[bookmark: _Toc16308918] [image: http://ts2.mm.bing.net/th?id=H.4629232986358521&pid=1.7]Special Education/
Exceptional Children:

Educational Jargon Glossary & Resources for Parents
Do you ever hear a word (term) or phrase used about your child’s education that you don’t recognize? Find definitions for many of the commonly used educational terms here!

18
19
[bookmark: _Toc16308919]Table of Contents

Acronyms	1

Definitions	5

Resources for Parents	17

References…………………………………....19

Exceptional Children / Special Education

Acronyms
ADA - Americans with Disabilities Act
ADD - Attention Deficit Disorder
ADHD - Attention Deficit Hyperactivity Disorder
AG - Annual Goal
APE - Adapted Physical Education
ASL - American Sign Language
AT - Assistive Technology
AU - Autism
AYP - Adequate Yearly Progress
BD - Behavior Disorders
BIP - Behavioral Intervention Plan
CD - Cognitive Delay
CHADD - Children and Adults with Attention-Deficit/Hyperactivity 	 Disorder
CP - Cerebral Palsy
DB - Deaf-Blindness
DD - Developmental Disability
DPH - Due Process Hearing
DPHO - Due Process Hearing Officer
ED - Emotional Disturbance
EI - Early Intervention
ESY - Extended School Year
FAPE - Free Appropriate Public Education
FBA - Functional Behavior Assessment
FERPA - Family Education Rights and Privacy Act
FM - Focused Monitoring
GS - General Supervision
HI - Hearing Impaired
HIPAA - Health Insurance Portability Accountability Act
HQT - Highly Qualified Teacher
IDEA - Individuals with Disabilities Education Act
IEE - Individual Education Evaluation
IEP - Individual Education Program
IFSP - Individual Family Service Plan
IQ - Intelligence Quotient
LA - Lead Agency
LD - Learning Disability
LEA - Local Education Agency
LEP - Limited English Proficiency
LoD - Level of Determination
LRE - Least Restrictive Environment
NCLB(A) - No Child Left Behind Act
OCR - Office for Civil Rights
ODD - Oppositional Defiant Disorder
OHI - Other Health Impaired
OI - Orthopedic Impairment
O&M - Orientation and Mobility
OT - Occupational Therapy
Part B Special Education—School-Aged Children
Part C Special Education—Birth–Two Years Old
PDD - Pervasive Development Disorders
PE - Physical Education
PLAAFP - Present Levels of Academic Achievement and Functional Performance
PT - Physical Therapist
RTI - Responsiveness to Intervention
SA - Self-Assessment
SEA - State Education Agency
SI - Sensory Integration
SL - Speech Language
SLP - Speech Language Pathologist
STO - Short Term Objective
TBI - Traumatic Brain Injury
TDD/TTY - Telecommunications Device for the Deaf
USDE - United States Department of Education
VI - Visual Impairment
VR - Vocational Rehabilitation

