

OSEP Spanish Glossary 2nd Edition

Developed by the Region 1 Parent Technical Assistance Center @ SPAN

English-Spanish

GLOSSARY GLOSARIO

GLOSSARY OF COMMON TERMS RELATED TO IDEA

The Statewide Parent Advocacy Network, Inc. produced this document under U.S. Department of Education, Office of Special Education Programs Grant No. H328R080001-10A, Regional Parent Technical Assistance Project. Carmen Sanchez served as the project officer. This document was reviewed by the U.S. Department of Education for consistency with the Individuals with Disabilities Education Act Amendments of 2004 (IDEA). The contents of the document, however, and any documents cited herein do not necessarily reflect the views or policies of the U.S. Department of Education. This product is public domain. Authorization to reproduce it in whole or in part is granted. While permission is not necessary, the citation should be: Region 1 Parent Technical Assistance Center@SPAN, OSEP Spanish Glossary of IDEA Terms, New Jersey.


OSEP Spanish Glossary 2nd Edition

September 2013

Region 1 Parent Technical Assistance Center @ the Statewide Parent Advocacy Network

Debra A. Jennings
Co-Project Directors
debra.jennings@spannj.org

Diana MTK Autin
Co-Project Directors
diana.autin@spannj.org

Myriam Alizo
Spanish Glossary Project Director
malizo@spannj.org

Project Officer
Carmen Sanchez
Education Specialist
U. S. Department of Education, Office of Special
Education Programs
carmen.sanchez@ed.gov

This report is in the public domain. Although permission to reprint this publication is not necessary, the citation should be:

OSEP Spanish Glossary of Common IDEA Terms, Region 1 Parent Technical Assistance Center at the
Statewide Parent Advocacy Network, New Jersey (2013). Retrieved from
<http://www.neparentcenters.org/glossary/index.html>

Alternate Formats: On request, this publication can be made available in alternate formats, such as large print, or computer diskette. For more information, contact SPAN, 973-642-8100.


OSEP Spanish Glossary 2nd Edition

Overview

Welcome to the 2nd Edition of the OSEP Glossary of Spanish Translations of Common IDEA Terms. Our first edition resulted from a year-long collaboration among a group experienced translators from parent centers who worked with families with children with disabilities representing the majority of Spanish speaking cultures in the western hemisphere and also Spain. That edition included some 200 plus terms, primarily from IDEA Part B and has received more than 20,900 visits on the Web.

In developing this 2nd Edition, the team of reviewers collected feedback from first edition users, and culled a list of an additional 200 terms from the Part C Regulations promulgated in the fall of 2012. Through hours of meetings and analysis, using teleconferences, webinars and on-line collaboration tools, the Review Panel came to consensus on translation for each of the terms. In addition, focus groups were conducted with families of children who have received Early Intervention Services in the states of Maryland, Wisconsin, Florida, Colorado, New York and New Jersey. These focus groups provided feedback about the list of translated terms, and their reactions and responses were utilized by the Review Panel to further refine the translations of a number of the terms.

The Statewide Parent Advocacy Network greatly appreciates the contributions of the members of the Review Panels, the parents throughout the U.S. who participated in focus groups, our Project Officer Carmen Sanchez, and also those of you who have shared your comments on the first edition. Your thoughts, suggestions and commitment to informing and empowering families have helped make this glossary a practical and useful translation tool for families, Parent Centers, Part C lead agencies, state education agencies, school districts and service providers across the U.S. and territories.

Myriam Alizo
Project Director
OSEP Spanish Glossary Project

Debra Jennings
Executive Director
Statewide Parent Advocacy Network


Page 2 of 24

OSEP Glossary Project Focus Group at Advocates for Children in New York

English-Spanish Translations of Common Terms Related to IDEA


English

academic aptitude

accommodations

accountability

achievement

achievement gap

achievement test

achievement/ability discrepancy

across midline

adaptive behavior

adaptive physical education (APE)

adequate yearly progress (AYP)

adult student

advocacy

advocate

Español; traducción alternativa (notas)

aptitud académica

acomodaciones

responsabilidad

logros

achievement gap/discrepancia (*brecha académica entre grupos de estudiantes*)

prueba de rendimiento

discrepancia en el rendimiento; habilidad

a través de la línea media (*se refiere a la línea media corporal/simetría corporal*)

