Elementary Support Planning Timeline

· Work with administration and classroom teachers to place EAs. Consider using a collaborative planning model incorporating input from all teachers to share resources throughout the areas of greatest need in the school.
· Establish regular meetings with EAs to collaborate about student needs.
· Work with support team to determine caseloads.
· Review class lists and highlight new and identified students. Schedule class reviews with teachers, to discuss whole class strengths and needs.
· Assist classroom teacher to develop programming for students and schedule co- teaching time. Facilitate transfer of information from previous year.
· Review with School Psychologist currently identified students and any new students who may require District identification (doesn’t automatically carry over between districts).
· Identify students who require Safety Plans and or PBSPs, review existing ones, and update if necessary.
· Start collaborative planning for IEPs and ICM (Integrated Case Management).
· Schedule IEP consultation meetings and collaboratively write new IEP. If student is in Grade 7, include Transition Plan and goals!
· Collaborate with School Based Team to confirm District List of Identified Students in your school. Report all additions, omissions or deletions to Learning Services ASAP.
· Ongoing:
· New students to school, review and share file with teacher.
· Determine School Based Team (SBT) procedures in your school:
· Determine SBT date and time based on psychologist’s availability. Make available to itinerants lists of children coming to SBT for their input; share minutes if appropriate.

· Bring forward new referrals for consideration. Consult with OT/PT/SLP/Psych 1st.
· With SBT prioritize students for district assessments (Psych Ed, SLP, OT, PT). If student has complex needs, investigate SET BC options with your OT.
· Outline students’ strengths and needs and develop action plans to support teachers and learners.
· In collaboration with classroom teachers and/or SBT, determine students to receive service.
· Investigate and register for professional development/conferences. Consider taking B.C. Case On- line Modules
· Watch for dates for our Elementary Support Teacher Meetings. Remember in your weekly planning to schedule Tuesday afternoons as Case Management time, so you are not having to reschedule classrooms or students to attend meetings.

· Continue Collaborative planning and I.E.P. meetings.
· Ongoing: (See September)

· Support Classroom teacher with assessment for reporting, if applicable.
· Collaborate with Classroom teacher on Report writing/conferences.
· Ongoing: (See September)

· Collaborate with Classroom teacher on Report writing/conferences.
· Participate in Parent/teacher conferences
· Update IEP goals, as necessary.
· Reassess support for second term with SBT.
· Ongoing: (See September)
· Christmas Break Enjoy a well-deserved rest!

· For students with intensive transition needs, begin Grade 7-8 site visits with elementary-based adult support.
· Mid- month: Update list of Ministry Identified students with administration. Contact Learning Services with any changes.

· Beginning of Kindergarten registration/identification of children with significant needs.
· Ongoing: (See September)

· Continue Grade 7-8 site visits for low incidence students /high needs students. Ensure adaptations are in place (scribes, readers) for testing:

· FSA gr. 4 and 7
· Work with transition team to complete transition forms for all grade 7 students.

· Attend Grade 7-8 Transition Coordinator Meeting

· Let parents know about the Parent transition nights at high school.
· Ongoing: (See September)

· Continue Grade 7-8 site visits for low incidence students /high needs students.
· Report Cards/Conferences/Revisit IEP goals for term 3.
· Ongoing: (See September)
· Spring Break/altered calendar/Easter

· Continue Grade 7-8 transition for low incidence students /High needs students.

· Start Kindergarten transition visits and planning.
· Send all transition forms to secondary schools.
· Schedule Grade 7/8 transition meetings with secondary schools.

· Personal Development Forms due mid to late April (Grade 7 forms submitted by Secondary School with input from Elementary Team). Consider consulting classroom teachers and EAs.
· Ongoing: (See September)

· Schedule kindergarten transitions meetings with parents, Learning Services personnel, and outside agencies.
· Student files to be organized and updated for Secondary schools.
· Last opportunity for District referrals to school Psychologists.
· End Month: begin conferencing with teachers/EAs re: report cards

· Ongoing: (See September)

· Continue Grade 7-8 and Kindergarten transition processes.
· Complete IEP reviews/meetings/planning for next year (low incidence).
· Update IEPs on Sharepoint.
· Forward Grade 7 IEPs on Sharepoint to secondary schools.
· Complete “Year End Planning” forms for students receiving services.
· File IEPs, safety plans, ICM minutes, emails, Year End Planning” forms, contact sheets etc. in G4.
· Check G4 file and Special Education student (red) file. Use file organization sheets available in handbook as cover sheets. Refer to Documentation Requirements for G4 and Special Education Red File in handbook (under review) for further details.
· Pre-planning for next year’s teacher/EA for Resource students and class configuration.
· Review files/assessment information for new students; identify needs.
· Sharing of student information with upcoming teachers in school.
· Collaborate with teachers for final Report Cards.