Definitions
Accommodations - Special academic and/or
behavioral adjustments that assist a student to
participate in the general education classroom, also
known as supplemental aids and services.
Accommodations do not change what is being
measured or taught, only the way it is delivered.
(See modifications.)
Adapted Physical Education (APE) - A
component of the educational curriculum in which
physical, recreational, and other therapists work
with children who exhibit delays in motor
development and perceptual motor skills. It is a
related service some children might need in
addition to or in place of physical education.
Adequate Yearly Progress - The degree of progress
for children in academic areas established by the
State Education Agency.
Advocate - An individual who represents or speaks
on behalf of another person’s interests (as in a
parent with his/her child).
American Sign Language (ASL) - A method of
communicating by using hand signs. Each sign
represents either one word or a concept that is
typically expressed with several spoken words.
For words that do not have a sign, finger spelling
is used.
American Speech-Language-Hearing Association
(ASHA) - The national professional association for
speech and language therapists and audiologists.
Americans with Disabilities Act (ADA): A civil
rights law that prohibits discrimination against persons
with disabilities in the areas of accessibility,
employment, public services, public accommodations,
transportation, and communication.
Aphasia - A communication disorder characterized
by difficulty with producing language and/or with
under- standing language.
Assessment - The gathering of information by
qualified personnel on a child’s development and
on the needs and priorities of the family. This
information about the child and family is used in
planning the Individual Family Service Plan (IFSP).
Assistive Technology Device (AT) - Any item,
piece of equipment, or product system, whether
acquired commercially off the shelf, modified, or
customized, that is used to increase, maintain, or
improve functional capabilities of individuals with
disabilities. Public schools are required to consider
the assistive technology needs of students with
disabilities.
Attention Deficit Disorder (ADD) - A
neurobiological disorder. Typically, children with
ADD have developmentally inappropriate behavior,
including poor attention skills and impulsivity.
These characteristics arise in early childhood,
typically before age seven, are chronic, and last at
least six months. Children with ADD may also
experience difficulty in the areas of social skills and
self-esteem.
Attention Deficit Hyperactivity Disorder
(ADHD) - A neurobiological disorder. Typically,
children with ADHD have developmentally
inappropriate behavior, including poor attention skills,
impulsivity, and hyperactivity. These characteristics
arise early in childhood, typically before age seven,
are chronic, and last at least six months. Children
with ADHD may also experience difficulty in the
areas of social skills and self-esteem.
Autism (AU) - A developmental disability
significantly affecting verbal and non-verbal
communication and social interaction.
Autism and Pervasive Developmental Disorder -
Developmental disabilities that share
many of the same characteristics.
Usually evident at age three, autism
and PDD are neurological disorders that
affect a child’s ability to communicate,
understand language, play, and relate
to others.
Behavioral Assessment (BA) - Gathering (through
direct observation and by parent report) and
analyzing information about a child’s behavior. The
information may be used to plan ways to help the
child change unwanted behaviors. Observations
include when a behavior occurs as well as the
frequency and duration of the behavior.
Behavior Disorders (BD) - A term used by some
States for children who exhibit difficulties with
social interactions and inappropriate behavior that
interferes with learning.
Behavior Intervention Plan (BIP) - A plan that is
put in place to teach a child proper behavior and
social skills. It should be positive in nature, not
punitive.

Cerebral Palsy (CP) - A disorder of movement and
posture control resulting from non-progressive
damage to the brain during fetal life, the newborn
period, or early childhood. Both genetic and
acquired factors may be involved. It may be
caused by a lack of normal fetal brain development
or by injury to the brain. The extent and location of
the brain damage determine the type of cerebral
palsy and the associated symptoms.
Child Find (CF) - A required federal program that
requires States to actively locate children, birth to
age 21, with developmental disabilities or who are at
risk for developmental disabilities. It particularly
focuses on children not enrolled in school programs.
Children and Adults with Attention-Deficit/Hyperactivity Disorder (CHADD) - A national organization that provides 	information, training and support for individuals interested
and/or impacted by ADD/ADHD.
Cognitive Delay (CD) - A disability where a child’s
intellectual and adaptive behavior is below average
and impacts the child’s education.

Consent - Written parent permission before initial
evaluation and placement in special education
Comprehensive Educational Evaluation - The
evaluations and observations done by the school
staff to find out if the child has a disability and
requires special education and related services.
The school’s multi-disciplinary team is required to
do this evaluation and hold a meeting with the
parent to discuss the results. A parent may choose
to share any evaluation and assessment
information done by the child and family agency or
by other qualified persons.
Deaf-Blindness (DB) - Concomitant
hearing and visual impairments that cause
severe communication, developmental,
and educational needs.

Developmental Disability (DD) - Any physical or
mental condition that begins before the age of 18
years, causes the child to acquire skills at a slower
rate than his/her peers, is expected to continue
indefinitely, and impairs the child’s ability to
function in society.
Disability - A substantially limiting physical or
mental impairment that affects basic life activities
such as hearing, seeing, speaking, walking, caring
for oneself, learning, or working.
Due Process - A process for resolving a dispute
between the family and the child and family service
agency related to the delivery of early intervention
services. In special education, due process refers
to a process for resolving a dispute between the
family and the public school related to the
identification, evaluation, or placement of a child
with disabilities.