conducta adaptativa

adaptaciones en la educación física (*APE, por sus siglas en inglés*)

progreso anual adecuado (*AYP, por sus siglas en inglés*)

estudiante adulto

abogacía o defensoría; “intercesoría” es un término utilizado en algunas zonas

defensor o intercesor

English-Spanish Translations of Common Terms Related to IDEA

(to) advocate	abogar o defender, “interceder” es un término utilizado en algunas zonas
age equivalent (AE)	edad equivalente (<i>AE, por sus siglas en inglés</i>)
alternate achievement standards	estándares de rendimiento alterno
alternate assessment	pruebas alternas
alternative dispute resolution	alternativas para la resolución de disputas
amend	enmendar (<i>implica una modificación legal</i>)
amendment	enmienda o modificación
American Sign Language (ASL)	Lenguaje de Señas Americano (<i>ASL, por sus siglas en inglés</i>)
Americans with Disabilities Act (ADA)	Ley para Americanos con Discapacidades (<i>ADA, por sus siglas en inglés</i>)
annual goals	metas anuales
appeal	apelación
applied behavioral analysis (ABA)	análisis de conducta aplicada (<i>ABA, por sus siglas en inglés</i>)
appropriate	apropiado
aptitude test	prueba de aptitud
articulation	articulación
Asperger's syndrome (AS)	síndrome de Asperger (<i>AS, por sus siglas en inglés</i>)
assessment	evaluación

English-Spanish Translations of Common Terms Related to IDEA

assessments (state and/or local standardized assessments)

assistive technology (AT)

assistive technology device

attention

attention deficit disorder (ADD)

attention deficit hyperactivity disorder (ADHD)

audiology

auditory discrimination

autism spectrum disorder (ASD)

aversive behavioral interventions

baseline

basic skills

behavior disorder (BD)

behavior intervention plan (BIP)

pruebas (*evaluaciones estandarizadas estatales y/o locales*)

tecnología de asistencia (*AT, por sus siglas en inglés*)

aparato de tecnología de asistencia

atención

trastorno de déficit de atención (*ADD, por sus siglas en inglés*)

trastorno de déficit de atención con hiperactividad (*ADHD, por sus siglas en inglés*)

audiología

discriminación auditiva

trastorno del espectro del autismo (*ASD, por sus siglas en inglés*)

intervenciones aversivas de conducta

base

destrezas básicas

trastorno de la conducta (*BD, por sus siglas en inglés*)

plan de intervención para el comportamiento (*BIP, por sus siglas en inglés*)

English-Spanish Translations of Common Terms Related to IDEA

behavior rating scale

escala del índice de la conducta

benchmark

punto de referencia

best practice

mejor práctica

bilingual education

educación bilingüe

blindness

ceguera

Braille

Braille

bullying

acosar

burden of proof

carga de la prueba

C

case management/case manager

manejo de caso/coordinador del caso

cerebral palsy (CP)

parálisis cerebral (*CP, por sus siglas en inglés*)

central directory

directorío central

charter school

escuela “charter”

Child Abuse Prevention and Treatment Act (CAPTA)

Ley de Prevención y Tratamiento de Abuso a Menores (*CAPTA, por sus siglas en inglés*)

child care program

programa de cuidado de niños

child find

child find

child study team/student study team

child study team / equipo de estudio del niño

child welfare

bienestar de menores

English-Spanish Translations of Common Terms Related to IDEA

Children's Health Insurance Program (CHIP)
chromosomal abnormalities
chronological age
Code of Federal Regulations (CFR)
cognitive
Committee on Preschool Special Education (CPSE)
common core standards
Community Parent Resource Center (CPRC)
community-based
compensatory education
complainant
complaint
comprehensive
confidentiality
congenital infections
consent
content standards
core academic subjects

Programa de Seguro Médico para Niños (*CHIP, por sus siglas en inglés*)
anomalías cromosómicas
edad cronológica
Código de Regulaciones Federales (*CFR, por sus siglas en inglés*)
cognitivo
Comité de Educación Especial Preescolar (*CPSE, por sus siglas en inglés*)
estándares de materias básicas comunes
Centro Comunitario de Recursos para Padres (*CPRC, por sus siglas en inglés*)
basado en la comunidad
educación compensatoria
querellante
queja
integral
confidencialidad
infecciones congénitas
consentimiento
estándares de contenido
materias académicas básicas

