

EXTENDED SCHOOL YEAR SERVICES

GUIDELINES FOR SCHOOLS

**Office of Exceptional Children
South Carolina Department of Education**

November 2001

**Inez M. Tenenbaum
State Superintendent of Education**

Contents

Acknowledgements	iii
Legal Authority for Extended School Year (ESY) Services	1
Definitions of Terms	3
Determination of Eligibility for ESY Services	5
Description of ESY Services	7
ESY Related Services	9
Procedural Safeguards.....	10
Summer School, ESY Services, and Compensatory Services Compared	11
What ESY Services Are <i>Not</i>	13
ESY Student Eligibility Review Form.....	14

Acknowledgements

The South Carolina Department of Education acknowledges the work of the following individuals who developed this document. Their effort to address the legal requirements for the extended school year services was guided not only by state documents but case law and interpretation as well.

Deborah Alexander
Richland School District One

Dianne Irvin
Charleston County School District

Diane Flashnick
PRO-Parents of South Carolina

Beth Lowman
Berkeley County School District

Rebecca Davis
Office of Exceptional Children, SDE

Connie McClain
Spartanburg School District Four

Barbara Drayton, Esq.
Office of General Counsel, SDE

Lana Ott
Office of Exceptional Children, SDE

Gayle Gilson
Lexington School District Two

Suzanne St. Clair
Parent, Beaufort County School District

Sharon Greenwade
Office of Exceptional Children, SDE

Mary Smith
Greenville County School District

Debra Gunter
Lexington School District Four

Carole Sorrenti
Kershaw County School District

Brenda Heaney
Office of Exceptional Children, SDE

Tracy West
Columbia College

Legal Authority for Extended School Year (ESY) Services

The Individuals with Disabilities Education Act (IDEA) mandates educators' responsibility for development and delivery of a free appropriate public education (FAPE) to students with disabilities. The IDEA defines a FAPE as the special education and related services that are provided at public expense and are provided in conformity with an individualized education program (IEP).

34 C.F.R. § 300.13 **Free appropriate public education.**

As used in this part, the term free appropriate education or FAPE means special education and related services that—

- (a) Are provided at public expense, under public supervision and direction, and without charge;
- (b) Meet standards of the SEA, including the requirements of this part;
- (c) Include preschool, elementary school, or secondary education in the State; and
- (d) Are provided in conformity with the individualized education program (IEP) that meets the requirements of Secs. 300.340–300.350.

(Authority: 20 U.S.C. § 1401(8))

Under the IDEA, a school may not limit special education services to the normal school year because this limitation would conflict with the determination of the necessary components for a FAPE and the unique needs of each student.

The school shall provide special education and/or related services to eligible students if the IEP team determines that the student has a need for ESY services.

34 C.F.R. § 300.309 **Extended school year services.**

(a) General.

- (1) Each public agency shall ensure that extended school year services are available as necessary to provide FAPE, consistent with paragraph (a)(2) of this section.
- (2) Extended school year services must be provided only if a child's IEP team determines, on an individual basis, in accordance with Secs. 300.340–300.350, that the services are necessary for the provision of FAPE to the child.
- (3) In implementing the requirements of this section, a public agency may not—
 - (i) Limit extended school year services to particular categories of disability; or
 - (ii) Unilaterally limit the type, amount, or duration of those services.

(b) Definition. As used in this section, the term extended school year services means special education and related services that—

- (1) Are provided to a child with a disability—
 - (i) Beyond the normal school year of the public agency;
 - (ii) In accordance with the child's IEP; and
 - (iii) At no cost to the parents of the child; and
- (2) Meet the standards of the SEA.

(Authority: 20 U.S.C. § 1412(a)(1))

The IEP for ESY services shall be developed by the IEP team and implemented with parental consent. The length of the school day and duration of the ESY services shall also be determined by the IEP team on the basis of the student's needs.

24 S.C. Code Ann. Regs. 43-243 (to be codified in Supp. 2001)

The IEP for each student with a disability must include . . .

- I. A statement that the appropriateness of ESY services has been determined. If ESY program/services are determined to be required, an IEP team must develop an addendum to an IEP that specifies the ESY services. The ESY addendum must include the following components:
 - (1) the annual goals and short-term objectives/benchmarks from the student's current IEP that will be continued during the extension of the school year;
 - (2) the type of special education and related services to be provided, the location of these services, the amount of time to be spent in special education, and the projected beginning and ending dates of the services; and
 - (3) the type of transportation to be provided, if necessary.

