
Family Court of the Superior Court of the District of Columbia

	Education Checklist for Judicial Officers

Submitted to:

The Honorable Anita Josey-Herring, Presiding Judge, Family Court

Prepared by:

Family Court Education Special Projects Committee

July 2007

Acknowledgements

The Education Special Projects Committee (the “Committee”) was convened in early 2007, under the leadership of the Honorable Anita Josey-Herring, Presiding Judge of the Family Court of the Superior Court of the District of Columbia. As a collaborative effort between the Family Court and key District stakeholders, this multi-disciplinary Committee worked in collaboration with the Bench Book Special Projects Committee to develop an Education Checklist for Judicial Officers (“Education Checklist”). The Education Checklist recommended herein is the first initiative undertaken by the Committee, and should provide a useful tool to be used during court proceedings to address the educational needs of children in the child welfare system.

Education Committee Members

Magistrate Judge Lori Parker, Family Court, Chair

Judge Zoe Bush, Family Court

Magistrate Judge Pamela Gray, Family Court

Stephanie Minor-Harper, Family Court Coordinator

Leslie Gross, Chief, Child Protection Section II, Office of the Attorney General

Macon Bowden, LGSW, Office of Clinical Practice, Child and Family Services Agency

Tracey Campfield, Ph.D., Clinical Director, Child and Family Services Agency

Taman Morris, MPP, Planning Specialist, Child and Family Services Agency

Irene Adderly, Liaison to the Mayor’s Services Liaison Office, D.C. Public Schools

Rashida Wilson, Esq., Office of the General Counsel, D.C. Public Schools

Judith Smith, Esq., D.C. Public Defender Service (formerly with D.C. Public Schools)

Megan Blamble, Esq., Children’s Law Center

The Committee wishes to recognize and thank the members of the Bench Book Special Project Committee for the helpful comments and suggestions that have been incorporated into the Committee’s final recommendation.

Bench Book Special Project Committee Members

Magistrate Judge Pamela Gray, Family Court, Chair

Judge Juliet McKenna, Family Court

Magistrate Judge Carol Dalton, Family Court

Magistrate Judge John McCabe, Family Court

Magistrate Judge William Nooter, Family Court

Magistrate Judge Lori Parker, Family Court

Despina Belle-Isle, Esq., Attorney Advisor, Family Court

Introduction to the Education Checklist for Judicial Officers:

Addressing the Educational Needs of Children in the Child Welfare System

The Adoption and Safe Families Act (“ASFA”) requires that all stakeholders involved in permanency planning for the child address the educational needs of children in foster care as a critical indicator of child well being. Numerous studies have found that far too many children in foster care lack stability in school placement for non-educational reasons, experience gaps in educational services, and are often without parental participation and advocacy concerning their educational needs. As such, in April 2005, the Permanency Planning for Children Department of the National Council of Juvenile and Family Court Judges developed a model checklist tool entitled Asking the Right Questions: A Judicial Checklist to Ensure That the Educational Needs of Children and Youth in Foster Care Are Being Addressed (the “Model Checklist”).

Undertaken as a collaborative initiative under the D.C. Superior Court’s Family Court’s Court Improvement Program, an Education Special Projects Committee was formed to develop an Education Checklist for judicial officers, incorporating key elements of the Model Checklist as well as educational resources developed in other jurisdictions. Committee members included Family Court judges and magistrate judges, representatives from key District stakeholders including the District of Columbia Child and Family Services Agency, District of Columbia Public Schools, and other key child welfare and education professionals. Use of the Education Checklist should provide judicial officers in the Family Court with a tool to obtain essential information on a child’s educational needs, progress, and the efforts made to provide appropriate educational services.

Education Checklist Section Overview

Section One captures demographic information concerning the child and his/her placement, including: the child’s name; date of birth; case number; current school placement and proximity to his/her current foster placement or home; date of foster care placement; child’s age; and grade in school.