English-Spanish Translations of Common Terms Related to IDEA

D

counseling services	servicios de consejería
curriculum	currículo
custody	custodia
data-based decisions	decisiones basadas en datos
deaf-blindness	sordoceguera
deafness	sordera
Department of Education	Departamento de Educación
development	desarrollo
developmental delay	retraso del desarrollo
developmental disability (DD)	discapacidad del desarrollo
diploma	diploma
direct instruction	instrucción directa
disability	discapacidad
discrimination	discriminación
disproportionality	desproporción
due process	proceso legal debido
due process hearing	audiencia del proceso legal debido

English-Spanish Translations of Common Terms Related to IDEA

durable medical equipment
<h1>E</h1>
Early Childhood
Early Hearing Detection and Intervention (EHDI)
early intervening services
early intervention (EI)
Early Intervention Services (EIS)
Early Periodic Screening, Diagnosis and Treatment (EPSDT)
Elementary and Secondary Education Act (ESEA)
eligibility
emotional disturbance (ED)
enforceable
English as a second language (ESL)
English language learner (ELL)

equipo medico duradero

Primera Infancia (*la Organización Mundial de la Salud define la primera infancia desde el período prenatal hasta los ocho años*)

Detección e Intervención Temprana de la Audición (EHDI, *por sus siglas en inglés*)

early intervening services

intervención temprana (EI, *por sus siglas en inglés*)

Servicios de Intervención Temprana (EIS, *por sus siglas en inglés*)

Evaluación, Diagnóstico y Tratamiento Temprano y Periódico (EPSDT, *por sus siglas en inglés*)

Ley de Educación Primaria y Secundaria (ESEA, *por sus siglas en inglés*)

elibilidad

trastorno emocional (ED, *por sus siglas en inglés*)

ejecutable

inglés como segundo idioma (ESL, *por sus siglas en inglés*)

estudiante del idioma inglés (ELL, *por sus siglas en inglés*)

English-Spanish Translations of Common Terms Related to IDEA

evaluation
evidence-based practice
expressive language
extended school day
extended school year (ESY)

evaluación
práctica basada en la evidencia
lenguaje expresivo
día escolar extendido
año escolar extendido (*ESY, por sus siglas en inglés*)

F

family cost share
family engagement
Family Violence Prevention and Services Act (FVPSA)
family-directed assessment
Federal Fiscal Year (FFY)
FERPA (Family Educational Rights and Privacy Act)
fetal alcohol syndrome
fine motor
fluency
foster care
foster parent
free, appropriate, public education (FAPE)

costo familiar compartido
participación familiar
Ley de Prevención y Servicios de Violencia Familiar (*FVPSA, por sus siglas en inglés*)
evaluación enfocada en la familia
Año Fiscal Federal (*FFY, por sus siglas en inglés*)
Ley de Privacidad y Derechos Educativos de la Familia (*FERPA, por sus siglas en inglés*)
síndrome de alcohol fetal
motor fino
fluidez
hogar sustituto
padre sustituto
educación pública gratuita y apropiada (*FAPE, por sus siglas en inglés*)

English-Spanish Translations of Common Terms Related to IDEA

G

goal

grade level expectations (GLE)

grant

gross motor

guardian

guardian ad litem

guardianship

H

Head Start

hearing impairment

high-stakes testing

home instruction

home visiting

homeless family

evaluación de la conducta funcional (*FBA, por sus siglas en inglés*)

meta funcional

desempeño funcional

meta

expectativas de nivel de grado (*GLE, por sus siglas en inglés*)

subvención (*también se conoce como beca*)

motor grueso

guardián o tutor

guardian ad litem

tutela o custodia

Head Start

impedimento auditivo

pruebas de alto impacto

instrucción en el hogar

visitas al hogar

familia sin hogar

English-Spanish Translations of Common Terms Related to IDEA

hyperactivity
I
identification
IEP team
impairment
impartial hearing
inclusion or inclusive education
independent evaluation
individualized education program (IEP)
individualized family service plan (IFSP)
Individuals with Disabilities Education Act (IDEA)
infant
Informed Clinical Opinion (ICO)
intellectual disability
intelligence
intelligence quotient (IQ)

hiperactividad
identificación
equipo del IEP
impedimento
audiencia imparcial
inclusión o educación inclusiva
evaluación independiente
programa de educación individualizado (<i>IEP, por sus siglas en inglés</i>)
plan individualizado de servicios para la familia (<i>IFSP, por sus siglas en inglés</i>)
Ley de Educación para Individuos con Discapacidades (<i>IDEA, por sus siglas en inglés</i>)
bebé
Opinión Clínica Informada (<i>ICO, por sus siglas en inglés</i>)
discapacidad intelectual
inteligencia
cociente o coeficiente intelectual (<i>IQ, por sus siglas en inglés</i>)