An integral part of the IEP process is the concept of "benefit." The IEP team reviews a student's present levels of performance as well as his or her ability to progress beyond those levels if provided with an effective program. Documentation of that progress toward goals and objectives becomes a core concern in the provision of a FAPE. Determination of measurable advancement toward appropriate goals and objectives indicates whether or not the student has received an appropriate education or benefit.

Definitions of Terms

compensatory services. Programming required to be made up due to its not having been provided in accordance with the IEP (**not ESY services**).

critical breakthrough/emerging skills. The point at which the student has almost acquired the skill or is beginning to develop a skill. The interruption of instruction on the critical skills caused by the school break is likely to prevent the student from receiving some educational benefit from programming during the regular school year. Without ESY services, the student can experience a severe loss of learning opportunity and future programming and/or of skills that are necessary for his or her independent functioning in the community.

critical skill. A skill that is essential for the student to be able to function as independently as possible and that is a priority for his or her development and age-appropriate growth. Such skills are the focus of ESY services.

data. Information collected during the school year that shows the progress, lack of progress, or regression that indicates whether a student needs or does not need ESY services.

educational benefit. Services necessary in order for a student to achieve measurable advancement toward appropriate goals and objectives.

extended school year (ESY). Special education services beyond the regular school year for students with disabilities who are enrolled in a school district's special education program. ESY services are specially designed instruction or related services, based on the student's current IEP.

IEP team. Professionals, school staff, and agency representatives who are familiar with the student; the parents; and the student (when appropriate),

interfering behaviors. Behaviors that have a negative impact on the student or his or her peers (e.g., ritualistic, aggressive, self-injurious) and that prevent the student from receiving benefit from the educational programming.

interruption of services. A scheduled break in instruction (e.g., long weekends, vacations, summer breaks). An interruption of services will likely prevent the student from receiving full benefit from educational programming the next year.

mastery. The successful demonstration of an acquired skill at the level of proficiency specified in the student's IEP.

recoupment. The recovery of a previously mastered skill that has been diminished or lost following a break in instruction. Recoupment should occur within a reasonable time, and the recovered skill should exist at the level demonstrated prior to the interruption of educational programming.

recoupment time. The length of time required for the student to regain a previously mastered skill.

regression. A substantial loss of any critical skills included in the student's current IEP as a result of an interruption in educational programming. A loss of skills over time can be due to the student's inability to maintain the level of performance or to generalize acquired skills and apply them in new settings.

summer school. A summer program **based on the general education curriculum** and designed for regular or special education students.

Determination of Eligibility for ESY Services

The determination of a student's need for ESY programming must be made on an individual basis through the IEP process.

Annually the IEP team determines whether the data indicate the student's eligibility for ESY services. Several additional considerations will go into the team's decision-making process. Is the skill essential for the student to be able to progress next year? If the student does not have this skill, will his or her access to community or future educational programming be adversely affected?

The following principles and procedures are operative in the determination of ESY eligibility:

- A. The IEP team must meet at least once during the school year to consider ESY services for all students with disabilities. The team must determine individual students' ESY needs and services in time to allow any party to exhaust administrative remedies before a break in services occurs.
- B. Eligibility is based upon **data** and the IEP team's **determinations** regarding the unique needs of the student.
- C. Reasons why ESY services may be required vary from child to child. Some children may suffer severe losses of social, behavioral, communication, academic, self-help, or vocational skills during interruptions in instruction. **The critical question that each IEP team must ask regarding ESY services is whether the learning that occurred during the regular school year would result in loss of a FAPE and/or render no educational benefit. Eligibility for ESY services must not be established solely on the basis of a student's failure to master one or more goals or objectives in the student's IEP.**

When making eligibility determination, the IEP team must consider the following:

1. Regression/recoupment.
2. Critical breakthrough/emerging skills.
3. Interfering behaviors.
4. Transition.
 - A child with a disability must receive a FAPE no later than his or her third birthday. The IEP developed for a child who will reach age three during the summer must specify the child's program upon the third birthday, including ESY services. If ESY services are not needed in order for the child to be provided a FAPE, the date of initiation of services will be the beginning of the upcoming school year.

