

Two Examples when the IEP team determines the amount or frequency of service increases or decreases based on student progress or change in conditions.

Example Number 1

Special Education

Type	Frequency/Amount	Location	Duration
Speech and Language	30 minutes two times per week (to drop to once weekly for 30 minutes per week after student is 90 % fluent in special education settings)	Special Education	Term of IEP
Speech and Language	One session 30 minutes per week (when student is at least 90% fluent in special education settings.	General Education	Term of IEP

Example Number 2

Related Services

Type	Frequency/Amount	Location	Duration
Speech and Language	3 sessions weekly for 20 minutes each	Special Education	Beginning 9/5/11 Ending on 12/1/11
Speech and Language	20 minutes weekly	Special Education	Beginning 12/2/11 Ending 3/1/12
Speech and Language	20 minutes weekly	Classroom	Beginning 12/2/11 Ending 5/1/12

Program Modifications or Supports

Type	Frequency/Amount	Location	Duration
Consultation with classroom teacher	20 minutes monthly	General Education	Beginning 3/2/12 Ending 6/1/12