English-Spanish Translations of Common Terms Related to IDEA

J
L

interim alternative
educational setting (IAES)

interpreter services

interpreting services

individualized service plan
(ISP)

jurisdiction

lead agency

learning disability (LD)

least restrictive environment
(LRE)

legal age

legally binding

limited english proficiency
(LEP)

literacy

ambiente educativo provisional alternativo (*IAES, por sus siglas en inglés*)

servicios de intérprete

servicios de interpretación

plan de servicios individualizados (*ISP, por sus siglas en inglés*)

jurisdicción

agencia principal

discapacidad en el aprendizaje (*LD, por sus siglas en inglés*)

ambiente lo menos restrictivo (*LRE, por sus siglas en inglés*)

mayoría de edad

legalmente vinculante (*se refiere a un compromiso legal*)

dominio limitado del inglés (*LEP, por sus siglas en inglés*)

alfabetización

English-Spanish Translations of Common Terms Related to IDEA

local education agency (LEA)

low-income

M

manifestation determination
review

Maternal and Child Health
Bureau (MCHB)

Maternal, Infant, and Early
Childhood Home Visiting
program (MIECHV)

mediation

Medicaid

mental age

modifications

minority children

monitoring

multi-sensory

multidisciplinary evaluation

multidisciplinary team

multiple disabilities

agencia de educación local (*LEA, por sus siglas en inglés*)

bajos ingresos

revisión de la determinación de manifestación

Oficina Federal de la Salud Materno Infantil (*MCHB, por sus siglas en inglés*)

Programa de Visitas al Hogar Materno Infantil
(*MIECHV, por sus siglas en inglés*)

mediación

Medicaid

edad mental

modificaciones

niños de grupos minoritarios

monitoreo

multisensorial

evaluación multidisciplinaria

equipo multidisciplinario

discapacidades múltiples

English-Spanish Translations of Common Terms Related to IDEA

N

native language

natural environment

notice

O

occupational therapy (OT)

Office of Civil Rights (OCR)

Office of Special Education
Programs (OSEP)

ongoing

opt-out

orientation and mobility
services

orthopedic impairment

other health impaired

override

idioma principal

ambiente natural *o* ambiente familiar (*se refiere al
ambiente que le es conocido al niño*)

notificación

terapia ocupacional (*OT, por sus siglas en inglés*)

Oficina de los Derechos Civiles (*OCR, por sus siglas en
inglés*)

Oficina de los Programas de Educación Especial
(*OSEP, por sus siglas en inglés*)

continuo *o* en curso

“optar por no” *o* rechazar

servicios de orientación y movilidad

impedimento ortopédico

otro impedimento de salud

anular

English-Spanish Translations of Common Terms Related to IDEA

P

paraprofessional	paraprofesional
parent	padre
parent counseling and training	capacitación y consejería para padres
Parent Training & Information Center (PTI)	Centro de Capacitación e Información para Padres <i>(PTI, por sus siglas en inglés)</i>
Part B of IDEA	Parte B de IDEA (<i>También ver "Individuals with Disabilities Education Act (IDEA)"</i>)
Part C of IDEA	Parte C de IDEA (<i>También ver "Individuals with Disabilities Education Act (IDEA)"</i>)
participating agency	agencia participante
pendency	permanecer
percentile	percentil
percentile rank	rango percentil
perception	percepción
performance standards	estándares de rendimiento
Personally Identifiable Information (PII)	Información Personal Identificable (<i>PII, por sus siglas en inglés</i>)
physical therapy (PT)	terapia física (<i>PT, por sus siglas en inglés</i>)
placement	colocación
policies	políticas o normativas

English-Spanish Translations of Common Terms Related to IDEA

Positive Behavioral Interventions and Supports (PBIS)

post referral procedures
post-secondary education
pre-referral procedures
preschooler with a disability
present level of academic achievement and functional performance
primary language instruction
prior written notice
private insurance
procedural safeguards
proficiency
program for preschool children with disabilities
progress monitoring
provision
public insurance
pull out programs
pupil personnel staff

