
Extended School Year

Introduction and Background

The Individuals with Disabilities Act entitles all identified eligible students with disabilities, ages 3-21, to a free appropriate education. Extended School Year refers to special education services beyond the typical 180-day school year that are required in order for a student with a disability to receive a free appropriate education. ESY services must be determined on an individual basis, based on the student’s IEP, and be provided at no cost to the parent.

Federal court decisions of the 1970’s and 1980’s ruled that local education agencies cannot arbitrarily limit the provision of special education and related services to the regular school year of 180 days. Consequently, IEP committees must decide on an annual basis whether or not an individual student requires extended year programming, and if so, what will comprise those special education services. Determination for ESY services is not to be influenced by the desire of the LEA to provide those services or by the availability of staff or financial resources.

The current legal standard for determining eligibility for ESY is based on the court rulings of the 1990’s. This standard basically states that:

·
Regression/recoupment is not acceptable as the sole criteria for determining ESY;

·
ESY services must be a necessary part of the provision of FAPE;

·
ESY is not intended to “maximize” the education of children with disabilities;

·
The burden of proof will probably lie with the party challenging the IEP’s lack of
ESY, i.e., the parent.

Extended School Year Procedure on EasyIEP for ALL Students

When developing an initial or annual IEP (not an amendment), you MUST go to the ESY tab on EasyIEP. The default values are for no ESY; however, parents must be part of an informed decision concerning ESY eligibility for their child. Assuming the IEP committee determines that the student is not eligible for ESY, just click on and then out of the ESY tab; “not eligible” will print on the IEP. To not be eligible, the team will keep the default values at “no” for the following (on EasyIEP):

ESY Eligibility Determination
After consideration of applicable data, the IEP Team has determined:
· The Student regresses or may regress during extended breaks
[image: image1.wmf] Yes No from instruction and cannot relearn the lost skills within a reasonable time; or
· The benefits a student gains during the regular school year will [image: image3.wmf] Yes [image: image4.wmf] No be significantly jeopardized if he or she is not provided with an educational program during extended breaks from instruction; or

· The student is demonstrating emerging skill acquisition [image: image5.wmf] Yes [image: image6.wmf] No ("window of opportunity") that will be lost without the provision of an educational program during extended breaks from instruction.
If there is any question about eligibility (including if the parent questions eligibility), then the team needs to discuss these questions in light of the rest of this document and print the eligibility worksheet.

If the student is determined eligible for ESY, on EasyIEP:

1. at least one of the “no” answers needs to be switched to a “yes”,

2. student is marked as eligible, and

3. ESY special education and/or related services must be added.

Another option is to determine that a decision will be made at a later date; that option can be marked on EasyIEP (with date completed). This option may be used early in a school year when there are not enough data to make an informed decision (for example, progress over winter break might need to be monitored). If marked the IEP team will need to meet again and complete an IEP addendum to determine eligibility for ESY.

Guidelines for Determining the Need and Eligibility for ESY

(Adapted from the North Carolina Department of Public Instruction Exceptional Children’s Paper Entitled Extended School Year for Students with Disabilities.)

Since all special education students are eligible for consideration for ESY, the IEP committee should follow several steps before making any decisions regarding an individual student’s needs, regardless of whether it is felt that student might be eligible for ESY or not. Specifically the IEP team should:
(1) Document the progress towards and/or mastery of annual goals several times during the school year including at the end of each grading period. Empirical and qualitative data provide concrete information that is usually defensible. Other types of measurement are acceptable; however, being tied to quantifiable data will strengthen the value of the data.

(2) If mastery has not been attained, document the level of achievement and record the results on the IEP progress reporting. This information should be present at the time of the annual review.

(3) Conduct an annual review to determine the progress that the student has made. An appropriate time to document this progress is at the annual IEP review.

