www.seonline.tki.org.nz/iep[image: image1.jpg]TEP


	Home > How to succeed > Meet and set goals


Sample letter to parents before an IEP meeting – sent by teaching team (could be specialist teacher)
Date

Parents/caregivers

Address

Dear (name of parents/caregivers),

Re: Individual Education Plan meeting for (name of child) 

When:

Time:

Where:

As you know, we have all been working on the agreed goals in the IEP dated _______________ (copy enclosed).

In preparation for the meeting please come with information about the following:

· What changes have you noticed in (child’s name)’s participation? At school? At home?

Have you noticed any changes in how your child feels about school?

How does (child’s name) talk about school and people at school now? Has that changed?

What do you think about (child’s name)’s learning? Have you noticed any changes?

Is there anything else you would like to tell us about?

Finally, what do you see as the priorities for (child’s name) for the next six months? And long term?

I look forward to hearing from you at the meeting.

Yours sincerely
IEP Online-LETTER To Parents Before IEP Meeting.Doc
18 Sep 11
Page 1 