Apoyos a Intervenciones para Obtener una Conducta Positiva (*PBIS, por sus siglas en inglés*)

procedimientos posteriores al referido
educación postsecundaria
procedimientos anteriores al referido
niño en edad preescolar con una discapacidad
nivel actual de logros académicos y desempeño funcional

instrucción en el lenguaje primario
notificación previa por escrito
seguro médico privado
garantías procesales
destreza o nivel de dominio
programa para niños en edad preescolar con discapacidades
monitoreo de progreso
disposición
seguro médico público
pull out programs
empleado administrador del estudiante

English-Spanish Translations of Common Terms Related to IDEA

R

receiving district	distrito receptor
receptive language	lenguaje receptivo
record	registro <i>o</i> récord
recouplement	recobro <i>o</i> recuperación de destrezas
referral	referido
referral procedures	procedimientos de referido
regression	regresión de destrezas
related services	servicios relacionados
resolution session	sesión de resolución
resource room/resource placement	salón de recursos en educación especial
resource services	servicios de recursos en educación especial
respite care	servicios <i>o</i> cuidados de respiro
Response to Intervention (RTI)	Respuesta a la Intervención (<i>RTI, por sus siglas en inglés</i>)
revocation of consent	revocación del consentimiento de los servicios de educación especial
routines – based interview	entrevista sobre las rutinas de la familia

English-Spanish Translations of Common Terms Related to IDEA

S

school reform	reforma escolar
screening	evaluación
screening procedures	procedimientos de evaluación
Section 504 of the Rehabilitation Act of 1973	Sección 504 de la Ley de Rehabilitación de 1973
self-advocacy	auto abogacía o auto defensoría
self-advocate	auto defensor o auto intercesor/ abogar por si mismo
self-contained placement	salón de educación especial a tiempo completo (<i>El término puede diferir de acuerdo a la zona del país.</i>)
self-determination	auto determinación
self-help	autoayuda
sensory impairments	impedimentos sensoriales
service coordinator	coordinador de servicios
severe attachment disorders	trastornos severos de apego
short-term objectives	objetivos a corto plazo
skills	destrezas
SMART goal	meta SMART- meta que es específica, medible, alcanzable, realista y con límite de tiempo
social promotion	promoción social
special education	educación especial

English-Spanish Translations of Common Terms Related to IDEA

special education mediation	mediación de educación especial
special education services	servicios de educación especial
specific learning disability (SLD)	discapacidad específica de aprendizaje (<i>SLD, por sus siglas en inglés</i>)
speech or language impairment	trastorno del habla <i>o</i> lenguaje
speech intelligibility	inteligibilidad del habla
speech therapy	terapia del habla
standards	estándares
State complaint	queja ante el Estado
State Education Agency (SEA)	Agencia de Educación del Estado (<i>SEA, por sus siglas en inglés</i>)
State Performance Plan (SPP)	Plan de Rendimiento del Estado (<i>SPP, por sus siglas en inglés</i>)
statute	estatuto
stepparent	padrastro <i>o</i> madrastra
supine	boca arriba
Supplemental Security Income (SSI)	Seguridad de Ingreso Suplementario (<i>SSI, por sus siglas en inglés</i>)
supplementary aids and services	ayudas y servicios suplementarios
surrogate parent	padre substituto
System Point of Entry (SPOE)	Punto de Entrada al Sistema (<i>SPOE, por sus siglas en inglés</i>)

English-Spanish Translations of Common Terms Related to IDEA

T U V

temporary housing	vivienda temporal
third party	terceros/as
timeline	término de tiempo (<i>se refiere al tiempo límite o plazo para el cumplimiento de un objetivo/actividad</i>)
Title I	Título I
to meet criteria	cumplir con el criterio; cumplir con los requisitos del criterio
toddler	niño pequeño
transcripts	transcripciones
transition	transición
transition conference	conferencia de transición
transition plans	planes de transición
transition services	servicios de transición
transportation	transportación
traumatic brain injury (TBI)	lesión cerebral traumática (<i>TBI, por sus siglas en inglés</i>)
TTD/TTY	TTD/TTY
universal design	diseño universal