- The IEP team must address ESY transition services for students aged fourteen through twenty-one, or earlier if the IEP team determines it appropriate.
5. Special circumstances are those situations in which additional factors must be considered in the ESY eligibility process. Excessive absences *that are not due to truancy* can be used to determine the need for ESY services when there is a significant lack of progress due to health-related absences because the district has not provided homebound/hospital services. Consideration for ESY eligibility must also include transfer students and students who are initially placed after the beginning of the school year.
- D. If no useful data are available, the ESY eligibility must be determined by the expert opinion of the IEP team. This opinion must be based upon an individual review of the student and must include the following information:
- the current IEP goals and objectives and
 - observations and information from parents, therapists, teachers, and others having direct contact with the student before and after long weekends, vacations, and past summer breaks.
- E. When determining eligibility for ESY services, the IEP team must review and consider related services on the same basis as special education services. If a student needs only a related service to benefit from special education, ESY services must be provided.

Description of ESY Services

The IEP team must determine and specify which existing IEP goals and objectives will be addressed by ESY services. The intent of ESY service is not to teach the student new skills. New goals and objectives shall not be added to a child's IEP for implementation of ESY services.

The IEP team must determine how much time is needed to ensure a child's maintenance of previously learned skills that would be jeopardized if the child did not receive ESY services. The amount of time needed (including the number of weeks, beginning and ending dates, days per week, and minutes per day) will be specified.

The requirements regarding a student's placement in the least restrictive environment (LRE) during the academic year apply to ESY programs, with placement based upon the IEP. There may be instances where summer placement can further isolate the student.

ESY services must be provided in the LRE. A school district is not required to create new programs as a means of providing ESY services in integrated settings if the district does not provide services at that time for its nondisabled children. LRE considerations for ESY services are not identical to LRE considerations that apply during the regular school year. The full continuum of educational options is usually not available during the time ESY services are provided, and the district is not required to create such a continuum for that sole purpose.

The model for ESY services during the summer months is determined by the IEP team. Flexible service delivery can be considered if the model fulfills the needs of the student.

The following are examples of service delivery options:

- sending educational materials (e.g., computers, software, books, worksheets, flashcards) home to the parent, with the teacher and parent working together and the student's progress being periodically monitored by the teacher;
- providing individualized ESY services in a traditional classroom setting;
- grouping students with similar goals and objectives together;
- utilizing intraschool cooperative programs;
- participating in a cooperative program;
- providing limited student contact (i.e., four or five times) during the summer to prevent regression;
- providing a week of intensive review just prior to the beginning of the school year;
- utilizing multidistrict shared programs or services;
- utilizing community-based programs (e.g., parks and recreation activities);
- providing transition opportunities, and
- providing home-based services.

A school district cannot delegate its responsibilities for providing ESY services to parents.

Data must be kept in order to evaluate the student's performance and progress toward the completion of the ESY goals and objectives. Such data will assist the IEP team in the upcoming school year.

A copy of the updated ESY IEP addendum will be provided to the parent.

ESY Related Services

A student may need ESY related services in order to benefit from special education when the school session resumes. In this case, a related service may be the only component of the ESY program, and that related service (e.g., occupational therapy, physical therapy, speech) must be provided.

Transportation and any other related services as determined appropriate by the IEP team must be offered if such services are necessary in order for the student to benefit from special education. If necessary, transportation must be added as a related service for the duration of ESY services.

Procedural Safeguards

Parents must be given prior written notice through the letter inviting them to attend the IEP meeting. They are entitled to fully participate in all discussions concerning their child's needs and the development of the IEP that includes ESY services as a required component.

If a parent disagrees with the IEP team's decision regarding either the need for or the extent of ESY services for his or her child, all procedural safeguards required by the IDEA and State Board of Education Regulation 43-243 become operative.

It is important for the IEP team to make decisions regarding the provision of ESY services early in the school year because a parent has the right to file a complaint or to request mediation or a due process hearing if the parent disagrees with the IEP team's decision regarding the need for or extent of ESY services to provide a FAPE for his or her child. Parents must be allowed sufficient time to file a complaint or to request administrative remedies, and there must be sufficient time for these processes to be brought to conclusion.

It is strongly recommended that the parties attempt to resolve any disagreements locally through informal means, working through the school district whenever possible.

