Calendar of Activities for Secondary School LRTs:

BEFORE SCHOOL STARTS

· Print CIMS BCP. 385 for reference

· Print student timetables; check and adjust with counselling

· Check with office/counselling re: newly enrolled students with special needs

· Chart student placement –blocks and teachers

· LR team meeting to discuss “podding” and CEA placement

· Prepare information sheets for teachers; “heads up” lists
· Organize orientation for anxious students and parents of new students with special needs

· Contact parents of students in low incidence categories re: start-up dates and procedures

· Complete program planning for students in low incidence categories

· Check district memos and meeting times for the year

SEPTEMBER

· First staff meeting: distribute info for teachers, “heads up” to all staff as needed for individual students

· Meet new teachers; provide orientation to Student Support procedures in the school

· Meet with CEA’s

· Adjust CEA schedules as teachers report needs
· Continue to work with office/counselling to identify new students with special needs; contact previous schools

· Account for all students in special needs categories for Ministry Collection 1701 form; identify students who need to be added, deleted, or transferred between categories. Contact Coordinator of Low Incidence to approve A-G changes, and Intensive Behavioural Support Contact for H changes.
· Submit all CIMS category changes to Student Support office

· Meet with in-school Student Support team to assign case management for identified students

· Send IEP Central changes to Student Support, including new students and changes to case management

· File reviews for new students
· Connect with parents as needed

· Start IEP development

· Begin long-term remedial programs for individuals or small groups
· Begin modified programs in consultation with classroom teachers and prepare the Modified Course Planning Document

· Consult with classroom teachers regarding adaptations

· With SBT, invite interministerial staff for introductions as necessary

· Referrals to itinerant staff; arrange meetings times

· Schedule CEA inservice sessions if needed

· Touch base with students—especially those you don’t see till semester 2
· Check and adjust student timetables as needed

· Bill 33 meetings; adjust timetables and CEA schedules
· Submit SBT request for additional CEA time
OCTOBER

· Prepare lists for ministry adjudication and submit
· Refer students for psycho-educational assessment

· Continue to develop modified programs; complete Modified Course Planning Document with classroom teachers

· IEP meetings and parent contacts

· Continue work on IEP’s

· Individual “B” level assessments

· Review of LRC intake after interims

· Plan CLBC contacts for senior students who will qualify

NOVEMBER

· IEP’s (categories A-H) completed and submitted to Student Support Services; continue work on K-R
· Request progress updates from teachers
· Continue individual assessment of students referred through SBT
· Evaluation and reporting for term 1
· Notify parents of students in low incidence categories who will not be attending during semester 1 exams

DECEMBER

· Meet with CEA’s
· Update IEP’s; complete all K-R

· Individual assessments (ongoing)

· Remind parents of affected students in low incidence categories of the exam brealk
JANUARY
· Confer with students re: exam support

· Confer with classroom teachers re: students who need special consideration for exams including e-exams

· Prepare for exam support and adjudication: a) build CEA schedule for exams with student support team; b) plan rooms; c) remind students of where to go and when
· Practise exam writing skills with students (for e-exams and paper exams)

· Individual assessments (ongoing)
· Remind parents of affected students in low incidence categories of the exam break
· For SAS: dual campus meeting for students changing campuses

· Check and adjust timetables for semester 2
· Chart student placements for semester 2

· Plan CEA schedules for term 2

· Revise “heads-up” list

· Evaluation and reporting for Semester 1

FEBRUARY

· Information to teachers; grade 9 meetings and individual contacts
· Meet with CEA’s

· Adjust IEP’s. Begin modified programs in consultation with classroom teachers and prepare Modified Course Planning Documents

· Account for all new students in special needs categories for Ministry designation

· Resubmit 1701 identified students

· Meet with school Student Support team to assign case management as necessary
· Update IEP Central

· Bill 33 meetings
MARCH
· Submit adjudication requests
· Submit requests for psycho-educational assessment
· Complete semester 2 Modified Course Planning Document with classroom teachers

· Begin transition contacts with other schools and CLBC
· Identify grade 9 students who may be candidates for adjudication on government exams
APRIL

· Transition process begins: connect with staff of feeder and alternate schools

· Intake meetings for students from alternate schools
· Update IEP’s

· Course selection: assist LR students; confer with parents as needed
· Begin identification of students for special programs: Career Connections, Transitions, School Leaving Certificates, adapted and modified classes

· Evaluation and reporting for term 1

MAY

· Transition meetings with feeder schools
· Visitations for students in low incidence categories as needed

· Visitations and planning for students transferring from alternate schools
· Start year end IEP updates and review meetings

· Individual assessments (ongoing)
· Assist grade 12 adapted students with grad transition plans
· Notify parents of students in low incidence categories who will not be attending during exams

JUNE

· Confer with students re: exam support

· Confer with classroom teachers re: students who need special consideration for exams, including e-exams

· Prepare for exam support and adjudication: a) build CEA schedule for exams with student support team; b) plan rooms; c) remind students of where to go and when

· Complete year end IEP updates and review meetings
· Evaluation and reporting for semester 2
· Confer with teachers re: recommendations for individual student placements for September
· File reviews of incoming students
· Work with counselling to timetable students for September