(4) Document the progress the student makes during approximately the first eight weeks of the new school year and compare it with the level the student had reached by the end of the previous school year. When a student fails to reach the level of performance the student had reached at the end of the previous year within approximately eight weeks, the student should be considered a potential candidate for ESY.

(5) Document illnesses that result in significant absences, periods of little academic progress, or periods of regression.

Information of this nature will assist the IEP Committee in making logical decisions that will be defensible in the event of a challenge or complaint.

Next the IEP Committee must review the student in terms of these elements:

·
Degree of impairment

·
Degree of regression

·
Student’s rate of progress

·
Behavioral, emotional and physical problems

·
Availability of alternative resources

·
Vocational needs

·
Need for integration with non-disabled peers

·
Extraordinary needs vs. integral needs

·
Need for related services

·
Cognitive/knowledge skills

Once these elements have been considered, the IEP committee may begin the process of eligibility determination. There are several questions that might help clarify the decision making process when determining eligibility for ESY.

·
Is the student ready to begin working on short-term objectives or benchmarks in the IEP?

·
What readiness activities must precede the use of the new objectives?

·
How long does it take to begin the new objectives or benchmarks?

·
Is the child developing those critical skills that, if not taught now, will never

be adequately learned and/or developed?

·
Is this a student with a degenerative sensory impairment, i.e., speech or hearing, whose

prognosis is the loss of the sense, and therefore requires an IEP goal which will

allow the development of that skill as much as possible?

·
Does past summer regression indicate recoupment time of eight weeks or more?

Is it documented?

·
What are the critical independent living issues or self-help needs which, if

developed, will allow freedom from caretakers?

·
What are the academic, self-help, communication, motor, behavioral and social skills

which must be maintained?

·
What happens to the student when regularly scheduled breaks occur during the school

year, i.e., semester breaks, Christmas vacation, etc.? Has documentation
been

made of any regression that occurs during those times?

·
Is denial of ESY likely to prevent the student from receiving some benefit from his/her

special education program during the regular school year?

If these questions have been considered, the IEP Committee will be in a position to make an informed decision about whether the student’s educational gains will be significantly jeopardized without the provision of ESY services. The decision must be in writing. When indicating the IEP Committee’s decision on the DEC 4 (ESY on the IEP process tab on EasyIEP), it must be clear whether the student is or is not eligible for ESY or whether this eligibility is under consideration and the date by which a determination will be made.

An issue that presents itself frequently is what to do when the annual review occurs early in the school year. Committee members may not feel that enough information is available to make a decision regarding a student’s eligibility for ESY.
Should the IEP Committee be unable to reach a decision, it is critical that a follow-up meeting occur. For that reason, the DEC 4 (ESY on IEP Process tab) has a special place to check that eligibility for ESY is under consideration and the date when the IEP committee will reconvene in order to make the ESY eligibility decision.

The Responsibility of the School System when ESY Is Required
When the IEP Committee reaches a decision that ESY is required, the appropriate annual goals must be identified and made a part of the IEP. If the decision is made at the time of the annual review (strongly recommended), the ESY goals and objectives or benchmarks will be contained in the IEP that is developed at the meeting. If it is not an annual review, the current IEP must be amended to reflect the ESY annual goals (including objectives or benchmarks when needed) when such a decision is reached. The LEA is not required to provide a full continuum of services in ESY programs. However, it must offer options designed to meet the needs of the student. IEP Committees should consider various service delivery options for meeting ESY needs of identified students. Many regular education remediation programs, if appropriate for the individual student, may be the desired service delivery option for ESY if specified accordingly in the IEP.

What Extended School Year Might Look Like

·
Special education options such as:

~ itinerant instruction;

~ center-based instruction;

~ instruction in the home; or

~ tutorial services.

·
A related service such as physical therapy even when no special education
program is being provided during the summer.