Section Two proposes a set of general education questions related to: the child or youth’s enrollment, attendance, and number of school placements; existence of educational records and evaluations; identity of an educational decision-maker; and appointment of an educational advocate.

· Multiple school placements for non-educational reasons: School location and continuity must be considered in determining the child’s initial foster care placement and subsequent placement changes. Efforts should be made to maintain the child’s school placement when a change in foster care placement is necessary.
· Education records and evaluations: Lost, misplaced, or inaccessible education records and evaluations delay timely school enrollment, appropriate school placement and services. Required documentation typically includes: birth certificate, immunization records, certificate of current physical examination, proof of residency or letter indicating that child is a ward of the agency, and prior school records and evaluations indicating the child’s grade level, credits, attendance, progress, and specialized services and programs.

· Educational decision-maker: An educational decision-maker should be identified at the earliest possible time upon the child’s entry into foster care. The educational decision-maker should be a caring adult who knows the child, is available and willing to assume primary responsibility for monitoring the child’s development and progress over time, to participate in the child’s school life and advocate on the child’s behalf, and consent to evaluations and services.

Section Three focuses on the number of the child’s school placements. As stated earlier, multiple school placements for non-educational reasons should be avoided when possible. Questions in this section are focused on addressing the child’s educational needs when a change in the child’s original school placement is unavoidable, such as determining: whether the change is made during a natural school break; if educational services are interrupted because of the change; if the child has appropriate clothing/uniforms for the new school; and if the child’s educational records and evaluations/assessments have been transferred.

Section Four addresses the developmental needs of infants and toddlers from birth to three years of age, and their involvement in available early intervention programs and services. The Early Intervention Program and Interagency Council are established in the District of Columbia pursuant to D.C. Code § 7-863.03. D.C. law mandates that early intervention services shall be provided in accordance with the requirements of Part C of the IDEA. 20 U.S.C. § 1431 et seq.

Section Five addresses the developmental needs of children three (3) to five (5) years of age, and their enrollment in a Head Start Program and/or eligibility for early intervention services under Part B of the IDEA. Head Start programs are federally funded for the purpose of promoting school readiness through the provision of health, educational, nutritional, social and other services to low-income children and families. 42 U.S.C.

§ 9831 et seq.

Section Six focuses on the health and educational needs of school-aged children from five to eighteen years of age. With limited exceptions, D.C. law mandates compulsory school attendance for children/youth five to eighteen years of age. This obligation extends to the parent, guardian or legal custodian until the minor reaches eighteen (18) years of age. D.C. Code § 38-202.

Section Seven proposes additional questions for youth in foster care who are sixteen (16) years of age or older and may be eligible for/or receiving services that promote independent living, including vouchers for vocational programs or college tuition and expenses, or eligible for transition services under the IDEA. Once a youth who is receiving special education services becomes 16 years of age, his/her IEP must include a plan for transitional services to facilitate the youth’s transition from school to post-school activities.

Section Eight focuses on early intervention and special education services, and should be completed for any child, identified as at-risk of a developmental delay, or identified with a disability that impacts learning. In the District of Columbia, a student with a disability who is eligible for special education and related services remains eligible throughout the end of the semester that he or she turns twenty-two (22) years of age. 5 D.C.M.R. 3001.1

All children and youth in foster care receiving Medicaid should be enrolled in the Early and Periodic Screening, Diagnosis and Treatment (EPSDT) Program. The EPSDT Program requires jurisdictions to provide a comprehensive range of services to Medicaid recipients from birth to 21 to “correct or ameliorate defects and physical and mental illness and conditions discovered by the screening process.” 42 U.S.C. § 1396d(a).

Key laws and terms referenced in the checklist documents are discussed more fully below:

Individuals with Disabilities and Education Act (“IDEA”), 20 U.S.C. § 1400 et seq. – the IDEA is a federal law that provides a framework for jurisdictions to provide special education services to eligible students. To be eligible for special education services under the IDEA, a child must be diagnosed with at least one of the recognized categories of disability that adversely affects the child’s education.

