

APPENDIX E

Process for Determining Eligibility for Special Education Services

Process for Determining Eligibility for Special Education Services

Index

Index Key: Chapter . Page (Example 4.85 refers to Chapter 4, page 85)

A

ABA (applied behavior analysis), 4.85
Abnormal gait, 2.21
Accommodations vs. modifications, 5.113
Advocacy, 7.144-7.146
 grassroots, 7.149
 levels of, 7.144-7.145
 parent-to-parent, 7.147-7.148
 where, 7.146
Allergies, 2.21
Angelman's Syndrome, 2.19
Anti-yeast diet, 4.99
Aquatic therapy, 4.83
Art therapy, 4.83
Asperger Syndrome (AS), 1.2, Appendix A.193-194
Asperger/PDD Syndrome Parent Information Education Support (ASPIES), 6.140
Assessment
 professionals involved, 2.12-2.13, 2.15
 questions to ask, 2.14
 suggestions for dealing with professionals, 2.15-2.18
 tools, 2.13
Asthma, 2.21
AT Ohio (assistive technology), 6.138
Attention deficit disorder (ADD/ADHD), 2.20
Autism awareness campaigns, 7.149-7.151
Autism awareness cards, 3.60
Autism Awareness Month, 7.149, 7.150
Autism Research Institute (ARI), 4.102
Autism Society of America, 3.28, 3.29, 3.36, 7.149, 7.150, 8.166
Autism Society of Greater Cincinnati, 6.140
Autism Society of Greater Cleveland, 6.140
Autism Society of Northwest Ohio, 6.140
Autism Society of Ohio, 6.140, 6.141
Autism Speaks, 7.149, 7.150
Autism Spectrum Disorders (ASD)
 core deficits, 1.5
 definitions of, 1.3
 major characteristics of 1.2-1.3, 1.5
 occurrences, 1.6
 possible signs, 1.4
Autistic Disorder, Appendix A.192-193
Autistic Spectrum Kids (A.S.K.), 6.140

B

Bipolar disorder, 2.20
Bullying, 3.67-3.68
Bureau of Services for Children with Medical Handicaps (BCMh), 6.123
Bureau of Services for the Visually Impaired (BSVI). See Ohio Rehabilitation Services Commission

C

Carestar, 6.128
Centers for Disease Control and Prevention (CDC), 2.6
Center for Parent Information and Resources, 8.159
Central Ohio Chapter, Autism Society

 of America, 6.140
Central Ohio Families for Effective Autism Treatment, 6.140
Cerebral palsy, 2.19, 2.21
Chelation therapy, 4.102-4.103
Child/Student Profile, Appendix B.211-213
Child Find, 5.106, 6.135
Childhood disintegrative disorder, 1.2, 1.3, Appendix A.195-196
Children's Ohio Eligibility Determination Instrument (COEDI), 6.124
Cincinnati Families for Effective Autism Treatment, 6.140
Communication difficulties, 4.75
 common options, 4.77
Community outings, 3.54
Comorbidity. See Dual diagnosis

D

D.I.R. (Developmental-Individual Differences-Relationship), 4.91-4.92
Dactolalia, 4.75
Daily functioning, 3.42-3.43
DAN (Defeat Autism Now!) protocol, 4.102, 4.103
Dayton Families for Effective Autism Treatment, 6.140
Depression, 2.20
Developmental Milestones Form, Appendix B.199
Diabetes, 2.21
Diagnosis, 2.9-2.24
 descriptive, 2.10
 where to turn, 2.11
Diagnostic and Statistical Manual of Mental Disorders (DSM-V), 1.3, 2.12
Dietary supplements, 4.99-4.102
Disability Medical Assistance Program (DMA), 6.133
Disability Financial Assistance (DFA), 6.131
Disability Rights Ohio, 5.118, 6.138, 8.166
Disagreeing with school district, 5.108, Appendix C.243-248
Discrete trial training, 4.86
Down Syndrome, 2.19, 3.28
Dual diagnosis, 2.18-2.21
 with common disorders, 2.20-2.21
 with developmental disabilities, 2.19-2.20

E

Earned Income Tax Credit (EITC), 6.137
Eating disorders, 2.19
Ecolalia, 4.75
Effective communication, 5.118-5.119
Eligibility process for services, Appendix E.251-253
Emergency contact handout, 3.54
Emergency Contact Information Form, Appendix B.203-207
Epilepsy, 2.19
Estate planning, 8.165-8.166
 trusts, 8.165-8.166
Evaluation team report (ETR), 5.108-5.109, 5.111
Evaluation. See Diagnosis
Executive functioning disorder, 2.20

