Enclosure 2

GUIDE TO WRITING LEAST RESTRICTIVE ENVIRONMENT STATEMENTS

INDIVIDUALIZED EDUCATION PLANS

“An explanation to the extent, if any, to which the child will not participate with nondisabled children in the regular class and in the activities described in paragraph (a)(4) of this section.”

34 C.F.R. § 300.320(a)(5)

The Least Restrictive Environment (LRE) for a child with disabilities is an educational setting that provides an appropriate program, including necessary special supports, in as typical a school environment as possible. The LRE is determined by the child’s individualized education plan (IEP) team and is based on the child’s needs.

Parents must be invited to participate in IEP team meetings and must be informed about placement alternatives available and together, the team will decide which are most appropriate for the child. The services must be developed to fit the child, not the other way around.
“To the maximum extent appropriate, children with disabilities, including children in public or private institutions or other care facilities, are educated with children who are not disabled, and Special classes, separate schooling, or other removal of children with disabilities from the regular educational environment occurs only if the nature or severity of the disability is such that education in regular classes with the use of supplementary aids and services cannot be achieved satisfactorily. [§300.114(a)(2)]
LRE STATEMENT
Points of Clarification:

· When reviewing an IEP to determine if the LRE explanation is in compliance, ask the following questions:

· Does the LRE clearly describe WHY the nature and severity of the child’s disability is such that he/she must be removed from general education to receive services?

· Does the LRE clearly describe WHAT the child is missing with general education peers when pulled for direct special education services in the special education setting?

· Does the LRE match the service grid information?

Sample of Noncompliance:

· Dan will spend no less than 79% of his school day in a general education setting with his peers. He will receive the majority of his special education services in the general education setting

· Sue needs a quiet environment with few distractions in order to progress in her academics. She will also use the resource room to organize her materials and complete classroom assignments.

Sample of Compliance:

	Dan needs intensive social skills instruction and practice in a small group situation in order to improve his ability to resolve conflict and cooperate with peers. He will receive this instruction from the social worker and EBD teacher during his study hall. Due to Sue’s significant information processing deficits in the areas of auditory acquisition and organization related to sequencing words, she needs small group reading instruction with repeated directions in multiple formats. Therefore, she will be removed from general education reading to receive his instruction

Least Restrictive Environment (LRE) Examples:

	Full-time General Education
	Johnny participates with his peers at all times. Special education services are provided in the mainstream.

	Speech/Language Only
	Johnny will attend speech and language services during non-instructional times. Johnny needs a quiet setting to work on articulation skills.

	Special Ed Support
	Johnny participates in the mainstream math classroom, but attends special education services during “closing” time at the end of the school day. Johnny needs additional math instruction to work on increasing his math fluency and learn some of the basic skills which he has not mastered in the past.

	Sporadic service due to behavior
	Johnny needs to be able to have a quiet location to calm himself. He will be removed from the classroom when his behaviors interfere with the education of his peers.

	Alternative classes
	Johnny will participate in special education classes during math and English. His skills fall significantly below the level of his peers which requires small group instruction with a curriculum providing visual strategies.

	Alternative program all day (Level IV or V)
	Johnny’s behavior interferes with his ability to participate in the general education classroom. His behavior significantly interferes with his peers’ education. Johnny will participate in an alternative special education program throughout his school day. Johnny does participate with his peers after school when his brother’s friends come to play. (Note: you do not have to state WHEN a student DOES participate with peers, but when a student does not have much contact with peers throughout the school day it would be best practice to list these times.)

	Returning to mainstream from Alternative Program
	Johnny’s behaviors have had a significant impact on student learning. For the past two years, he has participated in an alternative special education program. His behavior has made significant improvements. Johnny will continue in the alternative program; he will be mainstreamed for physical education and “closing time” for the remainder of the school year. Additional time will be considered in the fall when the team is sure Johnny’s behavior is not going to interfere with his peer’s education.