Due Process Hearing - A legal proceeding, similar
to a court proceeding where a hearing officer is
presented evidence by disagreeing parties. A
verbatim record is taken of the proceedings, and a
hearing officer writes a decision that may be
appealed to the State education agency, and if
desired, to a civil court.
Dyslexia - A learning disability in which the child has
difficulty with reading due to difficulty distinguishing
written symbols. For example, transposing letters and
words such as reading ―top‖ as ―pot.‖
Dyspraxia - Difficulty with planning and performing
coordinated movements although there is no apparent
damage to muscles.
Early Intervention - Specialized services provided
to infants and toddlers ages birth to three who are at
risk for or are showing signs of developmental delay.
Emotional Disturbance (ED) - A condition
exhibiting one or more of the following
characteristics over a long period of time and to a
marked degree that adversely affects educational
performance. A) An inability to learn that cannot be
explained by intellectual, sensory, or health factors;
B) An inability to build or maintain satisfactory
interpersonal relationships with peers and
teachers; C) Inappropriate types of behavior
or feelings under normal circumstances;
D) A tendency to develop general pervasive
mood of unhappiness or depression; or E) A
tendency to develop physical symptoms or fears
associated with personal or school problems.
Extended School Year (ESY) - The delivery of
special education and related services during the
summer vacation or other extended periods when
school is not in session. The purpose for ESY is to
prevent a child with a disability from losing previously
learned skills. The IEP team must consider the need
for Extended School Year at each meeting and must
describe those services specifically with goals and
objectives. Not all special education students require
an extended school year. Extended school year
services must be individually developed to meet the
child’s unique needs.
Family Education Rights and Privacy Act (FERPA) - A federal 	law that protects the privacy and transfer of student education records.
Fidelity - The unfailing fulfillment of one’s duties
and obligations and strict adherence to vows or
promises. Fidelity means to implement a program
as it was intended; to ensure that all services are
delivered correctly (e.g., that a reading program is
implemented correctly).
Free Appropriate Public Education (FAPE):
An individualized educational program that is
designed to meet the child’s unique needs and
from which the child receives educational benefit.
Functional Behaviors - Behaviors (basic skills,
such as meal-time skills) the child has mastered, or
needs to master, in order to get along as
independently as possible in society.
Functional Behavior Assessment (FBA) - A
process that examines why a child behaves the
way he or she does given the nature of the child
and what is happening in the environment. It is a
process for collecting data to determine the
possible causes of problem behaviors and to
identify strategies to address the behaviors.
Head Start - A federal program started in 1965
aimed at providing a comprehensive preschool
program for children ages three to five from low income
families. Planned activities are designed to
address individual needs and to help children
attain their potential in growth and mental and
physical development before starting school.
Health Insurance Portability Accountability
Act (HIPAA) - Federal law that outlines the
confidentiality and protection of medical records.
Independent Educational Evaluation (IEE) - An
evaluation conducted by a qualified examiner who
is not employed by the school district responsible
for the education of the child.
Individuals with Disabilities Education Act (IDEA) - The 	federal law that provides the legal authority for early 	intervention and special educational services for children 	birth to age 21. Part B outlines services for children ages 	three to 21. Part C outlines services for children birth to
	age three.
Individualized Education Program (IEP) - A
written statement of a child’s current level of
educational performance and an individualized
plan of instruction, including the goals, specific
services to be received, the staff who will carry out
the services, the standards and timelines for
evaluating progress, and the amount and degree to
which the child will participate with typically
developing peers (Inclusion/Least Restrictive
Environment). The IEP is developed by the child’s
parents and the professionals who evaluated the	
child and/or are providing the services. It is
required by the Individuals with Disabilities
Education Act (IDEA) for all children eligible for
special education.
Individual Family Service Plan (IFSP) - The
written document that defines the early intervention
services provided to the child and family. The
program is designed to meet the needs of the child
and the family, and is based on family-identified
priorities.
Interagency Agreement - A document signed by
authorized representatives of at least two agencies
outlining mutually agreed upon responsibilities to
perform certain duties under specified conditions.
Learning Disability (LD) - A disorder in one or
more of the basic psychological processes involved
in understanding or using spoken or written
language that may manifest itself in an imperfect
ability to listen, think, speak, read, write, or spell or
to do mathematical calculations.
Least Restrictive Environment (LRE) - The
placement for children with disabilities that is, to the
maximum extent appropriate, including children in
public or private institutions or other care facilities,
where they 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
when the nature or severity of the disability of a
child is such that education in regular classes with
the use of supplementary aids and services cannot
be achieved satisfactorily.
Limited English Proficiency (LEP) - Children
whose primary language is other than English.
Local Education Agency (LEA) - The public
schools operating in accordance with statutes,
regulations, and policies of the State Department of
Education.
Modifications - Change or alterations to what is
being measured or taught. Modifications create a
different standard for children whose disabilities
require more intense adjustments. Modifications
are also typically included in the IEP. (See
accommodations.)
Music Therapy - A therapeutic service to meet
recreational or educational goals. Music therapy
includes playing instruments, moving to music,
singing, and listening to music. It is used in a
variety of applications in schools, hospitals, and
private settings through both individual and group
approaches, often in conjunction with other types of
therapy. Both music education and music therapy
contribute to special education by promoting
learning and self-growth through enjoyable
activities.
Natural Environment - The natural or everyday
settings for your child. These are places where the
child would be if they didn’t have a special
developmental concern. It is where all children
would be (for example, home, childcare, parks,etc.).
No Child Left Behind Act (NCLBA) -
Reauthorized in 2001, the Elementary and