F

Family

- grandparents and other family members, 3.35-3.36
- social gatherings, 3.36-3.37
- Family and Children First Council (FCFC), 2.15, 6.122
- Family finances, 3.41-3.42
- Family Health History, Appendix B.201
- Family vacations, 3.57-3.58
- FAPE (Free, appropriate public education), 2.13, 5.109, 5.116
- Federal assistance programs, 6.136-6.138
- Feingold diet, 4.98
- Fetal alcohol syndrome/effect, 2.19
- Fight Autism Now, 6.141
- 5-point scale, 4.94
- Floortime. See D.I.R.
- Fragile X syndrome, 2.19, 2.20
- Friends, 3.38-3.41
 - 10 tips for, 3.40
- Future planning, 8.162-8.164
 - advocacy team, 8.163
 - letter of intent, 8.163

G

- Gastrointestinal conditions, 2.21
- Guardianship, 8.164
- Generalized anxiety, 2.20, 2.21
- Genetics, 1.6-1.7
- GFCG (gluten-free/casein-free) diet, 4.97-4.98, 4.102
- Graphic organizers, 4.95
- Greater Portsmouth Chapter, Autism Society of America, 6.141

H

- Hanen Approach, 4.88-4.89
- Head Start, 5.124
- Health care, 6.132-6.133
- Hearing impairment/deafness, 2.19, 2.21
- Heart conditions, 2.21
- Help Me Grow, 2.11-2.12, 5.106, 6.121, 6.122, 6.135
- Hippotherapy. See Therapeutic horseback riding
- Home base, 4.95
- Home-School Communication Form, Appendix B.215-232
- Hospital Care Assurance Program, 6.132-6.133
- How to cope after child's ASD diagnosis, 3.27
 - balancing life, 3.37-3.38
 - taking care of yourself, 3.28
 - time for you and your spouse, 3.31-3.32
 - time for yourself, 3.31
- Human Genome Project, 1.7
- Human sexuality, 3.52
- Hygiene, 3.43-3.45
- Hyperlexia, 4.75
- Hypoglycemia, 2.21

I

- IDEA (Individuals with Disabilities Education Act), 1.3, 2.13, 5.106, 5.107, 5.108, 5.109, 5.114, 5.116, 5.117, 5.118, 6.122, 6.134, 7.145, 8.154, 8.156
- Independent evaluation, 5.109
- Individualized education program (IEP), 2.13, 5.106, 5.109-5.118
 - components of, 5.112-5.116
 - FAQ, 5.117-5.118

- preparing for meeting, 5.116-5.117
- team members, 5.110-5.111, 8.154

- Individualized Family Service Plan (IFSP), 2.12, 6.122, 6.135
- Integrated Play Groups, 4.89
- Internal Revenue Service, 6.137
- Intervention assistance team (IAT), 5.106, 5.107
- Interventions
 - choosing, 4.72-4.73
 - determining effectiveness of, 4.74
 - research on, 4.71-4.72
- I Suspect My Child Has Autism, x

K

- Kiwanis Club, 6.140

L

- Learning disabilities, 2.20
- Least restrictive environment (LRE), 5.114-5.115
- Leisure activities, 3.65-3.67
- Lions Club International, 6.139
- Lovaas Therapy, 4.86

M

- Marietta Area Autism Group, 6.141
- Medicaid, 6.124, 6.125, 6.132, 8.165, 8.161, 8.165
- Medical appointments, 3.61-3.65
- Medications, 4.96
- Meltdowns, 3.58-3.59
 - hitting parents, 3.59-3.60
- Mood disorder, 2.20
- Multi-Factored Evaluation (MFE), 5.107-5.112, 6.134, 6.135
 - letter to request, Appendix D, 249-250
 - steps to obtaining, 5.108-5.109
- Muscular dystrophy, 2.21
- Music therapy, 4.84

N

- National Alliance for the Mentally Ill of Ohio, 6.130
- North Central Ohio Chapter, Autism Society of America, 6.141
- Nutritional interventions, 4.97