Part C of the IDEA, 20 U.S.C. § 1431 et seq. – The Early Intervention Program for Infants and Toddlers is an entitlement program under the IDEA for children birth to age 3 who are experiencing developmental delays or who have a mental or physical condition placing them at risk of developmental delay. Services for eligible children are set forth in an Individual Family Service Plan (“ISFP”) developed by the family in collaboration with the evaluator and early intervention specialists in the Early Intervention Program of the Department of Human Services Early Care and Education Administration. The Child Abuse Prevention and Treatment Act (CAPTA) is one of the key pieces of federal legislation governing child protection. CAPTA requires jurisdictions to refer every child under the age of 3 in a substantiated case of child abuse or neglect for early intervention services. Section 106(b)(2)(A)(xxi).

Part B of IDEA, 20 U.S.C. § 1411 et seq., mandates a free and appropriate public education for all children with disabilities beginning at the age of three (3). Preschool special education services and related services are available to eligible children aged three (3) through five (5). Special education and related services are available for eligible school-aged children ages beginning at five (5) years of age.

Section 504 of the Rehabilitation Act of 1973 (“Section 504”) – Children and youth who are ineligible for special education services under the IDEA, but have a physical or mental impairment that affects a major life activity (including learning), may qualify for services and reasonable accommodations under this anti-discrimination law.

John H. Chafee Foster Care Independence Program of the Foster Care Independence Act of 1999 – Federal funding that jurisdictions receive for promoting independent living for youth 16 to 21 years of age in foster care. The federal law requires youth participation in the development of their transition plan.

Additional Resources

1. Addressing the Educational Needs of Children in Foster Care: A Guide for Judges, Advocates and Child Welfare Professionals, New York State Permanent Judicial Commission on Justice for Children (www.nycourts.gov/ip/ justiceforchildren)
2.
Educational Outcomes for Children and Youth in Foster and Out-of-Home Care:

 Fact Sheet December 2006, The National Working Group on Foster Care and

 Education, Casey Family Programs (www.casey.org)

3. Foster Care and Education: Tools and Resources for Improving the Education

Success of Children and Youth in Foster Care, The National Working Group on Foster Care and Education (www.casey.org/friendsandfamilies/partners)

4. Foster Children & Education: How You Can Create a Positive Educational Experience for the Foster Child, The Vera Institute of Justice (www.vera.org)
5. Learning Curves: Education Advocacy for Children in Foster Care by Kathleen McNaught of the ABA Center on Children and the Law (2004)

6. Mythbusting: Breaking Down Confidentiality and Decision-Making Barriers to Meet the Educational Needs of Children in Foster Care by Kathleen McNaught of the ABA Center on Children and the Law. Feb. 2006 (www.abanet.org/child/rclji/
education/mythbusting2.pdf.)

7. National Clearinghouse on Child Abuse and Neglect http:/(nccanch.acf.hhs.gov/general/legal/ federal/federalchildlaws)
8. Navigating the Special Education Process by Kathleen McNaught. ABA Child Law Practice 23 (5) (July 2004)

Education Checklist for Judicial Officers Date: ________

	Instructions: The judicial officer should complete this checklist regularly during permanency hearings. It is recommended that the checklist also be revisited when the child experiences a school placement change.

	Section One: Basic Case Information

	1a. Child’s Name:

1b. Date of Birth:

1c. Case Number:

1d. Name of Current School Placement: __________________________________

1e. Location of Foster Care/Home Placement: (DC (MD (VA (Other _______, in relation to child’s school placement: (DC (MD (VA (Other ________

1f. Date of Foster Care/Home Placement:

1g. Age of Child: (0-3 (3-5 (5-18 (16 and over

1h. Grade in School:

	Section Two: General Education Questions

It is recommended that these questions be asked at every hearing.