Secondary Education Act (ESEA) is the principal
federal law affecting education from kindergarten
through high school for children ―at risk.‖ The NCLBA
provides opportunities for children to learn
and progress.
Oppositional Defiant Disorder (ODD) - Children
who exhibit defiant and anti-social behaviors over a
long period of time and environment.
Orientation and Mobility (O&M) - Services provided
to the blind or visually impaired by qualified personnel
to enable a child to safely move in school and other
environments.
Orthopedic Impairment (OI) - Any orthopedic
impairment that adversely affects a child’s
educational performance.
Other Health Impaired (OHI) - An educational
classification that describes students who have
chronic or acute health problems that cause limited
strength, vitality, or alertness that adversely affects
a child’s educational performance.
Pervasive Developmental Disorders (PDD) -
Refers to the overall category of Pervasive
Developmental Disorders that includes autism, Rett
Syndrome, Asperger’s syndrome, PDD-NOS, and
Childhood Disintegrative Disorder.
Part B - The section of the federal special
education regulations that addresses school-aged
children with disabilities.
Part C - The section of the federal special
education regulations that addresses children birth
through two years.
Physical Education (PE) - The area of
general education that addresses a
student’s physical development.
Physical Therapist (PT) - A professional who is
devoted to improving a person’s physical abilities
through activities that strengthen muscular control and
motor coordination.
Preschool Special Education - An educational
program that is designed to meet the unique
developmental needs of an individual child with a
disability who is three, four, or five years of age. It is a
child-focused educational effort. Sometimes referred to
Section 619 of the law.
Present Levels of Academic Achievement and
Functional Performance (PLAFFP) - Statements
written in the IEP that accurately describe the
student’s strengths, weaknesses, and learning styles.
Prior Written Notice (PWN) - Must inform
parents of their rights. It is a form that the
school must use to tell parents why they’re
doing what they’re doing or why they’re not
doing what they’re not doing—they must tell
parents in writing.
Protection and Advocacy (P&A) - The
Protection and Advocacy System is a private,
nonprofit organization that protects and promotes
the rights of people with disabilities.
Related Services - A service that assists a student
to benefit from special education. Examples are
physical therapy, occupational therapy and school
counseling.
Responsiveness to Intervention (RTI) - A general
education process that provides support for students
 academic and behavioral difficulties.
Screening - The process of looking at a child’s
development to find out if there are any areas of
concern. It is used to recommend children for more
in-depth evaluation.
Section 504 of the Rehabilitation Act - A
federal law that protects the civil rights of
individuals with disabilities. This law is closely
intertwined with IDEA. Children with disabilities
who are not eligible for special education may
qualify for accommodations under Section 504 if
they meet the 504 eligibility criteria.
Section 619 - Authorizing section of Part
B of IDEA that requires States to
provide preschool services to children
with disabilities, ages three to five.
Self-stimulation - Often referred to as stimming,
these are abnormal behaviors, such as head
banging, watching the fingers wiggle, or rocking
side to side, that interfere with the child’s ability to
―sit still‖ and pay attention or to participate in
meaningful activity.
Sensory Integration Disorder (SID or SI) - Also
known as Sensory Integration Dysfunction—The
inability to process information received through
the senses, causing problems with learning,
development, and behavior.
Sensory Integration Treatment (SI) - A technique
of occupational therapy that provides playful,
meaningful activities that enhance an individual’s
sensory intake and lead to more adaptive functioning
in daily life.
Short Term Objectives (STO) - Part of a child’s
IEP that breaks down an annual goal into small
measurable steps. Optional except for students
taking alternate assessments.
Special Education - Specialized instruction tailor-made
to fit the unique learning strengths and
needs of students with disabilities. A major goal of
special education is to teach the skills and
knowledge the child needs to be as independent
as possible. Special education programs focus on
academics and also include therapy and other
related services to help the child overcome
difficulties in all areas of development. These
services may be provided in a variety of
educational settings but are required by IDEA to be
delivered in the least restrictive environment.
Specific Learning Disability (SLD) - A disorder
that affects the ability to listen, think, speak, read,
spell, or do mathematical calculations.
Speech and Language (SL) Disorders -
Problems in communication and related areas such
as oral motor function. These delays and disorders
range from simple sound substitutions to the
inability to understand or use language or use the
oral-motor mechanism for functional speech and
feeding. Some causes of speech and language
disorders include hearing loss, neurological
disorders, brain injury, mental retardation, drug
abuse, physical impairments such as cleft lip or
palate, and vocal abuse or misuse. Frequently,
however, the cause is unknown.
State Education Agency (SEA) - The State
Board of Education or other agency responsible for
the State supervision of public elementary and
secondary schools.
Tactile Defensiveness - An abnormal sensitivity
to touch indicated by avoidance or rejection of
touching and handling. The child who has tactile
defensiveness may resist touching or being
touched by something that is wet, that is an
unusual texture, or that is an unfamiliar
temperature or pressure.
Telecommunications Device for the Deaf
(TDD/TTY) - An assistive technology device
attached to a telephone to enable individuals who
are deaf to communicate with others.
Therapy: A treatment for certain physical or
psychological conditions. The most common forms
of therapy provided through early intervention and
special education include occupational therapy,
physical therapy, and speech/ language therapy.
Transition - The movement from one service,
location, or program to another. Young children
with disabilities transition at age three from early
intervention to preschool special education
services or to other community settings and
services (early intervention and special education).
Adolescents transition from school to adult
services.
Traumatic Brain Injury (TBI) - Physical damage
to the brain that could result in physical, behavioral,
or mental changes depending on which area of
the brain is injured. TBI could impact a student’s
education; special education services might
be needed.
Visual Impairment (VI) - An impairment in vision that,
even with correction, adversely affects a child’s
educational performance.
Vocational Rehabilitation (VR) - A program of
rehabilitation through job training focusing on the
participant moving toward gainful employment.

