter text. 	Case Manager Click here to enter text.

Necessary Due Process Requirements:
[bookmark: Check1]|_|Send Notice of Team Meeting form
[bookmark: Check2]|_|Inform parents of their right to invite guest
[bookmark: Check3]|_|Make at least 3 attempts to contact parents regarding mutually agreeable time and location prior to holding the IEP meeting
[bookmark: Check4]|_|If parents can’t attend determine if other methods are feasible (i.e., phone conference meeting)

Pre-planning Items:
Required personnel at the meeting
|_|Parent/guardian			|_|Regular education teacher(s)
|_|School district representative	|_|Other service provider
|_|Special education teacher		|_|Parent selected team member (optional)
|_|Student (if appropriate
|_|*If some team members can’t attend, bring information from them to the team meeting

Before the Meeting:
|_|A room free from outside distractions.
|_|Ample room for all team members to sit and space to take notes.
|_|Water or beverages if the meeting will run over an hour.
|_|Alert office personnel to expect parents and make them feel welcome.
|_|Hold phone calls.
|_|Have pencils, paper, and copies of reports available for team members.
|_|Position team members. The facilitator should sit next to the parent.
|_|Have somebody take notes at team meeting (i.e., principal).

Beginning the Meeting:
|_|Welcome parents and provide them a copy of their parental rights (discuss for initial IEP).
|_|Have meeting members introduce themselves and their relationship to the student.
|_|Provide members a copy of an agenda.
|_|Inform parents notes will be taken.
|_|Set time parameters.
|_|IEP meeting agenda includes the following:	Other Items to Address:
|_|Introduction						|_|ESY
|_|Overview of current services provided		|_|Assistive technology
|_|Parent/guardian comments/questions/concerns	|_|Profile of Learning/State Testing
|_|Review of progress toward reaching goals	|_|Transfer of Rights
	and objectives					|_|Use of school discipline policy with the student
|_|Review of progress in mainstream curriculum	|_|Altered school day
|_|Evaluation/reevaluation data if appropriate	|_|Medical Assistance addressed		
|_|Students educational needs discussed/identified
|_|Identify new goal areas if appropriate	
|_|Accommodations and modifications discussed
|_|Placement/services determined

Conducting the Meeting:
|_|Stay student focused
|_|Use the term “appropriate” rather than “best” in relating to service to be provided to the student
|_|Give consideration to all parent requests, however, make recommendations based on data and professional 	experience
|_|Stick to the agenda
|_|Steer away from past problems, focus on the student’s present and future needs

Ending the Meeting:
|_|Inform parents that the minutes from the meeting will be incorporated into the IEP.
|_|Recap the services being offered and check to see if the parents understand and agree to IEP team 	decision.
|_|Encourage the parent to review the IEP upon receiving it and call if they have any questions.
|_|Inform parents that Prior Written Notice will be sent home with the IEP and that it will need to be signed and 	returned ASAP.
|_|Thank the parents and team members for coming in and taking the time to meet.

image1.png
ZUMBR
EDbucation
DisTRICT

Blooming Prairie
Byron

Hayfield
Kasson-Mantorville
Pine Island
Stewartville

Triton