	2a. Is the child enrolled in school or an early intervention program?

If not, what are the barriers to enrollment? (check all that apply):

(Access to school records; (Absence of educational decision-maker;

(Absence of current health care records; (Other: _________________
	(Yes (No

	2b. Is the child attending school or an early intervention program regularly?

If not, what are the barriers to attendance? (check all that apply):

(Transportation; (Academic needs that are not being addressed;

(Other: _____________________
	(Yes (No

	2c. Has the child been expelled, suspended, or involuntarily transferred during the most recent review period?

If yes, have efforts been made to ensure that the child is provided class and homework assignments and re-enrolled in a timely manner?
	(Yes (No

Date(s):

(Yes (No

	2d. Has the child demonstrated developmental or academic progress over the most recent review period?

	(Yes (No

	2e. Are current developmental or academic progress reports available?
	(Yes (No

	2f. Who has been identified to make educational decisions? (Birth parent; (Foster parent; (Relative; (Surrogate Parent;

(Other: ____________________

Does the identified individual have access to school records?
	Name:

(Yes (No

	2g. Has the child experienced multiple school placements during the most recent review period?

	(Yes (No

Number: _______

	Section Three: Change in Placement

	3a. If a change in school placement was/is necessary, are efforts being made to plan the school transfer during a natural school break, i.e. summer and school vacations?
	(Yes (No

	3b. Is the child receiving tutoring or other educational services that may be affected by a change in school placement?
	(Yes (No

	3c. If there has been a recent change in educational placement, does the child have appropriate clothing or uniform?
	(Yes (No

	3d. Have the child’s education records been transferred to the new school?

Skip to Sections Six (for School-aged Children) and Seven (for Youth in Transition).

If the student is receiving special education services, complete Sections: Six, Seven and Eight (Special Education & Related Services).
	(Yes (No

	Section Four: Early Childhood – Zero to Three Years of Age

	4a. Is the infant/toddler enrolled in the Early and Periodic Screening, Diagnosis and Treatment (EPSDT) Program, which requires periodic and regular immunizations and physical, vision, hearing and dental exams? Developmental exams/evaluations are also covered.
	(Yes (No

	4b. Was an evaluation done that diagnoses the child with a disability that has a high probability of resulting in developmental delay?
	(Yes (No

	4c. Is the evaluation report available?
	(Yes (No

	4d. Are early intervention services recommended?

If yes, have these services commenced?
	(Yes (No

(Yes (No

	4e. If the child is between 2 years, 8 months and 3 years of age, has a transition conference been scheduled with DCPS?
	(Yes (No

	Section Five: Early Childhood – Three to Five Years of Age

	5a. Is the child enrolled in the EPSDT Program, which requires periodic and regular immunizations and physical, vision, hearing and dental exams? Developmental exams/evaluations are also covered.
	(Yes (No

	5b. Was an evaluation done that diagnoses the child with a disability that has a high probability of resulting in developmental delay?
	(Yes (No

	5c. Is the evaluation report available?
	(Yes (No

	5d. Was the child diagnosed with a learning disability, or speech, language or emotional impairment that makes the child eligible for early intervention services under Part B of Individuals with Disabilities Education Act (IDEA)?
	(Yes (No

	5e. Are early intervention services recommended?
	(Yes (No

	5f. Is the child enrolled in a Head Start Program?

	(Yes (No

	Section Six: School-Aged Children – (Five to Eighteen Years of Age)

D.C. Code § 38-202 mandates compulsory school attendance, with limited exceptions.

	6a. Is the child/youth enrolled in the EPSDT Program, which requires periodic and regular immunizations and physical, vision, hearing and dental exams?
	(Yes (No

	6b. Is the child current on physical, vision, hearing and dental exams?
	(Yes (No

	6c. What person or entity is responsible for providing transportation to school?