O

- Obsessive compulsive disorder, 2.20
- Occupational therapy, 4.78-4.79
- Ohio Autism Coalition (OAC), 6.140-6.141
- Ohio Autism Taskforce (OAT), 6.136, 6.141, 7.150
- Ohio Coalition for the Education of Children with Disabilities (OCECD), 5.118, 6.142
- Ohio Coordinating Center for Excellence in Dual Diagnosis, 6.129-6.130
- Ohio Department of Education, 5.108, 6.134-6.136
- Autism Scholarship Program, 6.135-6.136
- Local School Districts, 6.134-6.136
- Ohio Center for Autism and Low Incidence (OCALI), 6.136
- Ohio Department of Developmental Disabilities (DODD), 6.124-6.125, 6.126, 6.127, 8.155, 8.157, 8.161, 8.164
- Ohio Department of Health, 6.123
 - Early Intervention Services, 6.122, 6.135
- Ohio Department of Jobs and Family Services (ODJFS), 6.127-6.128, 6.130-6.132
- Ohio's Best Rx, 6.131
- Ohio Works First (OWF), 6.131

Prevention, Retention, and Contingency (PRC) program, 6.132
Temporary Assistance to Needy Families (TANF), 6.131-6.132
Ohio Department of Mental Health, 6.129
Ohio social service agencies, 6.121-6.136
Online support, 3.29-3.30
Opportunities for Ohioans with Disabilities (OOD), 6.133-6.134, 8.157, 8.159, 8.160

P

Parent Record-Keeping Worksheet, 2.16, Appendix B.209
Parent-to-parent support, 3.28-3.29, 3.41, 7.147-7.148
Physical therapy, 4.77-4.78
Pivotal response training (PRT), 4.87-4.88
Poor coordination, 2.21
Postsecondary education, 8.161
Power Cards, 4.94
Prader-Willi Syndrome, 2.19
Priming, 4.93
Professionals, how to deal with, 2.14-2.18

Q

Quality of life, 8.162, 8.163-8.164

R

Reaction to ASD diagnosis, 3.26-3.27
Record-keeping, 5.108, 2.16
“Red flags”
 Asperger Syndrome, 2.11
 autism, 2.10
Related services, 5.113-5.114
Relationship Development Intervention (RDI), 4.90-4.91
Religious services, 3.55
Request for Evaluation Form, 5.108
Response to intervention (RTI), 5.107
Restaurants, 3.57
Rett Syndrome, 1.2, 1.3, Appendix A.194-195
Rotary International, 6.139

S

SCERTS™ Model (Social Communication Emotional Regulation, and Transactional Support), 4.90
Schizophrenia, 2.20
Screening. See Diagnosis
Seizure disorders, 2.19, 2.20
Sensory diet. See Sensory processing
Sensory integration disorder, 2.20
Sensory processing, 3.45, 3.49, 3.55-3.56, 3.58, 4.79-4.82
Sertoma Club, 6.139
Services and Supports Administrator (SSA), 6.124, 8.155
Shopping trips, 3.55, 3.69
Siblings, 3.33-3.35
 how to support, 3.34-3.35
Single parenting, 3.32
Sleep disorders, 2.20
Social interpretation strategies, 4.95
Social Security Administration, 6.137, 8.160-8.161
Social Security Disability Insurance (SSDI), 6.137, 8.165
Supplemental Security Income (SSI), 6.136-6.137, 8.160-8.161
Social Stories™, 4.93
Specific carbohydrate diet (SCD), 4.98-4.99
Speech-language therapy, 4.75-4.76
Statewide testing, 5.115-5.116
Summary of performance (SOP), 5.116, 8.155

T

Tax deductions for medical expenses, 6.137-6.138
TEACCH (Treatment and Education of Autistic and Related Communication Handicapped Children), 4.88
Therapeutic horseback riding, 4.84
Toileting, 3.46-3.51
Tourette’s Syndrome, 2.20
Transition from high school, 8.154
Transition plan, 5.115, 8.153
Transition planning, 8.155-8.161
Treatment options. See Interventions
Tri-County Chapter, Autism Society of America, 6.141
Tuberous sclerosis, 2.19

U

Unwritten rules, 3.43-3.44

V

Verbal behavior (VB) intervention, 4.86-4.87
Video modeling, 4.93
Vision therapy, 4.82-4.83
Visual impairment/blindness, 2.19, 2.21
Visual strategies, 4.94

W

Waivers, 6.125-6.129
Wandering, 3.53-3.54
Wilbarger Protocol, 4.81
William’s Syndrome, 2.19
Women, Infant and Children Program (WIC), 6.123-6.124