What Extended School Year Is Not

ESY is:

·
not required just because a student might benefit;

·
not mandated for all students with disabilities;

·
not child care or respite care;

·
not an opportunity to maximize educational benefits for children with disabilities;

·
not necessarily a traditional classroom setting; and

·
not a ten month program offered on a twelve month calendar.

Due Process Rights

Procedural safeguards are available to parents in the matter of ESY, the same as they are available during the school year. Parents of students with disabilities are entitled to annual notification of the availability of ESY (which is included in the Parent Handbook). If the parent disagrees with the school system regarding the provision of ESY, recourse is available through mediation, formal complaint, or due process hearing.

Conclusion/Summary
IDEA requires that FAPE must be made available to children and youth with disabilities ages 3-21, and some of these students, because of the nature of their disability, will require ESY. Local education agencies cannot arbitrarily limit the provision of special education and related services to 180 days. However, ESY will be the exception, not the rule. It is determined on an individual basis rather than by severity or category of disability. ESY is not intended to “maximize” the special education program of students with disabilities. Although the burden of proof is generally on the parent to prove that the LEA has failed to provide FAPE, LEA’s that have not identified any students who are eligible for ESY will have difficulty substantiating their position.
There are three factors which provide an umbrella for discussions regarding ESY:

(1) No category of disability may be excluded from consideration for ESY,

(2) Placement decisions, including the need for ESY, must be made on an

individual basis by the IEP committee, and

(3) Because this is an issue of FAPE, disagreements over the provision or
denial

of ESY services should be resolved in accordance with the applicable due

process procedures.

ESY is…
·
a program that is beyond the usual 180 days and is included in the IEP.

·
determined by factors including:

~ regression and recoupment of skills,

~ degree of progress toward IEP goals and objectives or benchmarks,

~ emerging skills / breakthrough opportunities,

~ interfering behaviors,

~ nature and / or severity of the disability,

~ vocational needs,

~ availability of alternative resources,

~ the parents’ ability to provide an educational structure at home and special

 circumstances that interfere with the child’s ability to benefit from special

 education,

~ whether ESY services would be extraordinary to the child’s needs or an integral
 part of his/her educational program and

~ how the student’s educational gains would be significantly jeopardized without

 the provision of ESY services.

·
a necessary part of the provision of a free appropriate education (FAPE).

·
subject to the same due process procedures as the IEP.

ESY is not…
·
child care or respite care.

·
promotion / retention standards’ school.

·
determined by one criteria only.

·
intended to “maximize” the education of students with disabilities.

·
year round school.
Examples of Students Who Have Received ESY Services in Our School System

	Disability Area
	Rationale for Extended School Year
	Brief ESY Service Description

	Orthopedically Impaired
	Student experienced muscle tightening over summer break with great difficulty getting muscle back to previous level of flexibility.
	EC program established home intervention plan and loaned appropriate equipment to parent. Physical therapist monitored intervention plan during the summer.

	Other Health Impaired
	Student had extensive surgery removing half of the brain over the summer. Critical emerging language skills were in need of being taught over the summer.
	Student received direct speech language therapy from the speech language therapist over the remainder of the summer break.

	Specific Learning Disabled (reading)
	A springtime initially placed rising 3rd grader had documentation of regression with reading skills during routine year round breaks. This student would be going to a traditional calendar the following year which would mean that a longer instructional break would now occur for the student.
	Student received one hour of direct service per week from an EC teacher over a five week period during the summer at the public library. In addition supplemental assignments were given to the student along with supplemental materials provided to the parent. Parent also established an incentive plan for the student.

	Speech-Language Impaired
	A student with severe apraxia had emerging language skills observed late in the school year. The student was felt to be at a critical stage of development and at high risk for losing newly learned skills without reinforcement.
	Student received direct speech language therapy once per week over the summer break in order to reinforce language acquisition.

Updated 1-10

_1324279549.unknown

_1324279550.unknown

_1324279547.unknown

_1324279548.unknown

_1324279546.unknown

_1324279545.unknown