Resources for Parents
Websites
Procedural Safeguards: Handbook on Parents’ Rights -
http://ec.ncpublicschools.gov/parent-resources/ecparenthandbook.pdf
Policies Governing Services for Children with Disabilities-
http://ec.ncpublicschools.gov/policies/nc-policies-governing-services-for-children-with-disabilities/policies-62010.pdf
IDEA Information -
http://idea.ed.gov/
IDEA Information and Additional Resources -
http://ectacenter.org/families.asp
Parental Rights under IDEA -
http://nichcy.org/schoolage/parental-rights
Information about Special Education Law -
www.wrightslaw.com	

Local Area (North Carolina) Resources
www.ecac-parentcenter.org
www.firstwnc.org
Books
The Complete IEP Guide: How to Advocate for your Special Education Child,
By Attorney Lawrence M. Siegel
From Emotions to Advocacy: The Special Education Survival Guide,
By Pam and Pete Wright

References
Mountain Plains Regional Resource Center (2009). An educator and parent primer on special education acronyms, abbreviations, and definitions. Retrieved from http://doe.sd.gov/oess/documents/sped_advisory_Acronym_Primer.pdf

Document created by Elia Spencer for the Ibraham Aeronautics Elementary School Parent Resource Room
March 2014

image1.jpeg

