	
	
	
	
	
	
	
	

	
	Legal Name of Student
	DOB
	
	Local Student ID (LASID)
	
	Date of Meeting

	Extended School Year Data Documentation IDEA 300.106

	The need for ESY services must be determined annually for each student. The following questions must be addressed. Data supporting the IEP team’s decision must be maintained. Please see ESY Guidelines

	Regression and Recoupment

	What does pre- and post-break data show regarding regression of learned skills?

After extended breaks how much time does it take the student to recoup lost skills?

Did the student experience severe regression on his/her IEP goals and objectives following extended school breaks?

(Yes (No (No Information

Did the student require an unreasonably long period of time to relearn previously learned skills?

(Yes (No (No Information

	Predictive Factors: Rate of Progress

	Is the child’s rate of progress such that regression / recoupment are so great that it prevents the child from progressing on his/her goals and/or objectives? Describe the rate of progress and whether the interruption of services would be detrimental to continued progress.

	Predictive Factors: Type and Severity

	Will the type or severity of the child’s disability cause the skills learned by the child during the regular school year to be significantly jeopardized if he/she does not receive ESY?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Behavioral

	Will the child’s behavior(s) cause the skills learned during the regular school year be significantly jeopardized if he/she does not receive ESY ? Consider the information in the student’s Behavior Intervention Plan (BIP), if the child has one.
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Physical

	Will the child’s physical needs cause the skills learned during the regular school year to be significantly jeopardized if he/she does not receive ESY?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Alternative Factors

	Has the family planned to access alternative resources that may prevent skills learned during the regular school year to be significantly jeopardized?
 (yes
(no
(not applicable
 Source of evidence:

Are there resources the family could access in order for the child to avoid significant jeopardy to skills learned during the regular school year?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Ability to Interact with Peers without Disabilities

	Will the student have opportunities to interact with peers without disabilities during extended breaks that will assist the child to avoid significant jeopardy to learned skills?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Curriculum that Needs Continuous Attention

	Does the child have goals, objectives, curricular elements or other IEP components that require continuous attention in order to avoid significant jeopardy to learned skills during extended breaks?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Vocational Needs

	Does the child need ongoing vocational instruction in order to avoid significant jeopardy to learned skills during extended breaks?
 (yes
(no
(not applicable
 Source of evidence:

	Predictive Factors: Other Relevant Factors

	Are there other factors that present a risk that skills or knowledge learned by the child during the regular school year will be significantly jeopardized over extended breaks?
 (yes
(no
(not applicable
 Specify the skills and/or knowledge:

 Source of evidence:

	Final Summary

	Based on the body of evidence, without continued supports and services, will the student experience a severe loss of skill(s) and/or knowledge that will significantly jeopardize the educational benefits gained during the regular school year?

· Yes (If yes, the student is eligible for ESY services.)

· No (If no, the student is not eligible for ESY services.)

If the student is eligible for ESY services, describe the supports/services that are essential, as well as reasonable, to meet this student’s individual needs in order to maintain learned skills in the Statement of Service Delivery section on the IEP.

