

STARS and Special Education Modules


Special Education Director's Academy Fall 2016


Background of Modules

- *Online learning modules to support Special Education Directors and STARS Coordinators
- *Ensure accurate reporting to NM Public Education Department
- *Ensure full compliance for State Performance Plan Indicators
- *Resource for new staff members responsible for state reporting


Resources for Modules

Special Education Bureau Website
*including Federal Laws and Regulations as well as
NM State Laws and Rules*

STARS Manual Volume I: User Guide

STARS Manual Volume II: Reference Materials

STARS Website: Agendas and Presentations

STARS Reporting


Special
Education
Information

STARS
Templates

STARS
Reports


Developed Modules

- SPP 1: Graduation Outcomes
- SPP 7: Early Childhood Outcomes
- SPP 11: Parental Consent for 60 Day Timeline
- SPP 12: Early Childhood Part C to Part B Transition
- SPP 13: Post Secondary Transition


Availability of Modules

- Modules are being vetted by the Special Education Bureau and STARS personnel
- Modules will be available on the Region 9 Education Cooperative website under Special Education Bureau:
http://www.rec9nm.org/Special_Education_Bureau


Additional Modules

- Special Education Snapshot
- Special Education Course and Course Enrollment
- Special Education Events
- Special Education Program Facts
- Special Education Service Facts
- Caseload Managers and Ancillary Assignments
- Student Demographics


Additional Modules

- Teacher and SLP Caseloads
- Qualified Related Services FTE
- STARS Reporting FAQ's
- Best Practices for Submitting STARS data


Upcoming

- Webinars will be offered as modules are finalized
- One Day Special Education Director/ STARS Coordinator Training in January for selected Districts
- Remaining STARS Modules will be completed by June 2017


Preview of Module

State Performance Plan Indicator 7:

Early Childhood Outcomes


Special Education Director's Academy Fall 2016


Preview of Module

State Performance Plan Indicator 13:

Post Secondary Transition


Special Education Director's Academy Fall 2016


Contact Information:

Region IX Education Cooperative

Becca Ferguson

becca.ferguson@regionix.org