Summer School, ESY Services, and Compensatory Services Compared

Summer School	Extended School Year Services	Compensatory Services
<p>Definition: An optional or permissive program provided beyond the regular school year. A school district may elect whether to operate summer classes. Summer school may be a requirement of a FAPE if the student's IEP team has specified participation in summer school is necessary.</p>	<p>Definition: Special education and related services provided beyond the normal school year if the student's IEP team determines that such services are necessary in order for him or her to receive a FAPE.</p>	<p>Definition: Programming required to be made up due to services not having been provided in accordance with the IEP.</p>
<p>Purpose: Teaching new content, providing enrichment, offering academic opportunities not present during the regular school year, or providing remediation services. Children with and without disabilities benefit from additional education opportunities.</p>	<p>Purpose: Ensuring a child's meaningful progress during the regular school year (FAPE) by maintaining learned skills and preventing loss of critical skills. If services are not provided, the child's skills are temporarily or permanently lost, jeopardizing progress. ESY services are not provided for the purpose of helping children with disabilities advance in relation to their peers.</p>	<p>Purpose: To provide a FAPE if services are not provided to prevent the child's skill progress from being jeopardized.</p>
<p>Cost: May or may not be on a fee basis.</p>	<p>Cost: Free to parents.</p>	<p>Cost: Free to parents.</p>
<p>Duration: Typically operated on a set schedule for a number of weeks during the summer.</p>	<p>Duration: Schedule and extent of services designed to meet the individual needs of a child in order to ensure a FAPE. The amount and duration of services cannot be determined arbitrarily by a district's summer school schedule.</p>	<p>Duration: Individualized, depending on the services not provided and the needs of the student.</p>
<p>General education setting, based on needs and interests of all children.</p>	<p>Specially designed setting and instruction based on individual needs.</p>	<p>Based on services <i>not</i> provided.</p>
<p>A child's participation may or may not depend on an IEP team's determination of need.</p>	<p>The IEP team determines need and the extent of services to meet the unique needs of the child.</p>	<p>As previously determined by the IEP team.</p>

Adapted from *Extended School Year Services for Students with Disabilities* (Bismarck: North Dakota Department of Public Instruction, 2000), 13. This document is available on-line at <http://www.dpi.state.nd.us/speced/guide/esyqlins.pdf>.

School districts are responsible for providing modifications and accommodations as necessary for a child with a disability during summer school. Since these children are also eligible under Section 504 of the Rehabilitation Act of 1973, consultation with the summer school teachers is required to inform them of the needed modifications and accommodations as stated in the child's IEP. Under Section 504, a school cannot discriminate against a child with a disability in any program and/or activity offered by that school, including summer school.

What ESY Services Are *Not*

Because ESY services are uniquely designed to meet the individual needs of a student with a disability, it is necessary to emphasize that ESY services are

- ***not*** mandated twelve-month services for all students with disabilities;
- ***not*** child care;
- ***not*** necessarily a continuation of the total IEP provided during the regular school year;
- ***not*** required to be provided all day, every day, or each day during the normal school break;
- ***not*** an automatic program provision from year to year;
- ***not*** limited to or available by only broad categories of disabilities;
- ***not*** provided in order to maximize each student's potential;
- ***not*** provided simply because a student could benefit from them; and
- ***not*** necessarily provided in a traditional classroom setting.

ESY Student Eligibility Review Form

Student's name: _____ School: _____
Date of birth: _____ Classification: _____ Model: _____
Person completing form: _____ Position: _____ Date: _____

1. REGRESSION/RECOUPMENT

Was the student determined eligible for ESY services because of significant regression (loss of skills) and an inability to recover the skills previously mastered?

Yes No Supporting data: _____

2. CRITICAL POINT IN INSTRUCTION/EMERGING SKILLS

Is the student at a critical point in instruction or in emerging academic, self-help, community access, or social/behavior skills and determined eligible for ESY services?

Yes No Supporting data: _____

3. INTERFERING BEHAVIOR

Is the student exhibiting interfering behavior (e.g., ritualistic, aggressive, self-injurious) and determined eligible for ESY?

Yes No Supporting data: _____

4. TRANSITION

Is the student preschool age (2½–5) or aged 14–21 (or younger if the IEP team has indicated that transition is appropriate) and determined eligible for ESY?

Yes No Supporting data: _____

5. SPECIAL CIRCUMSTANCES

Was there a significant loss of services due to the student's having more than twenty days of health-related absences without provision of hospital/homebound services?

Yes No Supporting data: _____

Was the student entered in the program after the beginning of school?

Yes No Supporting data: _____

If the student is eligible in one or more of the above areas, ESY services as determined by the IEP team must be provided to the student.