[image: image1.png]Association of Ontario

@ Idao - Learning Disabilities

The right to learn, the power to achieve

LDAO SEAC CIRCULAR

November 2013

The Learning Disabilities Association of Ontario (LDAO) SEAC Circular is published 5 times a year, in September, November, February, April and June.

The following are some topics that your SEAC should be looking at. Recommendations for effective practices will be underlined.

Feel free to share any of this information or the attachments with other SEAC members. As always, when you are planning to introduce a motion for the consideration of SEAC, it is particularly important that you share all related background items with your fellow SEAC reps.

The topics covered by this SEAC Circular:
1. Supporting Continuous Improvement of IEPs and Transition Planning for Students with Special Education Needs
2. Creating Pathways to Success
3. Supporting Bias-Free Progressive Discipline in Schools
4. Update on LD Initiatives

List of Supplementary Materials:
1. Memo on IEPs & Transition Planning
2. IEP Provincial Trends Report

3. Pathways to Success Memo

4. Bias-Free Progressive Discipline sessions Memo

Note: You can also access SEAC supplementary materials at
www.ldao.ca/about/public-policy-advocacy/seac-circulars/.

You can access Ministry memos by date at: www.edu.gov.on.ca/eng/policyfunding/memos/
1. Supporting Continuous Improvement of IEPs and Transition Planning for Students with Special Education Needs
A Memo to Directors of Education on September 14, 2013 announced that in 2013-14 the ministry will provide school boards, through the established L4All K-12 Provincial Network Team, funding to:
• widen the use of an integrated process of assessment and instruction as described in Learning for All, K-12 (Draft 2011) through collaborative inquiry, focusing on educators “knowing your student” and “students knowing themselves as learners” as student self- efficacy is key to their achievement and well-being ;

• foster continuous improvement of IEPs as a critical tool in driving student achievement and well-being for students with special education needs; and

• develop a plan and identify effective practices to implement the requirements set out in PPM 156: Supporting Transitions for Students with Special Education Needs.

SEACs can ask how their board plans to spend the funding, and ask for a report back to SEAC on these initiatives.

SEACs can also review the attached Individual Education Plan (IEP) Provincial Trends Report 2012. In the chart on page 4 it is interesting to note that Transition Planning and Parent Consultation are among the lowest percentages of items found to be satisfactory/proficient in the 2011/12 IEP Review, even though they had improved since 2006/07. Clearly, more work needs to be done.

2. Creating Pathways to Success
A Memo to Directors of Education on September 25, 2013 announced the release of a new policy document, Creating Pathways to Success: An Education and Career/Life Planning Program for Ontario Schools, Policy & Program Requirements, K – 12, 2013 (www.edu.gov.on.ca/eng/policyfunding/memos/sept2013/CreatingPathwaysSuccess.pdf). This document supercedes Choices Into Action: Guidance and Career Education Program Policy for Ontario Elementary and Secondary School, 1999. School boards are required to develop a plan for the implementation of a comprehensive education and career/life program in each elementary and secondary school, based on the process outlined in the policy document.
SEACs can ask how the board’s planning process for career/life programs will incorporate requirements for transition planning for students with special education needs.

3. Supporting Bias-Free Progressive Discipline in Schools
The Ministry will be holding ‘Adobe Connect’ information sessions in November on Supporting Bias-Free Progressive Discipline in Schools: A Resource Guide for School and System Leaders, in part to facilitate dialogue on effective practices. An October 16, 2013 Memo to Directors of Education suggests voluntary participation by those responsible for Safe Schools, Special Education and Equity and Inclusive Education in school boards. SEACs can ask special education staff to share effective practices they learned from any sessions they participated in .

4. Update on LD Initiatives
The Special Education Policy & Programs Branch has obtained approval to proceed with the final round of consultations on the Learning Disabilities PPM, and the Learning Disabilities Working Group will be giving feedback on the latest draft.

In the meantime, LDAO is working on creating a web-based format for sharing information on evidence-based, evidence-informed and practice-informed interventions, strategies and approaches for educators to use with students who have learning disabilities. LD@school / TA@ l’école, funded by the Ministry or Education, will launch in the new year.
Questions? E-mail Diane Wagner at dianew@LDAO.ca or call (416) 929-4311 Ex. 22
1