 (foster parent; (school; (CFSA

	6d. How long has the student been enrolled in the current school placement? ____________months/years
	Date of Enrollment:

	6e. Is a current psycho-educational and/or psychiatric evaluation available?

 If no, should the child be referred for a psycho-educational evaluation?
	(Yes (No

(Yes (No

	6f. If yes to question 6d, does the evaluation recommend medication?

 If yes, has medication been prescribed?

 If yes, is the child compliant with medication?
	(Yes (No

(Yes (No

(Yes (No

	6g. Are there unmet education or special education needs?
	(Yes (No

	6h. If necessary, has a Department of Disability Services (DDS, formerly MRDDA) referral been made?

If the child has been identified with a disability by the school, complete Section Eight (Special Education & Related Services).
	(Yes (No

	Section Seven: Youth in Transition (16 Years of Age and Older)

It is recommended that the following questions be asked in addition to those provided above in Section Five.

	7a. Is the youth pursuing a diploma or enrolled in a GED program?
	(Diploma

(GED

	7b. How many Carnegie units does the youth have towards Graduation, of the 23.50 units required as of 2007?
	Number:

	7c. What are the student’s post-secondary goals?
	(College

(Vocational

	7d. Has the youth had a vocational assessment?
	(Yes (No

	7e. Does the youth have an Independent Living Plan (ILP)?
	(Yes (No

	7f. Did the youth participate in the development of the ILP?
	(Yes (No

	7g. Is the youth being provided with assistance in accessing financial aid, including federally funded Education and Training Voucher (ETV) funds?
	(Yes (No

	7h. Is the youth eligible for transition services under IDEA?

If the youth has been identified with a disability by the school, complete Section Eight (Special Education Services & Needs).
	(Yes (No

	Section Eight: Special Education and Related Services Under IDEA and Section 504 Children and Youth Birth to 21 Years of Age

	8a. If the infant or toddler (ages 0-3) is entitled to services being provided under Part C of IDEA, what services are being provided? (check all that apply): (speech-language & audiology; (occupational or physical; (transportation; (vision; (assistive technology;

(psychological; (Other: ______________________

	8b. If the child (ages 3-5) is entitled to early intervention services under Part B of IDEA, what services are being provided? (check all that apply): (speech-language & audiology;

(occupational or physical; (transportation; (vision; (assistive technology;

(psychological; (Other: ________________________

	8c. If the child or youth (ages 5-21) has a disability that impacts learning, has this child or youth been evaluated for special education and related services?
	(Yes (No

	8d. Does the child or youth have an IEP?
	(Yes (No

Date of IEP:

	8e. If yes to question 8d, is the IEP being implemented by the child/youth’s current school?

	(Yes (No

	 8f. If no to question 8e, is anyone pursuing special education and related services for the child?

 If no, does an education advocate need to be appointed?
	(Yes (No

(Yes (No

	8g. What special education and related services are being provided under IDEA? (check all that apply): (specialized instruction in a special education classroom; (speech-language and audiology services; (psychological services and counseling; (physical and occupational therapy; (transportation; (Other: ______________________________

	8h. What transition services are being provided under IDEA? (check all that apply): (post-secondary education; (vocational training; (supported employment; (adult services;

(independent living; (Other: ____________________________

	8i. If the child was not found eligible for special education and related services, were Section 504 services considered?

	(Yes (No

Only an individual meeting the federal definition of “parent” under the Individuals with Disabilities Act (“IDEA”) may initiate the special education process and make education decisions for a child receiving special education services. “In addition to the child’s biological or adoptive parent, the term “parent” is defined under 34 C.F.R. § 300.30 to also include a foster parent, legal guardian, individual acting in the place of a parent with whom the child lives (such as a grandparent, stepparent or other relative) or surrogate parent.”

Surrogate Parent: A surrogate parent may be appointed by the Court pursuant to 20 U.S.C.

