

The IEP: *Progress Monitoring Process*

0011 0010 1010 1101 0001 0100 1011

October 29, 2013

Vickie Pitney

Carey Raph

Session Objectives

- **To provide an overview of the steps of progress monitoring.**
- **To provide resources and tools for gathering and compiling data.**
- **To provide time for practical application and feedback.**

Session Agenda

- **Definition**
- **Rationale**
- **Prerequisites**
- **The Steps of Progress Monitoring**
 1. **Data Collection**
 - **Determine Measurement Types and Tools**
 - **Data Collection Schedule**
 2. **Data Compilation**
 - **Data Compilation Tools**
 - **Data Compilation Schedule**
 3. **Data Reporting**
 - **Data Reporting Schedule**
 4. **Using Data to Make Instructional and Service Decisions**

What is Progress Monitoring?

- **Progress monitoring is the ongoing process of collecting and analyzing data to determine student progress.**
- **Progress monitoring should be used to make instructional and service decisions based on student performance.**

Rationale

- **Individuals With Disabilities Education Improvement Act (IDEIA) 2004**
 - **Requires a student's individualized education plan (IEP) to include:**
 - ***A statement of how the child's progress toward the annual goals will be measured.***

Rationale

- **Legal Implications**

- 1. The IEP team fails to develop or implement progress monitoring plans;**
- 2. Responsibilities for progress monitoring are improperly delegated;**
- 3. The IEP team does not plan or implement progress monitoring for behavior intervention plans (BIPs);**
- 4. The team uses inappropriate measures to determine student progress toward graduation;**
- 5. Progress monitoring is not frequent enough to meet the requirements of IDEIA or to provide meaningful data to IEP teams.**

Prerequisites

- **In order to collect data that provides evidence of student progress, the IEP must include measurable annual goals and short-term objectives.**
- **Annual goals and benchmarks or short-term objectives must include:**
 - **clearly defined, observable behaviors/actions;**
 - **the condition under which the behavior is performed;**
 - **the performance criterion.**

***Who... will do... what...
how well... under what conditions?***

Step 1: Data Collection

Review the Existing IEP

Step 1: Review Existing IEP

- **Determine if the IEP's goals and short-term objectives are measurable.**
 - **Determine purpose and outcome of goal. (What do we need to observe of this student?)**
 - **Determine conditions and criteria for success.**
 - **Determine the best way to provide *evidence* of student progress. (What type of data will be collected?)**
 - **Determine who will collect, compile and report data and progress.**
 - **Determine where evidence will be collected.**

Step 1: Data Collection

0011 0010 1010 1101 0001 0100

- **Questions and Suggestions.**
- **Review the IEP at your table and work through the flow chart.**
 - **Changes?**
 - **Questions?**
 - **Feedback?**
 - **Roadblocks?**

1 2
4 5

Step 1: Data Collection

Determine Measurement Types and Tools

- **The tools used to collect data and ultimately measure progress provide *evidence* of student performance specific to IEP goals and objectives.**
- **Data collection tools should represent different types of measurement in order to provide a clear picture of student progress.**

Step 1: Data Collection

Determine Measurement Types and Tools

- **DIRECT MEASUREMENT** provides valid and reliable indications of student progress.
 - *Behavior Observation* can be documented in many different ways; behavior observation provides first hand evidence of student performance as it occurs.
 - **Observation Narratives**
 - **Data Charts**
 - **Frequency Recording**
 - **Duration Recording**
 - **Interval Recording**
 - **Time Sampling**
 - **More...**

Step 1: Data Collection

Determine Measurement Types and Tools

- **DIRECT MEASUREMENT** (continued)
 - ***Criterion Referenced Test/Common Assessments***
 - » **Teacher/department constructed**
 - » **Focuses on hierarchies of skills in the general education curriculum**
 - ***Curriculum Based Measure (CBM)***
 - » **Brief, standardized samples**
 - » **Fluency based (accuracy and time)**

Step 1: Data Collection

Determine Measurement Types and Tools

• INDIRECT MEASUREMENT

-Rubrics

- **Describes performance on a scale from desired performance to undesired performance using both qualitative and quantitative descriptions.**

– Interviews

- **Provides a summary of student performance on a given behavior in a structured format; regular education teachers or other school personnel can informally conference with the teacher in charge of data collection; conferences are then summarized and added to the progress monitoring file.**

– Student Self-Monitoring

- **Documents student behaviors and performance through self recording given specific cues.**

Step 1: Data Collection

Determine Measurement Types and Tools

- **AUTHENTIC MEASUREMENT** provides evidence of student performance through genuine student input.
 - ***Work Samples***
 - Provides evidence of student performance through “hard copies” of actual student work.
 - Writing
 - Math
 - Projects (cutting, drawing)
 - Pictures of student work
 - Audio recordings of student performance (reading, responding to questions)
 - ***Portfolios***
 - Documents student performance through a collection of work samples demonstrating specific outcomes.