English-Spanish Translations of Common Terms Related to IDEA

visual impairment, including blindness

impedimento visual, incluyendo ceguera

vocational education

educación vocacional

voluntary

voluntario

written prior notice

notificación previa por escrito

English-Spanish Translations of Common Terms Related to IDEA

The Spanish Glossary Review Panel

This Spanish Glossary Project product would not have been possible, without the commitment to authentic collaboration and consensus-building and the dedication to Spanish-speaking families demonstrated by the members of the Review Panel. These representatives from 17 Parent Centers serve families with children with disabilities who are from more than a dozen Spanish-speaking countries. The members spent numerous hours at meetings and on conferences calls struggling together to ensure that this Glossary would be a high quality document that would meet the needs of Parent Centers and others seeking to inform and engage a diversity of Spanish speakers in improving the outcomes for infants, toddlers, children and youth with disabilities. The project would like to acknowledge and thank each of the Parent Centers and the team members listed below.

Myriam Alizo (I and II)
Parent Group Specialist
Statewide Parent Advocacy Network (NJ)
Email: malizo@spannj.org

Zaylimar Bocanegra (I and II)
Latino Outreach Coordinator
The Parents' Place of Maryland
Email: zayli@ppmd.org

Lauren Bustos-Alban (I and II)
Advocacy and Training Coordinator
Parent to Parent of Miami, Inc.
Email: lbustos-alban@ptopmiami.org

Marlena Garcia (I and II)
Program Director
ParentsCAN (CA)
Email: marlenag@parentscan.org

Luz Adriana Martinez (I and II)
Asst. Program Dir./Parent Education Coord.
Specialized Technical Assistance to Military
Parents (STOMP)
Email: amartinez@wapave.org

Patricia Maycott (I and II)
Executive Asistante - Multicultural Specialist
PEAK Parent Center (CO)
Region 5 Parent Technical Assistance Ctr.
Email: pmaycott@peakparent.org

Yolanda McAlpine (I)
Bilingual Advocate/Training Coordinator
Team of Advocates for Special Kids
Email: yolandamcalpine@hotmail.com

Kevin L. Perez Rodriguez (I and II)
Assitant Director
Discapacitados abriendose caminos
Email: kp.discapacitados@qwestoffice.net

Participants denoted as "I" participated as Panel Members in the 1st Edition.

Participants denoted as "II" participated as Panel Members in the 2nd Edition.

English-Spanish Translations of Common Terms Related to IDEA

The Spanish Glossary Review Panel contd.

Marilyn Gutierrez (I and II)

Information Specialist

Federation for Children with Special Needs (MA)

Email: marilyng@fcsn.org

Luz Hernandez (I and II)

Executive Director

Philadelphia Hune, Inc.

Email: lhernandez@huneinc.org

Debra Jennings (I and II)

Co-Executive Director

Statewide Parent Advocacy Network (NJ)

Email: debra.jennings@spannj.org

Louis Luna (I and II)

Owner/CEO

Parents Reaching Out (NM)

Email: lunalouis@aol.com

Carmen M. Sánchez (I and II)

Education Program Specialist

US Department of Education

Office of Special Education and Rehabilitative Services

Email: carmen.sanchez@ed.gov

Sayuri Tanabe (I)

Administrator/Event Coordinator

Fiesta Educativa Inc. (CA)

Email: stanabe@fiestaeducativa.org

Maria A. Pijem (I)

PTI Trainer

APNI, Inc

Email: mariela@apnipr.org

Godfrey Rivera (I and II)

Co-Director

Metropolitan Parent Center of Sinergia, Inc.

Email: grivera@sinergiany.org

Lourdes Rivera-Putz (I and II)

Executive Director

United We Stand of New York

Email: uwsofnny@aol.com

Mercedes Rosa (I)

Project Director

Statewide Parent Advocacy Network (NJ)

Email: mercedesrosa1@yahoo.com

Jesus Villaseñor (I and II)

Parent Advocate

PACER Center (MN)

Email: JVillasenor@Pacer.org

Nelsinia Ramos Wroblewski (I and II)

Multicultural Consultant

WI FACETS

Region 4 Parent Technical Assistance Ct.

Email: nwroblewski@wifacets.org

*Participants denoted as "I" participated as Panel Members in the 1st Edition.
Participants denoted as "II" participated as Panel Members in the 2nd Edition.*

*Carmen Sanchez
U.S. Department of Education
Office of Special Education Programs
Washington, DC*