§ 1401(23). The regulatory scheme of 34 C.F.R. § 300.30(b)(2) provides that “[i]f a judicial decree or order identifies a specific person or persons…to act as the ‘parent’ of a child to make educational decisions on behalf of the child, then such person or persons shall be determined to be the ‘parent’ for purposes of this section.” IDEA forbids CFSA or any CFSA representative or contractor from serving as the child’s ‘parent’ for educational purposes if the child is a ward. See 34 C.F.R. § 300.30(3)

Related and Transition Services That Can be Provided Under IDEA

RELATED SERVICES “means transportation and such developmental, corrective, and other supportive services as are required to assist a child with a disability to benefit from special education, and includes speech-language pathology and audiology services, interpreting services, psychological services, physical and occupational therapy, recreation, including therapeutic recreation, early identification and assessment of disabilities in children, counseling services, including rehabilitation counseling, orientation and mobility services, and medical services for diagnostic or evaluation purposes. The term also includes school health services and school nurse services, social work services in schools, and parent-counseling and training.” 34 C.F.R. § 300.34(a)

TRANSITION SERVICES “means a coordinated set of activities for a student with a disability that is designed to be within a results-oriented process, that is focused on improving the academic and functional achievement of the child with a disability to facilitate the child’s movement from school to post-school activities, including post-secondary education, vocational training, integrated employment (including supported employment), continuing and adult education, adult services, independent living, or community participation.” 20 U.S.C. § 1401 (34); 34 C.F.R. § 300.43

The Special Education Process

Referral

Multidisciplinary

 Evaluation

Eligibility Determination and IEP Development, if eligible

Implementation

Annual Review

Re-evaluation at least

 every 3 years

Key Provisions of IDEA

A “free appropriate public education”

Identification/Child Find of children in need of special education services

Education in the least restrictive environment meeting their needs, alongside their non-

 disabled peers to maximum extent possible

Comprehensive, multidisciplinary evaluation that evaluates the student in all areas of

 suspected disability

Parental consent and participation in the evaluation, planning and decision-making

 process within the special education arena

A detailed individualized education program (IEP) – a written plan designed to address

 the child’s academic, emotional, social, physical and other school-related needs. The IEP

 should include the child’s disability, educational performance and needs, programs and

 services, and measurable educational goals and objectives

Due process safeguards and procedures, including the right to notice, an opportunity to

 examine records and an impartial hearing with parental participation to challenge school

 district’s actions or decisions regarding the child’s special education program (120 day

 timeframe established for completion of assessment and placement)

Right to representation by counsel and an appeal procedure

“Child with a Disability” under IDEA means a child:

“(i) with mental retardation, hearing impairments (including deafness), speech or language impairments; visual impairments (including blindness), serious emotional disturbance, orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and

(ii) who, by reason thereof, needs special education and related services.” 20 U.S.C. § 1401

� Early childhood program that provides education and supportive services to low-income children and their families, including: health, nutrition, and social services. Learning Curves: Education Advocacy for Children in Foster Care, Kathleen McNaught, ABA Center on Children and the Law (2004).

� These exceptions include the Board’s recognition of the student’s satisfactory completion of equivalent high school requirements (proof of diploma or certificate required); and the Superintendent’s authority to authorize flexible school hours for students 17 years or age or older. Further, students 16-17 years of age may be authorized to pursue GED studies upon a notarized letter from the student’s parent and letter from school noting the student’s withdrawal.

� Under D.C. law, a student with a disability and eligible for special education and related services “shall remain eligible throughout the end of the semester that he or she turns twenty-two (22) years of age.” 5 D.C.M.R. § 3001.1

� Students who do not qualify for IDEA services may still be eligible for accommodations under Section 504. Section 504 is most helpful for students who have a disability, but there is no academic impact. Section 504 accommodations may include: extended time on tests, use of computer for assignments and tutoring services. Learning Curves: Education Advocacy for Children in Foster Care, Kathleen McNaught, ABA Center on Children and the Law (2004).

PAGE