Step 1: Data Collection

Determine Measurement Types and Tools

- **AUTHENTIC MEASUREMENT** (continued)
 - ***Student Interviews***
 - **Assesses student performance through informal conferences between the teacher and student; conversations are then summarized and included in the progress monitoring file.**

Video Clip Example

0011 0010 1010 1101 0001 0100

http://www.youtube.com/watch?v=Z8LN3KL7nPU&safety_mode=true&persist_safety_mode=1

Identify target behavior.

How would you collect data?

Why might you collect data on this type of situation?

1 2
4 5

Step 1: Data Collection

Schedule

- **The data collection schedule depends on how service is delivered.**
 - **Direct Instruction**
 - **Times for data collection should be worked into daily and weekly plans for instruction.**
 - **Data collection does not necessarily have to be separate from this instructional time; this situation can provide a real picture of student performance during a typical day.**

Step 1: Data Collection

Schedule

– Indirect Instruction or Support

- **Times for data collection should be worked into the time when service is being delivered, if possible.**
- **Data can also be collected remotely by regular education teachers or other service providers.**

– Consultation

- **Regular education teachers and other service providers play a key role in data collection and input.**
- **Times for data collection should also be scheduled when concerns have been brought up; this is a perfect opportunity for using direct measures (observations, data charts, etc.)**

Step 1: Data Collection

Schedule

- **The effectiveness of services and instructional method is determined most efficiently when progress is measured frequently.**

If progress is monitored	Then effectiveness may
Daily, as part of instruction	Be determined within 2 weeks
Twice a week	Be determined within a month
Weekly	Be determined within a quarter
Quarterly	<u>NOT</u> be determined, even after a year

Step 1: Data Collection *Schedule*

0011 0010 1010 1101 0001 0100

- **Questions and Suggestions**
- **Develop a data collection schedule for two or three of the tools you chose.**
 - **Use your daily routine.**
 - **Consider how services are delivered.**
 - **Consider measurement type and frequency.**
 - **Questions?**
 - **Feedback?**
 - **Roadblocks?**

Step 2: Data Compilation

- **Compiling data is a critical component in progress monitoring.**
 - **Summarizes data collected periodically during the duration of an IEP.**
 - **Ultimately saves time; attempting to compile all data collected during the duration of a year long IEP would be an overwhelming task.**
 - **Provides the team with useful reference points in time.**
 - **Saves time and confusion during meetings.**

Step 2: Data Compilation *Schedule*

- **The data compilation schedule depends upon the data collection frequency.**
- **Suggested compilation schedules:**

If data is collected	Then data should be compiled
Daily	Weekly
Two or three times per week	Bi-weekly or monthly
Once a week	Monthly

Step 2: Data Compilation

Tools and Schedule

0011 0010 1010 1101 0001 0100

- **Questions and Suggestions?**
- **Discuss data compilation:**
 - **If you already practice compiling data, how do you make it work along with all other responsibilities?**
 - **If you don't usually compile data, how might it be worked in with everything else you do during school?**

1 2 4 5

Step 3: Data Reporting

Schedule

- **Progress on IEP goals and short-term objectives is reported to parents as often as non-disabled student receive academic progress reports.**
 - **Format**
 - **Compilation Forms**
 - **Graphs**
 - **Narratives**
 - **Accompanies hard data**
 - **Explains any instructional changes or specific circumstances**

Video Example

- http://www.youtube.com/watch?v=wl87vvuZzgY&safety_mode=true&persist_safety_mode=1

Identify target behavior.

How would you collect data?

Why might you collect data on this type of situation?

Using Data to Make Instructional and Service Decisions

- **Student progress is considered in relationship to each goal or short-term objective.**
- **Four aspects should be considered:**
 - 1. Progress***
 - **Did the student make the progress expected by the IEP team? (criteria)**
 - 2. Comparison to Peers or Standards***
 - **How does the student's performance compare with the performance of general education students?**
 - 3. Independence***
 - **Is the student more independent in the goal area?**
 - 4. Goal Status***
 - **Will work in the goal be continued?**
 - **Will student be dismissed from this goal area?**

Final Thoughts

- **Progress monitoring processes that are focused, clearly defined, and completed will ensure meaningful educational programs for students with disabilities.**

Technology

- Excel spreadsheets
- iPad applications:
 - Catalyst Client (free)
 - Assessa (free)
 - Yes No Data from I Can Do Apps (\$0.99)

Works Cited

1. ***An Administrator's Guide to Measuring Achievement for Students with IEPs.***
<http://www.awa11.k12.ia.us/iep/iepresults/AdministratorsGuide.htm>
2. **Etscheidt, Susan K. (2006). Progress monitoring: Legal issues and recommendations for IEP teams. *TEACHING Exceptional Children*, 56-60.**